第五章 线性方程组的迭代解法

- 6.3 平方根法
- 6.4 误差分析

平方根法

■ 平方根法

■ 改进的平方根法

■ 一维压缩存储

平方根法

定理6: (对称正定矩阵的三角分解)

如果A为对称正定矩阵,则存在一个实的非奇异下三角矩阵,使A=LLT,且当限定的对角元素为正时,这种分解是唯一的。

设
$$A = LU$$

$$U^TL^T = LU$$

$$LU$$

$$LU$$

$$U = L^T$$

用平方根法解线性代数方程组的算法

(1) 对矩阵A进行三角分解,即 $A=LL^T$,由矩阵乘法: 对于 i = 1, 2, ..., n 计算

$$l_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} l_{ik}^2\right)^{1/2}$$

$$l_{ij} = \left(a_{ij} - \sum_{k=1}^{i-1} l_{ik} l_{jk}\right) / l_{jj} \qquad j = 1, 2, \dots, i-1$$

4

用平方根法解线性代数方程组的算法

(2) 求解下三角形方程组

$$y_i = \left(b_i - \sum_{k=1}^{i-1} l_{ik} y_k\right) / l_{ii}$$

(3) 求解 $L^TX = y$

$$x_{i} = \left(y_{i} - \sum_{k=i+1}^{n} l_{ki} x_{k}\right) / l_{ii}$$
 $(i = n, n-1, \dots, 1)$

改进的平方根法

定理

如果n阶对称矩阵A的所有顺序主子式均 不等于零,则矩阵A存在唯一的分解式 A = LDR其中L和R分别是n阶单位下三 角阵和单位上三角阵,D是n阶对角元素 的不为零的对角阵,上述分解也称为A 的LDR分解。

设
$$A = LDR$$

$$A^{T} = A$$

$$= LDR$$

$$R^{T}DL^{T} = LDR$$

$$LDR 分解唯一$$

$$A = LDL^{T}$$

$$R = L^{T}$$

4

改进的平方根法

$$A = \begin{pmatrix} 1 & & & \\ I_{21} & 1 & & \\ I_{31} & I_{32} & 1 & \\ \vdots & & & \\ I_{n1} & \cdots & \cdots & 1 \end{pmatrix} \begin{pmatrix} d_{11} & & & \\ & d_{22} & & \\ & & \ddots & \\ & & d_{nn} \end{pmatrix} \begin{pmatrix} 1 & I_{21} & I_{31} \cdots I_{n1} \\ & 1 & I_{32} \cdots I_{n2} \\ & & \ddots & \\ & & & 1 \end{pmatrix}$$

$$= \begin{pmatrix} d_{11} & & \\ s_{21} & d_{22} & & \\ \vdots & & & \\ s_{n1} & s_{n2} \cdots d_{nn} \end{pmatrix} \begin{pmatrix} 1 & l_{21} \cdots l_{n1} \\ & 1 & \\ & \ddots & \\ & & & \\ & & & 1 \end{pmatrix}$$
其中 $S_{ik} = l_{ik} d_{kk}$ $k < i$


改进平方根法解对称正定方程组的算法

$$egin{aligned} oldsymbol{d}_{11} &= oldsymbol{a}_{11} \ egin{aligned} oldsymbol{d}_{11} &= oldsymbol{a}_{11} \ oldsymbol{s} &= oldsymbol{2}, oldsymbol{3}, \cdots, oldsymbol{n} \ oldsymbol{s}_{ij} &= oldsymbol{a}_{ij} - \sum_{k=1}^{j-1} oldsymbol{s}_{ik} oldsymbol{l}_{jk} \ oldsymbol{d}_{ii} &= oldsymbol{a}_{ij} - \sum_{k=1}^{j-1} oldsymbol{s}_{ik} oldsymbol{l}_{ik} \end{aligned}$$


改进平方根法解对称正定方程组的算法

令 $L^TX = y$, 先解下三角形方程组LDY = b得

$$y_{i} = \left(b_{i} - \sum_{k=1}^{i-1} d_{kk} l_{ik} y_{k}\right) / d_{ii} \qquad (i = 1, 2, \dots, n)$$

解上三角形方程组 $L^TX = Y$ 得

$$x_i = \left(y_i - \sum_{k=i+1}^n l_{ik} x_k\right)$$
 $(i = n, n-1, \dots, 2, 1)$

一维压缩存储

在编写乔累斯基程序时,考虑到系数矩阵 A 的对称性,只要将其下三角部分

 a_{11}

 $a_{21} - a_{22}$

.

 a_{n1} a_{n2} \cdots a_{nn}

逐行存放于一维数组 A^ [1: m] 中.


条件数的性质

$$i$$
) cond (A) ≥ 1

iii) 若
$$||A|| = 1$$
 ,则 $cond(A) = ||A^{-1}||$

精度分析

精度分析