推论 若||B|| < 1, 则迭代法 $x^{(k+1)} = B x^{(k)} + f$ 收敛. (因为 $\rho(B) \le ||B||$)

定理: 设x*为方程组Ax=b的解,若||B||<1,则对迭代格式 $x^{(k+1)}=Bx^{(k)}+f$,有

(1)
$$||x^{(k)} - x^*|| \le \frac{||B||}{1 - ||B||} ||x^{(k)} - x^{(k-1)}||$$

(2)
$$||x^{(k)} - x^*|| \le \frac{||B||^k}{1 - ||B||} ||x^{(1)} - x^{(0)}||$$

证 由
$$||B|| < 1$$
,有 $\lim_{k \to \infty} x^{(k)} = x^*$

$$x^{(k+1)} - x^* = (Bx^{(k)} + f) - (Bx^* + f) = B(x^{(k)} - x^*)$$

$$||x^{(k+1)}-x^*|| \le ||B|| ||x^{(k)}-x^*||$$

所以

$$||x^{(k)} - x^*|| = ||(x^{(k)} - x^{(k+1)}) + (x^{(k+1)} - x^*)||$$

$$\leq ||x^{(k)} - x^{(k+1)}|| + ||x^{(k+1)} - x^*||$$

$$\leq ||x^{(k)} - x^{(k+1)}|| + ||B|| + ||x^{(k)} - x^*||$$

$$= ||x^{(k+1)} - x^{(k)}|| + ||B|| + ||x^{(k)} - x^*||$$

所以
$$\|x^{(k)} - x^*\| \le \frac{1}{1-\|B\|} \|x^{(k+1)} - x^{(k)}\|$$

$$x^{(k+1)} - x^{(k)} = (Bx^{(k)} - f) - (Bx^{(k-1)} - f) = B(x^{(k)} - x^{(k-1)})$$

$$||x^{(k+1)}-x^{(k)}|| \le ||B||| ||x^{(k)}-x^{(k-1)}||$$

故可得误差估计式:

$$||x^{(k)} - x^*|| \le \frac{||B||}{1 - ||B||} ||x^{(k)} - x^{(k-1)}||$$

$$||x^{(k)} - x^*|| \le \frac{||B||^k}{1 - ||B||} ||x^{(1)} - x^{(0)}||$$

注:

(1)
$$\exists \exists \|x^{(k)} - x^*\| \le \frac{\|B\|}{1 - \|B\|} \|x^{(k)} - x^{(k-1)}\|$$

说明,只要||B||不是很接近1,当 $x^{(k)}$ 和 $x^{(k-1)}$ 很接近时, $x^{(k)}$ 也越接近 x^* ,故可用 $||x^{(k)}-x^{(k-1)}||$ 中止迭代.

(2)
$$\not \exists \|x^{(k)} - x^*\| \le \frac{\|B\|^k}{1 - \|B\|} \|x^{(1)} - x^{(0)}\|$$

说明,||B||越小, $x^{(k)}$ 收敛越快,可作误差估计式。

例3. 判别下列方程组用Jacobi迭代法和Gauss—Seidel迭代法求解是否收敛:

$$\begin{pmatrix} 1 & 2 & -2 \\ 1 & 1 & 1 \\ 2 & 2 & 1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$

解: (1) Jacobi迭代法的迭代矩阵

$$B_J = D^{-1}(L+U) = egin{pmatrix} 1 & 0 & 0 \ 0 & 1 & 0 \ 0 & 0 & 1 \end{pmatrix} \cdot egin{pmatrix} 0 & -2 & 2 \ -1 & 0 & -1 \ -2 & -2 & 0 \end{pmatrix}$$

$$= \begin{pmatrix} 0 & -2 & 2 \\ -1 & 0 & -1 \\ -2 & -2 & 0 \end{pmatrix}$$

显然 B_J 的几种常用算子范数 $||B_J|| > 1$,故用其特征值判断.

$$\det(\lambda I - B_J) = \det\begin{pmatrix} \lambda & 2 & -2 \\ 1 & \lambda & 1 \\ 2 & 2 & \lambda \end{pmatrix} = \lambda^3 = \mathbf{0}$$

所以
$$\lambda = 0$$
 $\rho(B_I) = \max(|\lambda|) = 0 < 1$

即Jacobi迭代法收敛.

(2) Gauss-Seidel迭代法的迭代矩阵:

$$B_G = (D-L)^{-1}U = egin{pmatrix} 1 & 0 & 0 \ 1 & 1 & 0 \ 2 & 2 & 1 \end{pmatrix}^{-1} \cdot egin{pmatrix} 0 & -2 & 2 \ 0 & 0 & -1 \ 0 & 0 & 0 \end{pmatrix}$$

$$B_G = egin{pmatrix} 0 & -2 & 2 \ 0 & 2 & -3 \ 0 & 0 & 2 \end{pmatrix}$$
 可得 $\lambda = 0$ $\lambda = 2$

故
$$\rho(B_G) = \max(|\lambda|) = 2 > 1$$

所以Gauss-Seidel迭代法发散.

注:在例1和例2中,Gauss—Seidel迭代法收敛速度 比Jacobi迭代法要高,但例3却说明Gauss—Seidel迭 代法发散时而Jacobi迭代法却收敛,因此,不能说 Gauss—Seidel迭代法比Jacobi迭代法更好. 迭代法收敛的其他结论:

定义 设 $A=(a_{ij})_{n\times n}\in R^{n\times n}$,若

$$|a_{ii}| \ge \sum_{\substack{j=1 \ j \ne i}}^{n} |a_{ij}|$$
 (i=1,2,...,n)

称A为对角占优矩阵,若不等式严格成立,则称A为严格对角占优矩阵。

定理 若矩阵A是严格对角占优矩阵,则A是非奇异矩阵.

证明: 只需要证明Ax=0只有零解即可.可用反证法.

设方程组有非零解 $x\neq 0$,则x的各分量不全为零,不妨设

$$|x_k| = \max_{1 \le i \le n} |x_i|$$

显然 $x_k \neq 0$,考虑方程组Ax=0的第k行,

$$\sum_{j=1}^n a_{kj} x_j = 0$$

$$a_{kk} x_k = -\sum_{\substack{j=1\\j\neq k}}^n a_{kj} x_j$$

可得

$$|a_{kk}||x_{k}| = \left|\sum_{\substack{j=1\\j\neq k}}^{n} a_{kj} x_{j}\right| \leq \sum_{\substack{j=1\\j\neq k}}^{n} |a_{kj} x_{j}|$$

$$\leq \sum_{\substack{j=1\\j\neq k}}^{n} |a_{kj}| \left(\max_{1\leq j\leq n} |x_{j}|\right) = |x_{k}| \sum_{\substack{j=1\\j\neq k}}^{n} |a_{kj}|$$

由于 $x_k \neq 0$, 故

$$\left|a_{kk}\right| \leq \sum_{\substack{j=1\\j\neq k}}^{n} \left|a_{kj}\right|$$

与A为严格对角占优矩阵矛盾,故A为非奇异矩阵.

定理 若Ax=b中A为严格对角占优矩阵,则Jacobi迭代法和Gauss-Seidel迭代法均收敛.

证明: 因为系数矩阵A严格对角占优, 所以

$$|a_{ii}| > \sum_{j \neq i} |a_{ij}|$$
 $i = 1, 2, 3, \dots, n$

$$\frac{1}{|a_{ii}|} \sum_{j \neq i} |a_{ij}| < 1 \quad i = 1, 2, 3, \dots, n$$

(1)对于Jacobi迭代法, 其迭代矩阵为 $B_I = D^{-1}(L+U)$

$$B_{J} = - \begin{pmatrix} 0 & \frac{a_{12}}{a_{11}} & \cdots & \frac{a_{1n}}{a_{11}} \\ \frac{a_{21}}{a_{22}} & 0 & \cdots & \frac{a_{2n}}{a_{22}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{a_{n1}}{a_{nn}} & \frac{a_{n2}}{a_{nn}} & \cdots & 0 \end{pmatrix}$$

$$||B_J||_{\infty} = \max_i \frac{1}{|a_{ii}|} \sum_{i \neq i} |a_{ij}| < 1$$

故Jacobi迭代法收敛.

(2)对于G-S迭代法,其迭代矩阵为 $B_G = (D-L)^{-1}U$

分析:要证G-S迭代法收敛,即证其迭代矩阵的谱半径 $\rho(B)$ <1,只要证明其特征值 $|\lambda|$ <1即可.

$$B_G$$
的特征值 λ 满足 $\det(\lambda I - B_G) = 0$

$$\mathbb{P} \quad \det[\lambda I - (D-L)^{-1}U] = 0$$

从而

$$\det(D-L)^{-1}\cdot\det[\lambda(D-L)-U]=0$$

因此

$$\det[\lambda(D-L)-U]=0$$

<以下用反证法> 由于 $|a_{ii}|>\sum_{j\neq i}|a_{ij}|$

可得
$$|\lambda| \cdot |a_{ii}| > |\lambda| \cdot \sum_{j=1}^{i-1} |a_{ij}| + |\lambda| \cdot \sum_{j=i+1}^{n} |a_{ij}|$$

$$= |\lambda| \cdot \sum_{j=1}^{i-1} |a_{ij}| + \sum_{j=i+1}^{n} |a_{ij}| + (|\lambda| - 1) \cdot \sum_{j=i+1}^{n} |a_{ij}|$$

如果|ス|≥1,则有

$$|\lambda| \cdot |a_{ii}| > |\lambda| \cdot \sum_{j=1}^{i-1} |a_{ij}| + \sum_{j=i+1}^{n} |a_{ij}|$$

则 $[\lambda(D-L)-U]$ 为严格对角占优矩阵

从而 $det[\lambda(D-L)-U] \neq 0$ 矛盾!

所以 $|\lambda|$ <1, 即 $\rho(B_G)$ <1,

由前述定理知, G-S迭代法收敛.

定理 若A为对称正定矩阵,则Gauss—Seidel迭代法 收敛.

证明: 由
$$A = D - L - L^T$$
 得 $B_{G-S} = (D - L)^{-1}L^T$

设 $\lambda h B_{G-S}$ 的任一特征值, x 为其特征向量, 则

$$(D-L)^{-1}L^{T}x = \lambda x \qquad \Box \qquad L^{T}x = \lambda(D-L)x$$

$$\Box \qquad \qquad x^{T}L^{T}x = \lambda x^{T}(D-L)x$$

记
$$x^TDx=p$$
, $x^TL^Tx=x^TLx=a$, $(Lx,x)=(x,Lx)$

因A 正定, $a_{ii}>0$, 故 p>0, 且有

$$x^{T}Ax=x^{T}(D-L-L^{T})x=p-a-a=p-2a>0$$

$$\lambda = \frac{x^T L^T x}{x^T (D - L) x} = \frac{a}{p - a}$$

$$\lambda^{2} = \frac{a^{2}}{p^{2} - 2pa + a^{2}} = \frac{a^{2}}{p(p - 2a) + a^{2}} < 1$$

所以,迭代矩阵 B_{G-S} 的谱半径 $\rho(B_{G-S}) < 1$,

故当方程组Ax=b的系数矩阵A是对称正定矩阵时,Gauss-Seidel迭代法收敛.