线性代数方程组求解

北京邮电大学软件学院

- 子) 用 C/C++ 语言实现如下函数:
- 1. bool lu(double* a, int* pivot, int n); 矩阵的 LU 分解. 假设数组 $a_{n\times n}$ 在内存中按行优先次序存放. 此函数使用高斯列选主元消去法将其就地进行 LU 分解. pivot 为输出参数. pivot[0, n) 中存放主元的位置排列.

函数成功时返回 false, 否则返回 true.

- bool guass(double const* lu, int const* p, double* b, int n); 求线代数方程组解的列选主元 Gauss 消去法.
 假设矩阵 lu_{n×n} 为某个矩阵 a_{n×n} 的 LU 分解, 在内存中按行优先次序存放. p[0,n) 为 LU 分解的主元排列. b 为方程组 Ax = b 的右端向量.
 此函数计算方程组 Ax = b 的解, 并且将结果存放在数组 b[0,n) 中.
 函数成功时返回 false. 否则返回 true.
- 3. void qr(double* a, double* d, int n); 矩阵的 QR 分解. 假设数组 $a_{n\times n}$ 在内存中按行优先次序存放. 此函数使用 Householder 变换将其就地进行 QR 分解.
 - d 为输出参数. d[0, n) 存放 QR 分解的上三角矩阵对角线元素.
- 4. bool hshld(double const*qr, double const*d, double*b, int n); 求线代数方程组解的 Householder 变换法.

假设矩阵 $qr_{n\times n}$ 为某个矩阵 $a_{n\times n}$ 的 QR 分解, 在内存中按行优先次序存放. d[0,n) 为其 QR 分解上三角矩阵的对角线元素. b 为方程组 Ax=b 的右端向量.

函数计算方程组 Ax = b 的解, 并且将结果存放在数组 b[0,n) 中. 函数成功时返回 false, 否则返回 true.

丑) 上面若干函数实现了列选主元 Gauss 消去法和 Householder 变换方法求解线性代数方程组. 使用他们求解下面几个问题.

第一题) n 阶 Hilbert 矩阵 H 在第 j 行第 k 列处的值为

$$H_{jk} = \frac{1}{j+k-1}, \quad (1 \leqslant j, k \leqslant n)$$

令 n 维向量 $b = (b_1, b_2, \dots, b_n)^T$, 其中 b_j 为 Hilbert 矩阵的第 j 行元素之和. 分别对 n = 5, 10, 15 求解 n 阶线代数方程组 Hx = b. 此方程的精确解为 $x = (1, 1, \dots, 1, 1)^T$. 用 Guass 消去法和 Householer 方法两种方法求解此问题. 对两种方法,分别填写下表.

n	绝对误差	相对误差	用时
5			
10			
15			

$$G = \begin{pmatrix} 1 & 0 & 0 & 0 & \cdots & 0 & 1 \\ -1 & 1 & 0 & 0 & \cdots & 0 & 1 \\ -1 & -1 & 1 & 0 & \cdots & 0 & 1 \\ & & & & \ddots & & \\ -1 & -1 & -1 & -1 & \cdots & 1 & 1 \\ -1 & -1 & -1 & -1 & \cdots & -1 & 1 \end{pmatrix}$$

令 n 维向量 $b=(b_1,b_2,\cdots,b_n)^T$, 其中 b_j 为矩阵 G 的第 j 行之和. 即

$$b = (2, 1, 0, -1, -2, \dots, 5 - n, 4 - n, 2 - n)^T$$

此方程的精确解为 $x = (1, 1, \dots, 1, 1)^T$. 用 Guass 消去法和 Householer 方法两种方法分别对 n = 10, 30, 60 求解线代数方程 Gx = b. 对两种方法, 分别填写下表.

n	绝对误差	相对误差	用时
10			
30			
60			

第三题) 矩阵与上面相同。再令 b_i 为矩阵 G 的第 j 元素绝对值之和. 即:

$$b = (2, 3, 4, \cdots, n, n)^T$$

用 Guass 消去法和 Householer 方法两种方法分别对 n=10,30,60 求解线代数方程 Gx=b. 对两种方法, 分别填写下表.

n	残量 $ r = Ax - b $	相对残量 $\frac{ r }{ x }$	用时
10			
30			
60			

寅)提交实验报告, 其中至少包含下面内容.

1. 填写表格

注意: 表格中实数书写格式为 $d_0.d_1d_2d_3d_4Exx$, 或者是 $0.d_1d_2d_3d_4d_5Exx$.

- 2. 实验总结
- 3. 程序清单