## Лабораторная работа №3

# Решение систем линейных алгебраических уравнений итерационными методами

**Цель работы:** изучение задачи численного решения систем линейных алгебраических уравнений (СЛАУ); приобретение навыков программирования итерационных методов решения СЛАУ; приобретение навыков использования стандартных средств системы Matlab для решения СЛАУ.

#### Теоретические сведения

Системой линейных алгебраических уравнений называется система уравнений вида

Ее можно представить в матричном виде Ax = b, где

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \dots & a_{3n} \\ \dots & \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{bmatrix}, \qquad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ \vdots \\ b_n \end{bmatrix}, \qquad \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix},$$

при этом предполагается, что  $\det \mathbf{A} \neq 0$ . Решением СЛАУ называется такой вектор  $\mathbf{x}$ , который при подстановке в (1) превращает каждое уравнение в верное числовое равенство.

Пусть  $\mathbf{x}^* = (x_1, ... x_n)^T$  - приближенное решение системы (1), тогда вектор  $\mathbf{e} = \mathbf{x} - \mathbf{x}^*$  называется погрешностью решения системы уравнений. Часто погрешности решения системы уравнений оценивают по вектору  $\mathbf{r} = \mathbf{b} - \mathbf{A}\mathbf{x}^*$ , называемому невязкой. Вектор  $\mathbf{r}$  показывает, насколько отличается правая часть системы от левой, если подставить в нее приближенное решение. Очевидно, что погрешность и невязка решения должны быть как можно меньше. Величины погрешностей и невязок оцениваются при помощи нормы векторов и матриц.

Нормой вектора  $\mathbf{x}$  называется вещественное число  $\|\mathbf{x}\|$ , обладающее следующими свойствами:

- 1.  $\|\mathbf{x}\| \ge 0$ , причем  $\|\mathbf{x}\| = 0$  тогда и только тогда, когда  $\mathbf{x} = 0$ ;
- 2.  $\|a\mathbf{x}\| = |a| \|\mathbf{x}\|$  для любого вектора  $\mathbf{x}$  и любого числа a;
- 3.  $\|\mathbf{x} + \mathbf{y}\| \le \|\mathbf{x}\| + \|\mathbf{y}\|$  для любых векторов  $\mathbf{x}$  и  $\mathbf{y}$  (неравенство треугольника).

Норма матрицы  ${\bf A}$ , подчиненная норме векторов  ${\bf x}$ , определяется величиной

$$\|\mathbf{A}\| = \max_{\mathbf{x} \neq \mathbf{0}} \frac{\|\mathbf{A}\mathbf{x}\|}{\|\mathbf{x}\|}.$$

Норма матрицы обладает теми же свойствами, что и норма вектора:

- 1.  $\|\mathbf{A}\| \ge 0$ , причем  $\|\mathbf{A}\| = 0$  тогда и только тогда, когда  $\mathbf{A} = 0$ ;
- 2.  $\|a\mathbf{A}\| = a\mathbf{1}\|\mathbf{A}\|$  для любой матрицы  $\mathbf{A}$  и любого числа a;
- 3.  $\|\mathbf{A} + \mathbf{B}\| \le \|\mathbf{A}\| + \|\mathbf{B}\|$  для любых матриц **A** и **B**;
- 4.  $\| \mathbf{A} \cdot \mathbf{B} \| \le \| \mathbf{A} \| \cdot \| \mathbf{B} \|$  для любых матриц  $\mathbf{A}$  и  $\mathbf{B}$ , которые можно умножать;
- 5.  $\|\mathbf{A} \cdot \mathbf{x}\| \le \|\mathbf{A}\| \cdot \|\mathbf{x}\|$  для любой матрицы  $\mathbf{A}$  и любого вектора  $\mathbf{x}$ .

Существует множество способов введения норм векторов и матриц, однако в вычислительных методах наиболее употребительными являются следующие три:

$$\|\mathbf{x}\|_{1} = \sum_{i=1}^{n} |x_{i}|, \qquad \|\mathbf{x}\|_{2} = \left(\sum_{i=1}^{n} |x_{i}|^{2}\right)^{1/2}, \qquad \|\mathbf{x}\|_{\infty} = \max_{1 \le i \le n} |x_{i}|,$$

$$\|\mathbf{A}\|_{1} = \max_{1 \le j \le n} \sum_{i=1}^{n} |a_{ij}|, \qquad \|\mathbf{A}\|_{2} = \max_{1 \le j \le n} \sqrt{\lambda_{j}(\mathbf{A}^{T}\mathbf{A})}, \qquad \|\mathbf{A}\|_{\infty} = \max_{1 \le i \le n} \sum_{i=1}^{n} |a_{ij}|,$$

где  $\lambda_{j}(\mathbf{A}^{T}\mathbf{A})$  - собственные числа матрицы  $\mathbf{A}^{T}\mathbf{A}$  .

Одним из важнейших вопросов решения СЛАУ является определение критерия сходимости решения. Эта проблема решается при помощи выработки критерия сходимости по норме. Пусть  $\left\{\mathbf{x}^{(k)}\right\}_{k=1}^{\infty}$  - последовательность векторов  $\mathbf{x}^{(k)} = (x_1^{(k)}, ..., x_n^{(k)})$ . Последовательность векторов  $\mathbf{x}^{(k)}$  сходится к вектору  $\mathbf{x}$  при  $k \to \infty$  ( $\lim_{k \to \infty} \mathbf{x}^{(k)} = \mathbf{x}$ ), если  $\left\|\Delta \mathbf{x}^{(k)}\right\| = \left\|\mathbf{x}^{(k)} - \mathbf{x}\right\| \to 0$  при  $k \to \infty$  ( $\lim_{k \to \infty} \Delta \mathbf{x}^{(k)} = 0$ ).

Если система линейных уравнений определена приближенно, т.е. имеются некоторые малые возмущения как коэффициентов  $a_{ij}$ , так и коэффициентов  $b_i$ , то относительная погрешность решения определяется из следующего неравенства:

$$\frac{\left\|\Delta \mathbf{x}\right\|}{\left\|\mathbf{x}\right\|} \le \frac{\nu(\mathbf{A})}{1 - \nu(\mathbf{A})} \frac{\left\|\Delta \mathbf{A}\right\|}{\left\|\mathbf{A}\right\|} \left(\frac{\left\|\Delta \mathbf{A}\right\|}{\left\|\mathbf{A}\right\|} + \frac{\left\|\Delta \mathbf{b}\right\|}{\left\|\mathbf{b}\right\|}\right),$$

где  $\mathbf{v}(\mathbf{A}) = \|\mathbf{A}^{-1}\| \|\mathbf{A}\|$  - *число обусловленности* матрицы  $\mathbf{A}$ ,  $\Delta \mathbf{A} = \mathbf{A}^* - \mathbf{A}$ ;  $\Delta \mathbf{x} = \mathbf{x}^* - \mathbf{x}$ ;  $\Delta \mathbf{b} = \mathbf{b}^* - \mathbf{b}$ . (Звездочкой обозначены приближенные значения.) При  $\mathbf{v}(\mathbf{A}) \gg 1$  система (1) *плохо обусловлена* и следует ожидать больших отклонений предложенного решения от точного.

**Метод простой итерации решения СЛАУ.** Для использования этого метода исходное уравнение  $\mathbf{A}\mathbf{x} = \mathbf{b}$  преобразуется к виду

$$\mathbf{x} = \mathbf{B}\mathbf{x} + \mathbf{c} \,. \tag{2}$$

Процесс вычисления решения начинается с выбора начального приближения  $\mathbf{x}^{(0)} = (x_1^{(0)}, x_2^{(0)}, ..., x_n^{(0)})^T$ . Подставляя его в правую часть системы (2) и вычисляя полученное выражение, находим первое приближение  $\mathbf{x}^{(1)}$ , подставляя его аналогичным образом в уравнение (2), получаем второе приближение  $\mathbf{x}^{(2)}$ . Продолжая этот процесс, получаем последовательность приближений  $\left\{\mathbf{x}^{(0)}, \mathbf{x}^{(1)}, ..., \mathbf{x}^{(k)}, ...\right\}$ , вычисляемых по формуле

$$\mathbf{x}^{(k+1)} = \mathbf{B}\mathbf{x}^{(k)} + \mathbf{c}.$$

Сходимость метода простой итерации определяется следующими утверждениями. При выполнении условия  $\|\mathbf{B}\| < 1$  справедливо: 1) решение системы (2) существует и единственно; 2) при произвольном начальном приближении  $\mathbf{x}^{(0)}$  метод простой итерации сходится и справедлива оценка погрешности  $\|\mathbf{x}^{(n)} - \mathbf{x}^*\| \leq \|\mathbf{B}\|^n \cdot \|\mathbf{x}^{(0)} - \mathbf{x}^*\|$ , где  $\mathbf{x}^*$  - точное решение.

Для сходимости метода простой итерации достаточно, чтобы матрица  ${\bf A}$  была близка к матрице с преобладанием диагональных элементов  $\left(\sum_{i=1(i\neq j)}^m \left|a_{ij}\right| < \left|a_{jj}\right|$  или  $\sum_{j=1(j\neq i)}^m \left|a_{ij}\right| < \left|a_{ii}\right|$ . Из оценки погрешности следует, что при выполнении условия  $\|{\bf B}\|<1$  метод простой итерации сходится со скоростью геометрической прогрессии, знаменатель которой  $q=\|{\bf B}\|$ . Скорость сходимости тем выше, чем меньше величина  $\|{\bf B}\|$ . Критерием окончания итерационного процесса (апостериорной оценкой погрешности) выбирают условие  $\frac{\|{\bf B}\|}{1-\|{\bf B}\|}\|({\bf x}^{(n)}-{\bf x}^{(n-1)})\| \le \epsilon$ .

**Метод Зейделя.** Основная идея метода состоит в том, что при вычислении очередного (k+1) го приближения к неизвестному  $x_i$  при i>1 используются уже найденные (k+1) -е приближения к неизвестным  $x_1, x_2, ..., x_{i-1}$ , а не k -е приближение, как в методе простой итерации. На (k+1) -й итерации компоненты вычисляются по формулам

Введем верхнюю и нижнюю строго треугольные матрицы

$$B_L = \begin{bmatrix} 0 & 0 & 0 & \dots & 0 \\ b_{21} & 0 & 0 & \dots & 0 \\ b_{31} & b_{32} & 0 & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ b_{n1} & b_{n2} & b_{n3} & \dots & 0 \end{bmatrix}, \quad B_U = \begin{bmatrix} 0 & b_{12} & b_{13} & \dots & b_{1n} \\ 0 & 0 & b_{23} & \dots & b_{2n} \\ 0 & 0 & 0 & \dots & b_{3n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & 0 \end{bmatrix}.$$

Тогда система (3) примет компактный вид:

$$\mathbf{x}^{(k+1)} = \mathbf{B}_L \mathbf{x}^{(k+1)} + \mathbf{B}_U \mathbf{x}^{(k)} + \mathbf{c} . \tag{4}$$

Как и для любого итерационного процесса при использовании метода Зейделя возникают два вопроса: каковы достаточные условия сходимости и каков критерий окончания итерационного процесса. При выполнении условия  $\|\mathbf{B}_L\| + \|\mathbf{B}_U\| < 1$  метод Зейделя сходится при любом выборе начального приближения и верна оценка погрешности  $\|\mathbf{x}^{(n)} - \mathbf{x}^*\| \le q^n \cdot \|\mathbf{x}^{(0)} - \mathbf{x}^*\|$ , где  $q = \|\mathbf{B}_U\|/(1-\|\mathbf{B}_L\|) < 1$ . Если требуется найти решение системы (4) с точностью  $\epsilon$ , то итерации по

методу Зейделя следует вести до выполнения неравенства  $\|\mathbf{x}^{(n)} - \mathbf{x}^{(n-1)}\| \frac{\|\mathbf{B}_U\|}{1 - \|\mathbf{B}\|} \le \varepsilon$ , что является критерием окончания итерационного процесса.

**Средства Matlab** для решения СЛАУ. Для организации вычислительного процесса при выполнении работы потребуются следующие операторы Matlab.

- 1. Оператор L=tril(A) сохраняет нижнюю треугольную часть матрицы **A**. Команда L=tril(A,k) сохраняет нижнюю часть матрицы **A**, начиная с диагонали с номером k (при k = 0 это главная диагональ, при k > 0 выше главной диагонали и при k < 0 ниже).
- 2. Оператор L=triu(A) сохраняет верхнюю треугольную часть матрицы **A**. Команда L=triu(A,k) сохраняет верхнюю часть матрицы **A**, начиная с диагонали с номером k (при k=0 это главная диагональ, при k>0 выше главной диагонали и при k<0 ниже).
- 3. Если **b** вектор-столбец или вектор-строка размера n, то оператор  $R=\operatorname{diag}(b,k)$  создает квадратную матрицу размерности  $n+\operatorname{abs}(k)$  с элементами вектора **b** на k-й диагонали. При k=0 это главная диагональ, при k>0 выше главной диагонали и при k<0 ниже. Оператор  $R=\operatorname{diag}(b)$  помещает компоненты вектора **b** на главную диагональ. Если **A** матрица, то  $R=\operatorname{diag}(A,k)$  вектор-столбец, составленный из элементов k-й диагонали матрицы **A**.  $R=\operatorname{diag}(A)$  вектор-столбец с элементами главной диагонали матрицы **A**. Поэтому  $R=\operatorname{diag}(\operatorname{diag}(A))$  диагональная матрица.
  - 4. Обратная матрица для матрицы A вычисляется оператором inv(A) или A^-1.
- 5. Евклидову норму можно найти с помощью оператора **norm**(b) для вектора b и  $\mathbf{norm}(A, 'fro')$  норма Фробениуса (эвклидова норма матрицы) для матрицы A.  $\mathbf{norm}(A, 1)$  определяет столбцовую норму матрицы,  $\mathbf{norm}(A, 2)$ ,  $\mathbf{norm}(A, inf)$  определяют строчную норму;  $\mathbf{norm}(A)$  так называемая спектральная норма.
  - 6. Оператор d=eig(A) вычисляет собственные значения матрицы A.

Для получения точного решения используются выражения x=inv(A)\*b либо  $x=A^-1*b$ , либо  $x=A\b$ . Запись  $A\B$  означает левое деление матрицы A на матрицу B. По смыслу это то же, что и inv(A)\*B, однако расчеты выполняются по-другому: запись  $x=A\b$  означает решение СЛАУ методом исключения  $\Gamma$ аусса.

При работе с матрицами могут быть полезны следующие операторы.

- 7. Оператор R=**zeros**(n) создает матрицу R размерности n \* n состоящую из нулей. Команда R=**zeros**(m,n) создает матрицу нулей размера m \* n. Оператор R=**zeros**(size(A)) образует матрицу нулей такой же размерности, как и матрица A.
- 8. Оператор R=ones(n) создает матрицу единиц размерности n\*n. Оператор R=ones(m,n) создает матрицу единиц размерности m\*n. Оператор R=zeros(size(A)) образует матрицу единиц такой же размерности, как и матрица A.
- 9. Оператор R = eye(n) создает матрицу размерности n \* n с единицами на главной диагонали. Оператор R = eye(size(A)) образует матрицу такой же размерности, как и матрица A.
- 10. Ранг матрицы  $\bf A$  и ее определитель вычисляются операторами  ${\bf rank}({\bf A})$  и  ${\bf det}({\bf A})$  соответственно.
- 11. Оператор cond(A) вычисляет число обусловленности матрицы **A** в спектральной норме. Оператор cond(A,p) вычисляет число обусловленности по **p**-нормам.

#### Порядок выполнения работы

- 1. С помощью программы сгенерировать матрицу  $\mathbf{A}$  и вектор правых частей  $\mathbf{b}$  для СЛАУ вида  $\mathbf{A}\mathbf{x} = \mathbf{b}$ .
- 2. Проверить условия сходимости итерационных методов для матрицы  $\mathbf{A}$ . При необходимости преобразовать матрицу  $\mathbf{A}$  к виду, позволяющему вычислить решения.
- 3. Вычислить решения с помощью метода простой итерации и Зейделя, количество итерации n = 20. Построить графики зависимости  $x_i$  от n. Вычислить вектор невязки решения и ее норму.

- 4. Получить точное решение СЛАУ, вычислить вектор погрешности решений по методам простой итерации Зейделя и их нормы.
- 5. Оценить относительную погрешность решения СЛАУ, если  $\Delta {\bf A}$  определяется десятипроцентным увеличением диагональных элементов, а  $\Delta {\bf b}$  таким же уменьшением всех элементов.

### Содержание отчета

Отчет должен содержать:

- 1) цель работы, задание;
- 2) описание метода решения, краткие сведения из теории (формулы, алгоритм и т.п.);
- 3) программу (распечатку), ее описание;
- 4) сравнение результатов расчета;
- 5) краткие выводы.

#### Задание

Программа генерации матрицы А и вектора b:

```
n1=input('Введите номер группы: ');
n2=input('Введите ваш номер в списке группы: ');
n=n1+n2;
rand('seed',n);
A=rand(7);
b=10*rand(7,1);
Au=triu(A);
Al=tril(A);
Ad=diag(diag(A));
su=sum(sum(abs(Au)));
sl=sum(sum(abs(Al)));
Su=sum(abs(Au));
Sl=sum(abs(Al));
sigma=5;
O=ones(7);
Ou=triu(O);
S6=diag(sigma*(Su./Sl));
At=sigma*((Al+Ou)./(Au'+Ou));
neo=rem(n2,2);
mode=rem(n2,3);
if (mode==0) Al=(sigma*su/sl)*Al; end
if (mode==1) Al=S6*Al; end
if (mode==2) Al=At.*Al; end
A=Al+Ad+Au;
ma=max(max(abs(A)));
if (ma>1000) A=0.08*A; end
A=0.5*A+2.75*diag(diag(A)), b
```

## Контрольные вопросы

1. Дайте определение погрешности и невязки решения СЛАУ. Как они связаны друг с другом?

- 2. Дайте определение нормы вектора и способов ее вычисления. Приведите примеры.
- 3. Дайте определение нормы матрицы и способов ее вычисления. Приведите примеры матричных норм, реализованных в пакете Matlab.
  - 4. Опишите алгоритм метода Гаусса решения СЛАУ.
- 5. Опишите алгоритм метода Гаусса для решения СЛАУ с трехдиагональной матрицей (метод прогонки).
  - 6. Сформулируйте условия корректности и устойчивости метода прогонки.
  - 7. Сформулируйте неравенство, определяющее относительную погрешность решения СЛАУ.
  - 8. Что такое число обусловленности матрицы?
  - 9. Опишите алгоритм решения системы методом Якоби.
  - 10. Опишите алгоритм Зейделя.
  - 11. Сформулируйте априорную оценку погрешности метода простой итерации.
  - 12. Сформулируйте априорную оценку погрешности метода Зейделя.
  - 13. Сформулируйте апостериорную оценку погрешности метода простой итерации.
  - 14. Сформулируйте критерий окончания итерационного процесса метода Зейделя.
  - 15. Сформулируйте условия сходимости метода простой итерации.
  - 16. Сформулируйте условия сходимости метода Зейделя.

### Литература

Гончаров В.А., Земсков В.Н., Яковлев В.Б. Лабораторный практикум по курсу «Вычислительная математика». – М.: МИЭТ, 2008.