Calcul Numeric

Cursul 8

2017

Memorarea matricilor rare

- se memorează doar valorile nenule şi suficiente informaţii despre indici astfel ca să se poată reconstitui complet matricea Pp. că matricea *A* are *NN* elemente nenule.

Memorare comprimată pe linii

Se folosesc 3 vectori:

valori – vector de numere reale de dimensiune NN
ind_col – vector de indici de dimensiune NN
inceput_linii – vector de întregi de dimensiune n+1

În vectorii

valori se memorează elementele nenule ale matricii A în ordinea liniilor

ind_col se memorează indicii de coloană ai elementelor din valori.

inceput_linii se stochează indicele/poziția în vectorul *valori/ind_col* al/a primului element de pe linia *i* memorat în vectorii *valori/ind_col*.

- $inceput_linii(n+1) = NN+1$
- inceput_linii(i+1) inceput_linii(i) = numărul de elemente nenule de pe linia i, i=1,n

$$A = \begin{pmatrix} 102.5 & 0.0 & 2.5 & 0.0 & 0.0 \\ 3.5 & 104.88 & 1.05 & 0.0 & 0.33 \\ 0.0 & 0.0 & 100.0 & 0.0 & 0.0 \\ 0.0 & 1.3 & 0.0 & 101.3 & 0.0 \\ 0.73 & 0.0 & 0.0 & 1.5 & 102.23 \end{pmatrix}$$

$$n=5, NN=12$$

$$ind_col = (1, 3, 5, 3, 2, 1, 3, 4, 2, 4, 1, 5)$$

Dacă se știe că matricea are maxim *n_max* elemente nenule pe fiecare linie se pot folosi 2 matrici pentru memorarea rară:

valori – matrice de numere reale de dimensiune n x n_maxind_col – matrice de indici de dimensiune n x n_max

În matricea *valori* se memorează pe linia *i* elementele nenule de pe linia *i* a matricii *A* iar în matricea *ind_col* se memorează indicii de coloană ai elementelor corespunzătoare din matricea *valori*.

$$A = \begin{pmatrix} 102.5 & 0.0 & 2.5 & 0.0 & 0.0 \\ 0.0 & 104.88 & 1.05 & 0.0 & 0.33 \\ 0.0 & 0.0 & 100.0 & 0.0 & 0.0 \\ 0.0 & 1.3 & 0.0 & 101.3 & 0.0 \\ 0.73 & 0.0 & 0.0 & 1.5 & 102.23 \end{pmatrix}$$

$$valori = \begin{pmatrix} 102.5 & 2.5 & 0 \\ 104.88 & 1.05 & 0.33 \\ 100.0 & 0 & 0 \\ 101.3 & 1.3 & 0 \\ 102.23 & 1.5 & 0.73 \end{pmatrix} ind _col = \begin{pmatrix} 1 & 3 & 0 \\ 2 & 3 & 5 \\ 3 & 0 & 0 \\ 4 & 2 & 0 \\ 5 & 4 & 1 \end{pmatrix}$$

Diagonalele matricii A:

$$d_{0}:(a_{11},a_{22},...,a_{nn})$$

$$d_{1}:(a_{12},a_{23},...,a_{n-1n})$$

$$d_{-1}:(a_{21},a_{32},...,a_{nn-1})$$

$$d_{2}:(a_{13},a_{24},...,a_{n-2n})$$

$$d_{-2}:(a_{31},a_{42},...,a_{nn-2})$$

$$\vdots$$

Pentru matricile care au elementele nenule plasate pe câteva din diagonalele matricii A (n_d diagonale cu elemente nenule) se pot folosi pentru memorare o matrice și un vector:

diag – matrice cu numere reale de dimensiune n x n_ddiag_no – vector de întregi de dimensiune n_d

În matricea *diag* se memorează pe coloane diagonalele cu elemente nenule iar în *diag_no* este specificat numărul diagonalei care e memorat în coloana *j* a matricii *diag*.

$$diag(i,j) = a_{i i+diag_no(j)}$$

$$A = \begin{pmatrix} 20.5 & 2.0 & 0.0 & 0.0 & 0.0 \\ 0.0 & 40.5 & 3.0 & 0.0 & 0.0 \\ 1.0 & 0.0 & 100.0 & 0.0 & 0.0 \\ 0.0 & 2.3 & 0.0 & 101.5 & 4.0 \\ 0.0 & 0.0 & 3.0 & 0.0 & 102.5 \end{pmatrix}$$

$$diag = \begin{pmatrix} * & 20.5 & 2.0 \\ * & 40.5 & 3.0 \\ 1.0 & 100.0 & 0.0 \\ 2.3 & 101.5 & 4.0 \\ 3.0 & 102.5 & * \end{pmatrix} diag_no = (-2,0,1)$$

Alte tipuri de memorări:

http://www.ibm.com/support/knowledgecenter/SSFHY8_5.3.0/com.ibm.cluster.essl.v5r3.essl100.doc/am5gr_smstor.htm?lang=en (sparse matrix storage)

Metoda Jacobi pentru rezolvarea sistemelor liniare

Fie sistemul:

$$Ax = b$$
, $A \in \mathbb{R}^{n \times n}$, $b \in \mathbb{R}^n$

cu

$$\det A \neq 0$$
 , $a_{ii} \neq 0$, $i = 1, 2, ..., n$

Alegem:

Alegem:
$$B = \operatorname{diag}[a_{11}, a_{22}, \dots, a_{nn}] = \begin{pmatrix} a_{11} & 0 & \cdots & 0 \\ 0 & a_{22} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & a_{nn} \end{pmatrix}$$

$$\det B = a_{11}a_{22}\cdots a_{nn} \neq 0$$

$$B^{-1} = \operatorname{diag}\left[\frac{1}{a_{11}}, \frac{1}{a_{22}}, \dots, \frac{1}{a_{nn}}\right] = \begin{pmatrix} \frac{1}{a_{11}} & 0 & \cdots & 0\\ 0 & \frac{1}{a_{22}} & \cdots & 0\\ \vdots & \vdots & \ddots & \vdots\\ 0 & 0 & \cdots & \frac{1}{a_{nn}} \end{pmatrix}$$

Matricea *C* este:

$$C = B - A = \begin{pmatrix} 0 & -a_{12} & -a_{13} & \cdots & -a_{1n} \\ -a_{21} & 0 & -a_{23} & \cdots & -a_{2n} \\ -a_{31} & -a_{32} & 0 & \cdots & -a_{3n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ -a_{n1} & -a_{n2} & -a_{n3} & \cdots & 0 \end{pmatrix}$$

$$C = (c_{ij}) \in \mathbb{R}^{n \times n} \quad c_{ij} = \begin{cases} -a_{ij} & \text{dacă } i \neq j \\ 0 & \text{dacă } i = j \end{cases}$$

Matricea iterației se poate calcula și are forma:

$$M := B^{-1}C = \begin{bmatrix} 0 & -\frac{a_{12}}{a_{11}} & -\frac{a_{13}}{a_{11}} & \cdots & -\frac{a_{1n}}{a_{11}} \\ -\frac{a_{21}}{a_{22}} & 0 & -\frac{a_{23}}{a_{22}} & \cdots & -\frac{a_{2n}}{a_{22}} \\ -\frac{a_{31}}{a_{33}} & -\frac{a_{32}}{a_{33}} & 0 & \cdots & -\frac{a_{3n}}{a_{33}} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ -\frac{a_{n1}}{a_{nn}} & -\frac{a_{n2}}{a_{nn}} & -\frac{a_{n3}}{a_{nn}} & \cdots & 0 \end{bmatrix}$$

$$M = (m_{ij}) \in \mathbb{R}^{n \times n}$$
 $m_{ij} = \begin{cases} -(\frac{a_{ij}}{a_{ii}}) & \text{dacă } i \neq j \\ 0 & \text{dacă } i = j \end{cases}$

Construim vectorul g:

$$g := Mx^{(k)} \in \mathbb{R}^n$$
 , $Mx^{(k)} = (g_i)_{i=1}^n$

Componentele vectorului g sunt:

$$g_{i} = \sum_{j=1}^{n} m_{ij} x_{j}^{(k)} = -\sum_{j=1}^{n} \frac{a_{ij}}{a_{ii}} x_{j}^{(k)} = -\left(\sum_{j=1}^{n} a_{ij} x_{j}^{(k)}\right) / a_{ii}, i = 1, ..., n$$

$$j \neq i$$

$$j \neq i$$

Vectorul *d* este:

$$d = B^{-1}b = (d_i)_{i=1}^n \in \mathbb{R}^n, \quad d_i = \frac{b_i}{a_{ii}}, i = 1,...,n$$

Şirul $\{x^{(k)}\}\subseteq \mathbb{R}^n$ se construieşte folosind formula:

$$x^{(k+1)} = Mx^{(k)} + d \iff x_i^{(k+1)} = g_i + d_i, i = 1,...,n$$

$$x_{i}^{(k+1)} = \frac{\left(b_{i} - \sum_{j=1}^{n} a_{ij} x_{j}^{(k)}\right)}{a_{ii}}, \quad i = 1, ..., n$$

$$x_{i}^{(k+1)} = \frac{\left(b_{i} - \sum_{j=1}^{i-1} a_{ij} x_{j}^{(k)} - \sum_{j=i+1}^{n} a_{ij} x_{j}^{(k)}\right)}{a_{ii}}, \quad i = 1, ..., n$$
 (9)

Formula (9) descrie *metoda lui Jacobi* de aproximare a soluției unui sistem liniar.

Condiții suficiente de convergență

Propoziția 1

$$||M|| < 1 \Rightarrow x^{(k)} \rightarrow x^*, k \rightarrow \infty.$$

Demonstrație. Fie x^* soluția sistemului Ax=b. Din relația A=B-C rezultă $Bx^*=Cx^*+b$ sau $x^*=Mx^*+d$. Procesul iterativ $x^{(k+1)}=Mx^{(k)}+d$ conduce la relația:

$$||x^* - x^{(k+1)}|| = ||M(x^* - x^{(k)})|| \le ||M|||x^* - x^{(k)}|| \le \cdots \le ||M||^{k+1}||x^* - x^{(0)}||$$

În continuare vom aplica această propoziție pentru diverse norme.

• Din $||M||_F = (\sum_{i=1}^n \sum_{j=1}^n m_{ij}^2)^{\frac{1}{2}} < 1$ deducem:

$$\sum_{i=1}^{n} \sum_{j=1}^{n} \left(\frac{a_{ij}}{a_{ii}} \right)^{2} < 1 \quad \Rightarrow \quad x^{(k)} \to x^{*}, k \to \infty$$

• Din $||M||_1 = \max\{\sum_{i=1}^n |m_{ij}|; j=1,...,n\} < 1$ deducem:

$$\sum_{i=1}^{n} \left(\frac{|a_{ij}|}{|a_{ii}|} \right) < 1 \quad \forall j = 1, \dots, n \quad \Rightarrow \quad x^{(k)} \to x^*, k \to \infty$$

$$i \neq j$$

• (Criteriul dominanței diagonalei pe linii)

Din
$$||M||_{\infty} = \max\{\sum_{j=1}^{n} |m_{ij}|; i = 1,...,n\} < 1$$
 deducem:

$$\sum_{\substack{j=1\\j\neq i}}^{n} \left(\frac{|a_{ij}|}{|a_{ii}|}\right) < 1 \quad \forall i = 1, \dots, n \quad \Rightarrow \quad x^{(k)} \to x^*, k \to \infty$$

$$\sum_{\substack{j=1\\j\neq i}}^{n} |a_{ij}| < |a_{ii}| \quad \forall i = 1, \dots, n \implies \lim_{k \to \infty} x^{(k)} = x^*$$
 (12)

• (Criteriul dominanței diagonalei pe coloane)

$$\sum_{i=1}^{n} |a_{ij}| < |a_{jj}| \quad \forall j = 1, \dots, n \Rightarrow ||M||_{1} < 1 \Rightarrow \lim_{k \to \infty} x^{(k)} = x^{*}$$
 (13)

Metoda Gauss-Seidel pentru rezolvarea sistemelor liniare

Considerăm din nou sistemul liniar:

$$Ax = b$$
, $A \in \mathbb{R}^{n \times n}$, $b \in \mathbb{R}^n$

cu

$$\det A \neq 0$$
 , $a_{ii} \neq 0$, $i = 1, 2, ..., n$

Putem deduce metoda Gauss-Seidel din metoda lui Jacobi astfel:

$$x_i^{(k+1)} = (b_i - \sum_{j=1}^{i-1} a_{ij} \quad x_j^{(k)} - \sum_{j=i+1}^{n} a_{ij} x_j^{(k)}) / a_{ii}, i = 1,...,n - \text{Jacobi}$$

$$x_i^{(k+1)} = (b_i - \sum_{j=1}^{i-1} a_{ij} \quad x_j^{(k+1)} - \sum_{j=i+1}^{n} a_{ij} x_j^{(k)}) / a_{ii}, i = 1,...,n - Gauss-Seidel$$

Când calculăm $x_i^{(k+1)}$ cunoaștem deja $x_1^{(k+1)}, \dots, x_{i-1}^{(k+1)}$ și putem folosi

aceste valori în prima sumă.

Deducerea metodei Gauss-Seidel din schema generală se face luând:

$$B = \begin{pmatrix} a_{11} & 0 & 0 & \cdots & 0 \\ a_{21} & a_{22} & 0 & \cdots & 0 \\ a_{31} & a_{32} & a_{33} & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \cdots & a_{nn} \end{pmatrix}$$

$$B = (b_{ij}) \in \mathbb{R}^{n \times n} \quad b_{ij} = \begin{cases} a_{ij} & \text{dacă } j \leq i \\ 0 & \text{dacă } j > i \end{cases}$$

Matricea **B** este nesingulară $(a_{ii} \neq 0, \forall i)$:

$$\det B = a_{11}a_{22}\cdots a_{nn} \neq 0$$

Matricea *C* este:

$$C = B - A = \begin{pmatrix} 0 & -a_{12} & -a_{13} & \cdots & -a_{1n} \\ 0 & 0 & -a_{23} & \cdots & -a_{2n} \\ 0 & 0 & 0 & \cdots & -a_{3n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & -a_{n-1n} \\ 0 & 0 & 0 & \cdots & 0 \end{pmatrix}$$

$$C = (c_{ij}) \in \mathbb{R}^{n \times n} \quad c_{ij} = \begin{cases} -a_{ij} & \text{dacă } i < j \\ 0 & \text{dacă } i \ge j \end{cases}$$

În cazul metodei Gauss-Seidel, vectorul $x^{(k+1)}$ se obține din $x^{(k)}$ rezolvând sistemul inferior triunghiular (7) din schema generală:

$$Bx = Cx^{(k)} + b = f \tag{14}$$

Soluția sistemului (14) este dată de formula:

$$x_{i} = \left(f_{i} - \sum_{j=1}^{i-1} b_{ij} x_{j}\right) / b_{ii} = \left(f_{i} - \sum_{j=1}^{i-1} a_{ij} x_{j}\right) / a_{ii}, \quad i = 1, 2, ..., n \quad (15)$$

Vectorul *f* este:

$$f_i = (Cx^{(k)})_i + b_i, \quad i = 1, 2, ..., n$$
 (16)

$$(Cx^{(k)})_i = \sum_{j=1}^n c_{ij} x_j^{(k)} = -\sum_{j=i+1}^n a_{ij} x_j^{(k)}, \forall i = 1,...,n$$
 (17)

Folosind formula de rezolvare a sistemelor inferior triunghiulare (15), relațiile (16) și (17) avem:

$$x_i^{(k+1)} = \frac{\left(b_i - \sum_{j=i+1}^n a_{ij} x_j^{(k)} - \sum_{j=1}^{i-1} a_{ij} x_j^{(k+1)}\right)}{a_{ii}}, \quad i = 1, 2, ..., n$$

Condiții suficiente de convergență pentru metoda Gauss-Seidel

Propoziția 1

Dacă matricea A este astfel încât:

$$\sum_{i=1}^{n} \sum_{\substack{j=1 \ j \neq i}}^{n} \left(\frac{a_{ij}}{a_{ii}}\right)^{2} < 1$$

atunci are loc convergența șirului construit cu metoda Gauss-Seidel la soluția sistemului Ax=b, i.e., $x^{(k)} \to x^*$, $k \to \infty$ $\forall x^{(0)} \in \mathbb{R}^n$.

Propoziția 2 (Criteriul dominanței diagonalei pe linii)

Dacă matricea A este astfel încât:

$$\sum_{\substack{j=1\\j\neq i}}^{n} |a_{ij}| < |a_{ii}| \quad \forall i = 1, \dots, n$$

atunci:

$$x^{(k)} \rightarrow x^*, k \rightarrow \infty \quad \forall x^{(0)} \in \mathbb{R}^n$$

Propoziția 3 (Criteriul dominanței diagonalei pe coloane)

Dacă matricea A este astfel încât:

$$\sum_{i=1}^{n} |a_{ij}| < |a_{jj}| \quad \forall j = 1, \dots, n$$

$$i \neq j$$

atunci metoda Gauss-Seidel converge:

$$\lim_{k\to\infty} x^{(k)} = x^*, \quad \forall x^{(0)}.$$

Metode iterative pentru matrici simetrice și pozitiv definite

Considerăm cazul sistemelor liniare cu matricea sistemului simetrică și pozitiv definită:

$$A = A^{T}$$
 – matrice simetrică – $a_{ij} = a_{ji}$ $\forall i, j = 1, 2, ... n$

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \cdots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \cdots & a_{3n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \cdots & a_{nn} \end{pmatrix} = A^{T} = \begin{pmatrix} a_{11} & a_{21} & a_{31} & \cdots & a_{n1} \\ a_{12} & a_{22} & a_{32} & \cdots & a_{n2} \\ a_{13} & a_{23} & a_{33} & \cdots & a_{n3} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{1n} & a_{2n} & a_{3n} & \cdots & a_{nn} \end{pmatrix}$$

$$A = A^{T} \implies A = L + D + L^{T}$$

$$D = \operatorname{diag}[a_{11}, a_{22}, \dots, a_{nn}] = \begin{pmatrix} a_{11} & 0 & \cdots & 0 \\ 0 & a_{22} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & a_{nn} \end{pmatrix}$$

$$L = \begin{pmatrix} 0 & 0 & 0 & \cdots & 0 \\ a_{21} & 0 & 0 & \cdots & 0 \\ a_{31} & a_{32} & 0 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \cdots & 0 \end{pmatrix} \quad L^{T} = \begin{pmatrix} 0 & a_{12} & a_{13} & \cdots & a_{1n} \\ 0 & 0 & a_{23} & \cdots & a_{2n} \\ 0 & 0 & 0 & \cdots & a_{3n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & a_{n-1n} \\ 0 & 0 & 0 & \cdots & 0 \end{pmatrix}$$

Definiții

Matricea simetrică $A \in \mathbb{R}^{n \times n}$ se numește *pozitiv semidefinită* $(A \ge 0)$:

$$(Ax,x)_{\mathbb{R}^n} \geq 0 \quad \forall x \in \mathbb{R}^n.$$

Matricea simetrică A se numește *pozitiv definită* (A > 0) dacă:

$$(Ax,x)_{\mathbb{R}^n} > 0 \quad \forall x \in \mathbb{R}^n, x \neq 0.$$

Propoziție

Dacă matricea $A \in \mathbb{R}^{n \times n}$ este pozitiv definită atunci matricea A este nesingulară.

Demonstrație: Presupunem prin reducere la absurd că matricea A este pozitiv definită și singulară. Atunci, sistemul de ecuații liniare

Ax=0 are pe lângă soluția banală x=0 și o soluție $x^0 \neq 0$. Avem:

$$x^{0} \neq 0 \implies 0 < (Ax^{0}, x^{0}) = (0, x^{0}) = 0$$
 contradicţie!
 $A > 0 \implies a_{ii} = (Ae_{i}, e_{i}) > 0 \quad \forall i = 1, ..., n$

Lemă

Fie $A \in \mathbb{R}^{n \times n}$ o matrice simetrică și $B \in \mathbb{R}^{n \times n}$ o matrice nesingulară astfel încât matricea $P = B + B^T - A$ este pozitiv definită. Fie matricea $M = I_n - B^{-1}A$. Atunci raza spectrală a matricii M este strict subunitară dacă și numai dacă matricea A este pozitiv definită:

$$\rho(M) < 1 \Leftrightarrow A > 0$$

Teoremă

Fie $A \in \mathbb{R}^{n \times n}$ o matrice simetrică, nesingulară, cu diagonala pozitivă, $a_{ii} > 0$, $\forall i = 1,...,n$ și $b \in \mathbb{R}^n$ vectorul termenilor liberi. Atunci metoda lui Gauss-Seidel generează șiruri convergente la soluția $x^* = A^{-1}b$, $\forall x^{(0)}$ dacă și numai dacă A este pozitiv defnită.

Demonstrație: Din teorema de convergență avem:

$$x^{(k)} \rightarrow x^*, \quad k \rightarrow \infty \quad \Leftrightarrow \quad \rho(M) < 1$$

Dacă matricea A se scrie sub forma:

$$A = L + D + L^T$$

matricile **B** și **C** sunt date de:

$$B=L+D$$
 , $C=B-A=-L^T$

Matricea iterației *M* este:

$$M = B^{-1}C = B^{-1}(B - A) = I_n - B^{-1}A$$

Încercăm să aplicăm **Lema** de mai sus. Pentru aceasta verificăm dacă matricea **P** este pozitiv definită:

$$P = B + B^{T} - A = L + D + (L + D)^{T} - L - D - L^{T} = D$$

$$(Px, x)_{\mathbb{R}^{n}} = (Dx, x)_{\mathbb{R}^{n}} = ((a_{pp}x_{p})_{p}, (x_{i})_{i})_{\mathbb{R}^{n}} = \sum_{i=1}^{n} a_{ii}x_{i}^{2}$$

$$a_{ii} > 0 \quad \forall i \Rightarrow (Px, x)_{\mathbb{R}^{n}} > 0 \quad \forall x \in \mathbb{R}^{n}, x \neq 0 \Rightarrow P > 0$$

Putem aplica **Lema** de unde deducem convergența șirului construit cu metoda Gauss-Seidel doar în cazul în care matricea *A* este pozitiv definită:

$$x^{(k)} \to x^*$$
, $k \to \infty \Leftrightarrow \rho(M) < 1 \Leftrightarrow A$ pozitiv definită

Metodele relaxării

Fie $A \in \mathbb{R}^{n \times n}$ o matrice reală pătratică de dimensiune n, simetrică, $A = A^T$ și pozitiv definită, A > 0 și $b \in \mathbb{R}^n$ un vector real. Considerăm sistemul de ecuații liniare:

$$Ax = b$$

Deoarece matricea A este pozitiv definită sistemul de mai sus are soluție unică, $x^* = A^{-1}b$. Vom considera funcția $f: \mathbb{R}^n \to \mathbb{R}_+$:

$$f(y) = \left(A(x^* - y), x^* - y\right)_{\mathbb{R}^n}, y \in \mathbb{R}^n$$

Din faptul că matricea A este pozitiv definită avem:

$$f(y) \ge 0$$
, $\forall y \in \mathbb{R}^n$ şi $f(y) > 0 = f(x^*)$, $\forall y \ne x^*$

Prin urmare x^* este și unica soluție a problemei de minimizare:

$$\min \left\{ f(y); y \in \mathbb{R}^n \right\} = 0 = f(x^*)$$

Vom căuta soluția sistemului Ax=b, $x^* = A^{-1}b$ ca fiind soluția problemei de minimizare de mai sus folosind o metodă de tip relaxare de forma:

$$y^{(0)} \in \mathbb{R}^n - \text{dat}, \quad y^{(k+1)} = y^{(k)} + c_k e_l, \quad l = l_k, \quad k = 0, 1, \dots$$

$$y_j^{(k+1)} = y_j^{(k)}, \quad \forall j \neq l, \quad y_l^{(k+1)} = y_l^{(k)} + c_k$$

Constanta c_k se determină astfel încât $f(y^{(k+1)}) < f(y^{(k)})$ în speranța că șirul $y^{(k)}$ astfel construit converge la x^* .

Notăm cu:

$$r^{(k)} = b - Ay^{(k)}$$
 vectorul **reziduu**.

Avem:

$$r^{(k)} = b - Ay^{(k)} = Ax^* - Ay^{(k)} = A(x^* - y^{(k)})$$
$$f(y^{(k+1)}) = f(y^{(k)}) - 2c_k r_l^{(k)} + c_k^2 a_{ll}$$

Pentru ca $f(y^{(k+1)}) < f(y^{(k)})$ este necesar și suficient să alegem c_k astfel ca:

$$c_k^2 a_{ll} - 2 c_k r_l^{(k)} < 0 \iff (a_{ll} > 0) c_k \in \left(0, 2 \frac{r_l^{(k)}}{a_{ll}}\right) \text{sau}\left(2 \frac{r_l^{(k)}}{a_{ll}}, 0\right)$$

$$c_k = \omega_k \frac{r_l^{(k)}}{a_{ll}}, \quad \text{cu } \omega_k \in (0,2)$$

Metoda de relaxare obținută este următoarea:

$$y^{(0)} \in \mathbb{R}^n - \text{dat}, \ y^{(k+1)} = y^{(k)} + \omega_k \frac{r_l^{(k)}}{a_{ll}} e_l, \ k = 0, 1, \dots, \ \omega_k \in (0, 2)$$

Pentru a aproxima x^* se deduce o clasă de metode numite *metodele* relaxării successive. Aceste metode se obțin aplicând metodele de relaxare de mai sus. Vom considera:

$$\omega_k = \omega, \forall k$$

Vom construi un şir $\left\{x^{(k)}\right\} \subseteq \mathbb{R}^n$ astfel:

$$x^{(0)} = y^{(0)}$$
 un vector din \mathbb{R}^n dat

$$l=1$$
 $y^{(1)}=y^{(0)}+\omega\frac{r_1^{(0)}}{a_{11}}e_1$

$$l = 2$$
 $y^{(2)} = y^{(1)} + \omega \frac{r_2^{(1)}}{a_{22}} e_2$

•

$$l = n$$
 $y^{(n)} = y^{(n-1)} + \omega \frac{r_n^{(n-1)}}{a_{nn}} e_n$
 $x^{(1)} = y^{(n)}$

Trecerea de la iterația k la iterația următoare se face astfel:

$$x^{(k)} = y^{(kn)}$$

$$l = 1 y^{(kn+1)} = y^{(kn)} + \omega \frac{r_1^{(kn)}}{a_{11}} e_1$$

$$l = 2 y^{(kn+2)} = y^{(kn+1)} + \omega \frac{r_2^{(kn+1)}}{a_{22}} e_2$$

$$\vdots$$

$$l = n y^{(kn+n)} = y^{(kn+n-1)} + \omega \frac{r_n^{(kn+n-1)}}{a_{nn}} e_n$$

$$x^{(k+1)} = y^{((k+1)n)}, k = 0, 1, 2, ...$$

Acum putem scrie dependența vectorului $x^{(k+1)}$ de $x^{(k)}$:

$$x_{i}^{(0)} \in \mathbb{R}^{n}, \omega \in (0,2) \text{ date,}$$

$$x_{i}^{(k+1)} = x_{i}^{(k)} + \frac{\omega}{a_{ii}} \left(b_{i} - \sum_{j=1}^{i-1} a_{ij} x_{j}^{(k+1)} - \sum_{j=i}^{n} a_{ij} x_{j}^{(k)} \right), \quad i = 1, 2, ..., n,$$

$$x_{i}^{(k+1)} = (1 - \omega) x_{i}^{(k)} + \frac{\omega}{a_{ii}} \left(b_{i} - \sum_{j=1}^{i-1} a_{ij} x_{j}^{(k+1)} - \sum_{j=i+1}^{n} a_{ij} x_{j}^{(k)} \right), \quad i = 1, 2, ..., n,$$

$$k = 0, 1, 2,$$

Metodele de mai sus poartă numele de *metodele relaxării* successive. Pentru $\omega = 1$ obținem metoda Gauss-Seidel.

- o $0 < \omega < 1$ metodele se numesc de *sub-relaxare* și pot fi folosite în cazul când metoda Gauss-Seidel diverge.
- \circ 1 < ω < 2 metodele se numesc de *supra-relaxare* și pot fi folosite pentru accelerarea convergenței în cazul când metoda Gauss-Seidel converge.

Rearanjând formulele de mai sus avem:

$$\sum_{j=1}^{i-1} a_{ij} x_j^{(k+1)} + \frac{a_{ii}}{\omega} x_i^{(k+1)} = \left(B x^{(k+1)} \right)_i = \frac{(1-\omega)}{\omega} a_{ii} x_i^{(k)} - \sum_{j=i+1}^n a_{ij} x_j^{(k)} + b_i =$$

$$= \left(C x^{(k)} \right)_i + \left(b \right)_i$$

Matricea A fiind simetrică, poate fi scrisă sub forma:

$$A = L + D + L^{T} \quad \text{cu} \quad L = \begin{pmatrix} 0 & 0 & \cdots & 0 & 0 \\ a_{21} & 0 & \cdots & 0 & 0 \\ \vdots & & & & \\ a_{n1} & a_{n2} & \cdots & a_{nn-1} & 0 \end{pmatrix},$$

$$D = diag[a_{11}, a_{22}, ..., a_{nn}]$$

Cu aceste notații, matricile **B** și **C** de mai sus pot fi scrise astfel:

$$B = L + \frac{1}{\omega}D$$
 , $C = \frac{1-\omega}{\omega}D - L^T$

Vom verifică dacă metodele relaxării succesive se înscriu în clasa generală de metode iterative, adică vom verifica dacă A=B-C:

$$B-C=L+\frac{1}{\omega}D-\frac{1-\omega}{\omega}D+L^{T}=L+D+L^{T}=A$$

Convergența șirului $x^{(k)}$ la soluția $x^* = A^{-1}b$?

Teoremă

Fie o matrice $A \in \mathbb{R}^{n \times n}$, simetrică, $A = A^T$ cu $\det A \neq 0$, $a_{ii} > 0$, $\forall i = 1, ..., n$, $b \in \mathbb{R}^n$ un vector real și $\omega \in (0,2)$. Atunci șirul $x^{(k)}$ construit cu o metoda de relaxare successivă converge la soluția x^* a sistemului liniar Ax = b oricare ar fi iterația inițială $x^{(0)}$ dacă și numai dacă matricea A este pozitiv definită.

$$x^{(k)} \to x^*, k \to \infty, \forall x^{(0)} \Leftrightarrow (Ax, x) > 0, \forall x \in \mathbb{R}^n, x \neq 0$$

Demonstrație: Vom verifica dacă raza spectrală a matricii iterației este subunitară folosind **Lema.** Avem:

$$M = B^{-1}C = B^{-1}(B - A) = I_n - B^{-1}A$$

$$B = L + \frac{1}{\omega}D$$
, $\det B = \frac{1}{\omega^n}a_{11}a_{22}\cdots a_{nn} \neq 0$ $(a_{ii} > 0, \forall i)$

Matricea A este simetrică iar matricea B este nesingulară. Pentru a fi îndeplinite ipotezele Lemei trebuie să verificăm că matricea P este pozitiv definită:

$$P = B + B^{T} - A = L + \frac{1}{\omega}D + L^{T} + \frac{1}{\omega}D - L - D - L^{T} = \frac{2 - \omega}{\omega}D$$

$$(Px,x) = \frac{(2-\omega)}{\omega} \sum_{i=1}^{n} a_{ii} x_{i}^{2} > 0, \ x \neq 0 \ (a_{ii} > 0, \forall i) \Leftrightarrow$$

$$\Leftrightarrow \frac{(2-\omega)}{\omega} > 0 \Leftrightarrow \omega \in (0,2)$$

Toate ipotezele lemei sunt îndeplinite, prin urmare avem convergența dorită.