Введение в решение СЛАУ

Нормы векторов и матриц. Число обусловленности матрицы СЛАУ

к.ф.-м.н. Уткин Павел Сергеевич ¹ e-mail: utkin@icad.org.ru, pavel_utk@mail.ru (926) 2766560

Данная лекция доступна по адресу http://mipt.ru/education/chair/computational mathematics/study/materials/compmath/lectures/

11 октября 2014, МФТИ, Долгопрудный

¹Конспект Ивана Цыбулина, email: tsybulin@crec.mipt.ru

Задачи вычислительной линейной алгебры

• Решение систем линейных алгебраических уравнений

$$Ax = f$$

• Вычисление определителей и обратных матриц

$$\det \mathbf{A}, \qquad \mathbf{B} = \mathbf{A}^{-1}$$

• Вычисление собственных и сингулярных чисел и векторов

$$\mathbf{A}\mathbf{S} = \mathbf{S}\boldsymbol{\Lambda}, \qquad \mathbf{A}\mathbf{V} = \mathbf{U}\boldsymbol{\Sigma}, \ \mathbf{U}\mathbf{U}^\mathsf{T} = \mathbf{V}\mathbf{V}^\mathsf{T} = \mathbf{E}$$

На практике разные вычислительные задачи приводят к необходимости решать линейные системы уравнений.

Задача решения системы

Найти решение системы из n линейных уравнений с n неизвестными

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = f_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = f_2 \\ & \vdots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = f_n \end{cases}$$

для краткости записанной в матричной форме

$$\mathbf{A}\mathbf{x} = \mathbf{f}$$
.

Существование и единственность решения этой системы гарантируется при $\det \mathbf{A} \neq 0$.

Метод Крамера

Известен явный способ получения решения системы линейных уравнений — это метод Крамера:

$$x_i = \frac{\Delta_i}{\Delta},$$

где Δ — определитель матрицы \mathbf{A} , а Δ_i — определитель матрицы, полученной из \mathbf{A} заменой i-го столбца на вектор \mathbf{f} . Однако. вычислять определитель по формуле

$$\Delta = \sum_{i_1, i_2, \dots, i_n} (-1)^{P(i_1, i_2, \dots, i_n)} a_{1i_1} a_{2i_2} \cdots a_{ni_n}$$

оказывается весьма затратно. Сложность вычисления решения методом Крамера составляет $\mathcal{O}(n\cdot n!)$. Практически этот метод применим лишь при небольших размерностях системы $n\lesssim 10$.

Прямы и итерационные методы решения СЛАУ

Методы решения систем алгебраических уравнений можно разделить на два класса:

- *Прямые методы*. Данные методы позволяют получить точное решение задачи (без учета ошибок округления) за *конечное* число арифметических действий.
- Итерационные методы или методы последовательных приближений. Позволяют вычислять последовательность векторов $\mathbf{x}^{(n)}$, которая при $n \to \infty$ сходится к решению задачи. На практике используют некоторое конечное приближение в зависимости от допустимого уровня погрешности.

Влияние неустранимых погрешностей

Пусть решается система

$$\begin{pmatrix} 10 & 9 \\ 9 & 8 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 19. \\ 17. \end{pmatrix},$$

причем матрица известна точно, а правая часть получена округлением до целого (погрешность не более 3%). Посмотрим, на какую точность можно рассчитывать при решении системы.

Отметим, что определитель матрицы $\det {f A} = 10 \cdot 8 - 9^2 = -1 \neq 0$. С точки зрения линейной алгебры, проблем при решении данной системы не должно быть.

Решение при возмущениях правой части

Уткин П.С.

Геометрическая интерпретация

Фактически, при решении системы

$$\begin{pmatrix} 10 & 9 \\ 9 & 8 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 19. \\ 17. \end{pmatrix}$$

мы пытаемся разложить вектор ${\bf f}=(19,17)^{\sf T}$ по базису из векторов ${\bf e}_1=(10,9)^{\sf T}$ и ${\bf e}_2=(9,8)^{\sf T}$

Уткин П.С.

Плохо обусловленные системы

Задача оказалась плохо обусловленной. Сравнительно небольшие возмущения системы уравнений привели к существенным отклонениям в решении.

Обусловленность задачи не связана с конкретным численным методом, это неустранимая ошибка. Существуют способы снижения погрешности, вызванной плохой обусловленностью:

- Каким-то образом перейти к хорошо обусловленной эквивалентной системе.
- Повысить точность определения коэффициентов СЛАУ и правой части.

Плохо обусловленные системы являются обобщением понятия вырожденных систем. Системы «близкие» к вырожденным скорее всего будут плохо обусловлены.

Нормы векторов

В вычислительной математике широко распространены следующие нормы:

 максимальная или бесконечная норма (иногда используется название норма Чебышёва)

$$\|\mathbf{x}\|_{\infty} = \max_{i} |x_{i}|$$

• ℓ_1 норма (на западе используются также названия «Манхэттеновская норма» и «норма такси»)

$$\|\mathbf{x}\|_1 = \sum_i |x_i|$$

• евклидова норма

$$\|\mathbf{x}\|_{\mathsf{e}} = \sqrt{(\mathbf{x}, \mathbf{x})} \equiv \sqrt{\sum_{i} x_{i}^{2}}$$

Норма матрицы

Норма матрицы должна удовлетворять стандартным аксиомам нормы:

- $\|\mathbf{A}\| = 0 \Leftrightarrow \mathbf{A} = \mathbf{0}$
- $\|\alpha \mathbf{A}\| = |\alpha| \|\mathbf{A}\|, \quad \forall \alpha \in \mathbb{R}$
- $\|\mathbf{A} + \mathbf{B}\| \le \|\mathbf{A}\| + \|\mathbf{B}\|$.

Определение 6.1

Матричная норма $\|\mathbf{A}\|$ называется *согласованной* с векторной нормой $\|\mathbf{x}\|$, если выполняется соотношение

$$\|\mathbf{y}\| \leqslant \|\mathbf{A}\| \cdot \|\mathbf{x}\|,$$
 где $\mathbf{y} = \mathbf{A}\mathbf{x}$

Определение 6.2

Матричная норма $\|\mathbf{A}\|$ называется *подчиненной* векторной норме $\|\mathbf{x}\|$, если

$$\|\mathbf{A}\| \equiv \sup_{\mathbf{x} \neq \mathbf{0}} \frac{\|\mathbf{A}\mathbf{x}\|}{\|\mathbf{x}\|} = \sup_{\|\mathbf{x}\| = 1} \|\mathbf{A}\mathbf{x}\|$$

Свойства нормы

Определение 6.3

Матричная норма $\|\mathbf{A}\|$ называется *субмультипликативной*, если

$$\|\mathbf{A} \cdot \mathbf{B}\| \leqslant \|\mathbf{A}\| \cdot \|\mathbf{B}\|$$

Если норма $\|\mathbf{A}\|$ подчинена какой-то векторной норме $\|\mathbf{x}\|$, то она субмультипликативна:

$$\|\mathbf{A}\cdot\mathbf{B}\| = \sup_{\mathbf{x}\neq\mathbf{0}} \frac{\|\mathbf{A}\mathbf{B}\mathbf{x}\|}{\|\mathbf{x}\|} = \sup_{\mathbf{B}\mathbf{x}\neq\mathbf{0}} \frac{\|\mathbf{A}\mathbf{B}\mathbf{x}\|}{\|\mathbf{x}\|} \leqslant \sup_{\mathbf{B}\mathbf{x}\neq\mathbf{0}} \frac{\|\mathbf{A}\mathbf{B}\mathbf{x}\|}{\|\mathbf{B}\mathbf{x}\|} \sup_{\mathbf{B}\mathbf{x}\neq\mathbf{0}} \frac{\|\mathbf{B}\mathbf{x}\|}{\|\mathbf{x}\|} \boxed{\leqslant}$$

Последние два супремума взяты по части множества ненулевых векторов. От увеличения множества они не уменьшатся:

Свойства нормы

Если норма $\|\mathbf{A}\|$ подчинена какой-то векторной норме $\|\mathbf{x}\|$, то она с ней согласована:

$$\|\mathbf{A}\| = \sup_{\mathbf{x} \neq \mathbf{0}} \frac{\|\mathbf{A}\mathbf{x}\|}{\|\mathbf{x}\|} \Rightarrow \|\mathbf{A}\mathbf{x}\| \leqslant \|\mathbf{A}\| \cdot \|\mathbf{x}\|.$$

Кроме этого, из-за компактности множества $\{\mathbf{x}\in\mathbb{R}^n\mid\|\mathbf{x}\|=1\}$, точная верхняя грань достигается на некотором векторе $\mathbf{x}_0\neq\mathbf{0}$, то есть для него справедливо

$$\|\mathbf{A}\mathbf{x}_0\| = \|\mathbf{A}\| \cdot \|\mathbf{x}_0\|$$

Максимальная норма

С одной стороны для любого \mathbf{x} ,

$$\|\mathbf{A}\mathbf{x}\|_{\infty} = \max_{i} \left| \sum_{j} a_{ij} x_{j} \right| \leqslant \max_{i} \sum_{j} |a_{ij}| \max_{i} |x_{i}| = \|\mathbf{x}\|_{\infty} \cdot \max_{i} \sum_{j} |a_{ij}|,$$

то есть величина $\max_i \sum_j |a_{ij}|$ — какая-то (возможно, не точная)

верхняя грань отношения $\frac{\|\mathbf{A}\mathbf{x}\|_{\infty}}{\|\mathbf{x}\|_{\infty}}$.

Пусть i_0 — номер строки матрицы, в которой сумма модулей элементов максимальна:

$$\max_{i} \sum_{j} |a_{ij}| = \sum_{j} |a_{i_0j}|$$

C другой стороны, на векторе $\mathbf{x}_0 = (\operatorname{sgn} a_{i_0 1}, \operatorname{sgn} a_{i_0 2}, \dots, \operatorname{sgn} a_{i_0 n})^\mathsf{T}$

$$\frac{\|\mathbf{A}\mathbf{x}_0\|_{\infty}}{\|\mathbf{x}_0\|_{\infty}} \ge \left|\sum_j a_{i_0j} \operatorname{sgn} a_{i_0j}\right| = \sum_j |a_{i_0j}| = \max_i \sum_j |a_{ij}|$$

Максимальная норма

Следовательно, величина $\max_i \sum_j |a_{ij}|$ не только является верхней гранью отношения $\frac{\|\mathbf{A}\mathbf{x}\|_{\infty}}{\|\mathbf{x}\|_{\infty}}$, но и достигается при некотором $\mathbf{x}=\mathbf{x}_0$. Значит, она является точной верхней гранью:

$$\|\mathbf{A}\|_{\infty} \equiv \sup_{\mathbf{x} \neq \mathbf{0}} \frac{\|\mathbf{A}\mathbf{x}\|_{\infty}}{\|\mathbf{x}\|_{\infty}} = \max_{i} \sum_{j} |a_{ij}|$$

Утверждение 6.1

Матричная норма, подчиненная максимальной векторной норме имеет вид

$$\|\mathbf{A}\|_{\infty} = \max_{i} \sum_{j} |a_{ij}|,$$

и достигается на векторе \mathbf{x}_0 , составленном из знаков строки матрицы \mathbf{A} с максимальной суммой модулей элементов:

$$\|\mathbf{A}\mathbf{x}_0\|_{\infty} = \|\mathbf{A}\|_{\infty} \cdot \|\mathbf{x}_0\|_{\infty}$$

ℓ_1 норма

С одной стороны для любого \mathbf{x} ,

$$\|\mathbf{A}\mathbf{x}\|_{1} = \sum_{i} \left| \sum_{j} a_{ij} x_{j} \right| \leqslant \sum_{i,j} |a_{ij}| |x_{j}| = \sum_{j} |x_{j}| \sum_{i} |a_{ij}| \leqslant \|\mathbf{x}\|_{1} \max_{j} \sum_{i} |a_{ij}|$$

то есть величина $\max_j \sum_i |a_{ij}|$ — верхняя грань отношения $\frac{\|\mathbf{A}\mathbf{x}\|_1}{\|\mathbf{x}\|_1}$.

Пусть j_0 — номер столбца матрицы, в котором сумма модулей элементов максимальна:

$$\max_{j} \sum_{i} |a_{ij}| = \sum_{i} |a_{ij_0}|$$

На векторе $\mathbf{x}_0 = (0, \dots, 0, 1, 0, \dots, 0)^\mathsf{T}$ (1 на j_0 -м месте)

$$\frac{\|\mathbf{A}\mathbf{x}_0\|_1}{\|\mathbf{x}_0\|_1} = \sum_{i} \left| \sum_{j} a_{ij} \delta_{jj_0} \right| = \sum_{i} |a_{ij_0}| = \max_{j} \sum_{i} |a_{ij}|$$

ℓ_1 норма

Аналогично случаю максимальной нормы, мы показали, что величина $\max_j \sum_i |a_{ij}|$ является точной верхней гранью отношения $\frac{\|\mathbf{A}\mathbf{x}\|_1}{\|\mathbf{x}\|_1}$:

$$\|\mathbf{A}\|_1 \equiv \sup_{\mathbf{x} \neq \mathbf{0}} \frac{\|\mathbf{A}\mathbf{x}\|_1}{\|\mathbf{x}\|_1} = \max_j \sum_i |a_{ij}| = \|\mathbf{A}^\mathsf{T}\|_{\infty}$$

Утверждение 6.2

Матричная норма, подчиненная ℓ_1 векторной норме имеет вид

$$\|\mathbf{A}\|_1 = \max_j \sum_i |a_{ij}| = \|\mathbf{A}^\mathsf{T}\|_{\infty},$$

и достигается на векторе $\mathbf{x}_0 - \mathbf{j}_0$ -м столбце единичной матрицы:

$$\|\mathbf{A}\mathbf{x}_0\|_1 = \|\mathbf{A}\|_1 \cdot \|\mathbf{x}_0\|_1$$

Воспользуемся связью между евклидовой нормой вектора и скалярным произведением:

$$\|\mathbf{x}\|_e^2 = (\mathbf{x}, \mathbf{x}),$$

а также тем свойством, что ортогональные матрицы $\mathbf{U}^{-1} = \mathbf{U}^\mathsf{T}$ сохраняют скалярное произведение:

$$(\mathbf{U}\mathbf{x},\mathbf{U}\mathbf{x})=(\mathbf{x},\mathbf{x}).$$

Представим матрицу A в виде

$$\mathbf{A} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^\mathsf{T}, \quad \mathsf{где} \ \mathbf{U} \mathbf{U}^\mathsf{T} = \mathbf{V} \mathbf{V}^\mathsf{T} = \mathbf{E}$$
 $\mathbf{\Sigma} = \mathsf{diag}(\sigma_1, \dots, \sigma_n)$

то есть осуществим ее сингулярное разложение.

Подставим сингулярное разложение

$$\mathbf{A} = \mathbf{U}\boldsymbol{\Sigma}\mathbf{V}^\mathsf{T}$$

в определение подчиненной евклидовой нормы (для удобства возведем в квадрат):

$$\|\mathbf{A}\|_e^2 = \sup_{\mathbf{x} \neq \mathbf{0}} \frac{(\mathbf{A}\mathbf{x}, \mathbf{A}\mathbf{x})}{(\mathbf{x}, \mathbf{x})} = \sup_{\mathbf{V}^\mathsf{T}\mathbf{x} \neq \mathbf{0}} \frac{(\mathbf{U}\boldsymbol{\Sigma}\mathbf{V}^\mathsf{T}\mathbf{x}, \mathbf{U}\boldsymbol{\Sigma}\mathbf{V}^\mathsf{T}\mathbf{x})}{(\mathbf{V}^\mathsf{T}\mathbf{x}, \mathbf{V}^\mathsf{T}\mathbf{x})} = \sup_{\mathbf{z} \neq \mathbf{0}} \frac{(\boldsymbol{\Sigma}\mathbf{z}, \boldsymbol{\Sigma}\mathbf{z})}{(\mathbf{z}, \mathbf{z})}.$$

Евклидова норма матрицы равна евклидовой норме диагональной матрицы из ее сингулярных чисел Σ . Максимальное значение отношения $\frac{(\mathbf{\Sigma}\mathbf{z},\mathbf{\Sigma}\mathbf{z})}{(\mathbf{z},\mathbf{z})}$ равно σ_{max}^2 и достигается на векторе $\mathbf{z}_0 = (0, \dots, 0, 1, 0, \dots, 0)^\mathsf{T}$, где единица стоит на i_0 месте. где i_0 — номер максимального сингулярного числа матрицы ${f A}$.

Утверждение 6.3

Евклидова норма матрицы ${f A}$ равна ее максимальному сингулярному числу

$$\|\mathbf{A}\|_e = \sigma_{\text{max}}(\mathbf{A}) = \sqrt{\lambda_{\text{max}}(\mathbf{A}^\mathsf{T}\mathbf{A})},$$

и достигается на соответствующем правом сингулярном векторе

$$\mathbf{x}_0 = \mathbf{V}\mathbf{z}_0 = \mathbf{v}_{j_0}, \qquad \mathbf{A}^\mathsf{T}\mathbf{A}\mathbf{v}_{j_0} = \lambda_\mathsf{max}\mathbf{v}_{j_0}$$

где j_0 — номер максимального сингулярного числа, \mathbf{v}_{j_0} — j_0 -й столбец матрицы \mathbf{V} .

Для симметричных матриц $\mathbf{A} = \mathbf{A}^\mathsf{T}$ сингулярные числа совпадают с модулями собственных чисел, а сингулярные вектора совпадают с собственными векторами.

Рассмотрим систему линейных уравнений

$$\mathbf{A}\mathbf{x} = \mathbf{f},$$

а также систему, получающуюся из нее возмущением правой части на вектор $\delta {f f}$ (это не δ умноженное на ${f f}$, а вектор возмущения):

$$\mathbf{Ax'} = \mathbf{f} + \delta \mathbf{f}$$
.

В силу линейности,

$$\delta \mathbf{x} \equiv \mathbf{x}' - \mathbf{x} = \mathbf{A}^{-1} \delta \mathbf{f}.$$

Оценим относительную погрешность решения в некоторой норме

$$\frac{\|\delta\mathbf{x}\|}{\|\mathbf{x}\|} = \frac{\|\mathbf{A}^{-1}\delta\mathbf{f}\|}{\|\mathbf{x}\|} \leqslant \frac{\|\mathbf{A}^{-1}\|\|\delta\mathbf{f}\|}{\|\mathbf{x}\|} = \frac{\|\mathbf{A}^{-1}\|\|\mathbf{f}\|}{\|\mathbf{x}\|} \cdot \frac{\|\delta\mathbf{f}\|}{\|\mathbf{f}\|}.$$

Считаем, что матричная норма согласована с векторной, и мы можем оценить $\|\mathbf{A}^{-1}\delta\mathbf{f}\|$ сверху произведением норм $\|\mathbf{A}^{-1}\|\cdot\|\delta\mathbf{f}\|$.

Мы получили связь между относительной погрешностью решения и относительной погрешностью правой части системы уравнений:

$$\frac{\|\delta \mathbf{x}\|}{\|\mathbf{x}\|} \leqslant \frac{\|\mathbf{A}^{-1}\| \|\mathbf{f}\|}{\|\mathbf{x}\|} \cdot \frac{\|\delta \mathbf{f}\|}{\|\mathbf{f}\|}.$$

Величина

$$\nu(\mathbf{A}, \mathbf{f}) = \frac{\|\mathbf{A}^{-1}\| \|\mathbf{f}\|}{\|\mathbf{x}\|} = \frac{\|\mathbf{A}^{-1}\| \|\mathbf{f}\|}{\|\mathbf{A}^{-1}\mathbf{f}\|}$$

называется числом обусловленности системы при заданной правой части и показывает, во сколько раз может возрасти относительная погрешность решения по сравнению с погрешностью правой части при решении системы $\mathbf{A}\mathbf{x}=\mathbf{f}$.

Отметим, что $\|\mathbf{A}^{-1}\mathbf{f}\| \leqslant \|\mathbf{A}^{-1}\| \|\mathbf{f}\|$, и число ν всегда не меньше единицы.

При выводе оценки

$$\frac{\|\delta\mathbf{x}\|}{\|\mathbf{x}\|} \leqslant \nu(\mathbf{A}, \mathbf{f}) \frac{\|\delta\mathbf{f}\|}{\|\mathbf{f}\|}, \qquad \nu(\mathbf{A}, \mathbf{f}) = \frac{\|\mathbf{A}^{-1}\| \|\mathbf{f}\|}{\|\mathbf{x}\|}.$$

неравенство возникло из оценки

$$\|\mathbf{A}^{-1}\delta\mathbf{f}\| \leqslant \|\mathbf{A}^{-1}\| \cdot \|\delta\mathbf{f}\|,$$

которое для подчиненных норм является точным. То есть, можно предъявить такой вектор $\delta \mathbf{f}$, что для него неравенство превратится в равенство, а оценка

$$\frac{\|\delta \mathbf{x}\|}{\|\mathbf{x}\|} \leqslant \nu(\mathbf{A}, \mathbf{f}) \frac{\|\delta \mathbf{f}\|}{\|\mathbf{f}\|}$$

станет равенством

$$\frac{\|\delta\mathbf{x}\|}{\|\mathbf{x}\|} = \nu(\mathbf{A}, \mathbf{f}) \frac{\|\delta\mathbf{f}\|}{\|\mathbf{f}\|}.$$

С одной стороны, число обусловленности $\nu({f A},{f f})$ не может быть меньше единицы (опять-таки, можно предъявить ${f f}$, на котором $\nu({f A},{f f})=1$), но может ли оно для заданной матрицы ${f A}$ принимать сколь угодно большие значения?

Найдем универсальную, не зависящую от ${f f}$ оценку сверху числа обусловленности:

$$\nu(\mathbf{A},\mathbf{f}) \leq \sup_{\mathbf{f} \neq \mathbf{0}} \frac{\|\mathbf{A}^{-1}\| \|\mathbf{f}\|}{\|\mathbf{A}^{-1}\mathbf{f}\|} = \|\mathbf{A}^{-1}\| \sup_{\mathbf{x} \neq \mathbf{0}} \frac{\|\mathbf{A}\mathbf{x}\|}{\|\mathbf{x}\|} = \|\mathbf{A}^{-1}\| \cdot \|\mathbf{A}\|.$$

Данная оценка достигается, когда $\|\mathbf{A}\mathbf{x}\| = \|\mathbf{A}\|\cdot\|\mathbf{x}\|.$

Число обусловленности матрицы

Число $\mu(\mathbf{A}) \equiv \|\mathbf{A}\| \cdot \|\mathbf{A}^{-1}\|$ называется *числом обусловленности* матрицы и дает универсальную оценку относительной погрешности решения системы с матрицей \mathbf{A} :

$$\frac{\|\delta \mathbf{x}\|}{\|\mathbf{x}\|} \leqslant \mu(\mathbf{A}) \frac{\|\delta \mathbf{f}\|}{\|\mathbf{f}\|}$$

какой бы ни была правая часть ${f f}$.

Можно показать, что если возмущается не только правая часть ${f f}$, но и сама матрица ${f A}$, то при условии $\|{f A}^{-1}\|\cdot\|\delta{f A}\|<1$ верно

$$\frac{\|\delta\mathbf{x}\|}{\|\mathbf{x}\|} \leqslant \frac{\mu(\mathbf{A})}{1 - \mu(\mathbf{A})\frac{\|\delta\mathbf{A}\|}{\|\mathbf{A}\|}} \left(\frac{\|\delta\mathbf{f}\|}{\|\mathbf{f}\|} + \frac{\|\delta\mathbf{A}\|}{\|\mathbf{A}\|}\right)$$

Доказательство можно найти в *Петров И.Б., Лобанов А.И.* Лекции по вычислительной математике, 2006, стр. 37.

Число обусловленности $\mu(\mathbf{A})$ зависит от выбранной матричной нормы. Например, для евклидовой нормы $\sigma_{\mathsf{max}}(\mathbf{A}^{-1}) = \frac{1}{\sigma_{\mathsf{min}}(\mathbf{A})}$ и число обусловленности матрицы в евклидовой норме принимает вид

$$\mu_{e}(\mathbf{A}) = \frac{\sigma_{\mathsf{max}}(\mathbf{A})}{\sigma_{\mathsf{min}}(\mathbf{A})}.$$

Геометрически, $\mu_e(\mathbf{A})$ показывает насколько неравномерно преобразование \mathbf{A} растягивает пространство по своим главным направлениям.

$$\begin{aligned} \mathbf{A} &= \begin{pmatrix} 2 & -3 \\ 0 & 2 \end{pmatrix} \\ \mu(\mathbf{A}) &= \frac{\sigma_{\text{max}}(\mathbf{A})}{\sigma_{\text{min}}(\mathbf{A})} = \frac{4}{1} = 4 \end{aligned}$$

Бесконечная и ℓ_1 нормы

Поскольку бесконечная и ℓ_1 матричные нормы связаны соотношением

$$\|\mathbf{A}\|_{\infty} = \|\mathbf{A}^{\mathsf{T}}\|_{1},$$

аналогично оказываются связанными числа обусловленности

$$\mu_{\infty}(\mathbf{A}) = \mu_{1}(\mathbf{A}^{\mathsf{T}})$$

Трудность практической оценки числа обусловленности заключается в оценке нормы $\|\mathbf{A}^{-1}\|$. Введем важное понятие *диагонального преобладания*:

Определение 6.4

Обозначим $d_i = |a_{ii}| - \sum_{j \neq i} |a_{ij}|$. Говорят, что матрица имеет строгое диагональное преобладание, если для каждой строки

$$d_i > 0 \quad \Leftrightarrow \quad |a_{ii}| > \sum_{i \neq i} |a_{ij}|, \quad \forall i = 1, \dots, n$$

Бесконечная норма

Теорема (Varah, 1974)

Если матрица ${f A}$ имеет строгое диагональное преобладание, то

$$\|\mathbf{A}^{-1}\|_{\infty} < \frac{1}{\min_{i} d_{i}} = \frac{1}{\min_{i} |a_{ii}| - \sum_{j \neq i} |a_{ij}|}$$

Подставляя эту оценку в определение $\mu_{\infty}(\mathbf{A})$, получаем

$$\mu_{\infty}(\mathbf{A}) < \frac{\max_{i} |a_{ii}| + \sum_{j \neq i} |a_{ij}|}{\min_{i} |a_{ii}| - \sum_{i \neq i} |a_{ij}|}.$$

Аналогичная оценка для $\mu_1(\mathbf{A})$ получается при наличии у матрицы диагонального преобладания по столбцам.

Оценка для конкретной задачи

Вернемся к системе

$$\begin{pmatrix} 10 & 9 \\ 9 & 8 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 19. \\ 17. \end{pmatrix}, \qquad \mathbf{A}^{-1} = \frac{1}{-1} \begin{pmatrix} 8 & -9 \\ -9 & 10 \end{pmatrix}$$

и посчитаем ее числа обусловленности в разных нормах:

$$\begin{split} \|\mathbf{A}\|_{\infty} &= \|\mathbf{A}\|_1 = 19, \qquad \|\mathbf{A}^{-1}\|_{\infty} = \|\mathbf{A}^{-1}\|_1 = 19, \\ \mu_1(\mathbf{A}) &= \mu_{\infty}(\mathbf{A}) = 19 \cdot 19 = 361. \end{split}$$

Матрица симметрична, значит

$$\mu_e(\mathbf{A}) = \left|\frac{\lambda_{\text{max}}(\mathbf{A})}{\lambda_{\text{min}}(\mathbf{A})}\right| = \frac{\sqrt{82} + 9}{\sqrt{82} - 9} \approx 326.$$

Таким образом, погрешность в 3% в правой части решения приводит примерно к $\sim 1000\%$ ошибки в решении.

Список использованных источников

- В.И. Косарев. 12 лекций по вычислительной математике, 2-е издание, Москва, Изд-во МФТИ, 2000, 224 с.
- И.Б. Петров, А.И. Лобанов. Лекции по вычислительной математике: Учебное пособие, Москва, БИНОМ, Лаборатория знаний, 2006, 523 с.
- 3 J.M. Varah. A lower bound for the smallest singular value of a matrix // Linear Algebra and its Applications, V. 11, N. 1, 1975, Pp. 3-5.