

Calcul de valeurs propres

VIET HUNG NGUYEN - FABIEN RICO Hung.Nguyen@lip6.fr

EPU Pierre et Marie Curie - Science de la Terre

Introduction

Algorithme de la puissance

ion QR

Rappel

Décomposition QR

Il existe différents moyens de décomposer une matrice quelconque. L'une des plus utilisée est la décomposition QR.

Théorème Soit A une matrice quelconque de $\mathcal{M}_{n,m}(\mathbb{C})$. $\exists Q \in \mathcal{M}_{m,m}$ une matrice orthogonale, $\exists R \in \mathcal{M}_{n,m}(\mathbb{C})$ une matrice triangulaire supérieure telles que

$$A = QR$$

■ On peut utiliser cette décomposition pour résoudre le système

$$Ax = b \Leftrightarrow QRx = b \Leftrightarrow Rx = {}^{\mathsf{t}}Qb$$

- A n'est pas forcement carrée (système surdéterminé).
- La décomposition n'est pas unique.

ion QR

p. 3/51

Introduction

Définition (Matrice orthogonales) On appelle matrice

orthogonale une matrice dont les colonnes sont orthonormées. C'est à dire les matrices O telles que :

$$^{t}OO = I$$

- Les matrices orthogonales sont les matrices de changement de bases orthogonales.
- Si O est orthogonale. $det(O) = \pm 1$.
- Elles ne changent pas la norme associée au produit scalaire :

$$||Ou|| = ||u||$$

■ Le produit de deux matrices orthogonales est une matrice orthogonale:

$${}^{t}(OO')OO' = {}^{t}O'{}^{t}OOO' = I$$

p. 4/51

Intéret

Exemple

Par exemple:

■ Matrices de rotation,

$$A = \begin{pmatrix} \cos \theta & -\sin(\theta) \\ \sin \theta & \cos(\theta) \end{pmatrix}$$

■ Matrices de permutation,

$$A = \left(\begin{array}{ccc} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{array}\right)$$

■ Matrices de symétrie.

Comme la décomposition LU, cette décomposition transforme une matrice quelconque en produit de matrices plus simples.

$$A = QR$$

- Une matrice orthogonale est facile à inverser (${}^{\rm t}Q=Q^{-1}$). ⇒cela peut être utilisé pour la résolution d'équations linéaires au lieu de résoudre Ax=b, on résout $Rx={}^{\mathrm{t}}Qb$
- Cela fonctionne pour les matrices rectangulaires ⇒résolution d'équations linéaires surdéterminés (avec plus d'équations que d'inconnues)
- Les matrices orthogonales ont de bonnes propriétés :
 - ◆ le déterminant de A est égale à celui de R;
 - multiplier par une matrice orthogonale ne change pas la norme (Problème des moindres carrés);
 - le conditionnement de A est égale à celui de R.
- Cette décomposition est aussi utilisée pour le calcul des valeurs propres d'une matrice (voir cours).

- p. 6/51

Le problème

On dispose d'une matrice A que l'on veut décomposer en Qorthogonale et R triangulaire supérieure :

■ Le problème est le même que de trouver H orthogonale telle

$$HA = R$$

■ On procède par étapes comme pour le pivot de Gauss

Décomposition QR

- p. 7/51

- p. 5/51

sition QR

me de la puissance

Décomposition QR

- p. 8/51

Le problème

Soit une matrice A, répondant à certaines conditions par exemple :

- lacksquare A est symétrique, hermitienne
- A est diagonalisable
- Les valeurs propres de A sont toutes différentes

On cherche à obtenir les valeurs propres et les vecteurs propres de

- Méthodes basées sur le polynôme caractéristique
- Méthodes basées sur les matrices semblables
- Méthodes itératives

Les méthodes itératives sont basées sur une suite de vecteurs $(x_k)_{k\in\mathbb{N}}$ qui tendent vers un vecteur propre.

Comment construire cette suite?

- p. 17/51

p. 19/51

Décomposition $\mathbf{Q}\mathbf{R}$

nposition QR

Algorithme de la puissance itérée

Décomposition $\mathbf{Q}\mathbf{R}$

Algorithme de la puissance itérée

- p. 18/51

Principe

dont les vecteurs propres sont :

- $\begin{pmatrix} 4 \\ 1 \end{pmatrix}$ de valeur propre 1,5
- $\begin{pmatrix} -1 \\ 1 \end{pmatrix}$ de valeur propre 0,8

থ

Soit la matrice $A \in \mathcal{M}_{n,n}(\mathbb{R})$ dont on cherche les valeurs propres,

 \blacksquare supposons que A possède n valeurs propres de modules différents

$$\lambda_1,\lambda_2,\dots,\lambda_n \quad \text{telles que} \quad |\lambda_1|<|\lambda_2|<\dots<|\lambda_n|$$

et soient $\overrightarrow{u_1}, \overrightarrow{u_2}, \dots, \overrightarrow{u_n}$ les vecteurs propres associés

■ Alors, si $\overrightarrow{x_0}$ est un vecteur quelconque,

$$\overrightarrow{x_0} = a_1 \overrightarrow{u_1} + a_2 \overrightarrow{u_2} + \dots + a_n \overrightarrow{u_n}$$

■ Supposons que $a_n \neq 0$, on calcule la suite $\overrightarrow{x_{k+1}} = A\overrightarrow{x_k}$ C'est à dire $\overrightarrow{x_k} = A^k \overrightarrow{x_0}$ $\overrightarrow{x_k} = \lambda_1^k a_1 \overrightarrow{u_1} + \lambda_2^k a_2 \overrightarrow{u_2} + \dots + \lambda_n^k a_n \overrightarrow{u_n}$ $\overrightarrow{x_k} = \lambda_n^k \left(\left(\frac{\lambda_1}{\lambda_n} \right)^k a_1 \overrightarrow{u_1} + \dots + \left(\frac{\lambda_{n-1}}{\lambda_n} \right)^k a_{n-1} \overrightarrow{u_{n-1}} + a_n \overrightarrow{u_n} \right)$

Or si $i \neq n$, $\left(\frac{\lambda_i}{\lambda_n}\right)^k \to 0$ donc le terme prépondérant devient $\lambda_n^k a_n \overrightarrow{u_n}$

- p. 20/51

Principe (suite)

Au bout d'un « certain nombre » d'itérations :

- lacksquare La plus grande valeur propre est $|\lambda_n| \simeq$

lacktriangle Le vecteur propre associé est $\overrightarrow{u_n} \simeq \overrightarrow{x_k}$ En pratique: ■ Si λ_n est grand, il peut y avoir dépassement de capacité

⇒ On normalise la suite

$$\overrightarrow{b_k} = \frac{\overrightarrow{x_k}}{\|\overrightarrow{x_k}\|}$$
 et $\overrightarrow{x_{k+1}} = A\overrightarrow{b_k}$

■ On cherche à obtenir λ_n , pour cela on utilise le produit scalaire :

$$\begin{array}{rcl} \vec{\imath}\overrightarrow{b_k}\overrightarrow{x_{k+1}} &=& \vec{\imath}\overrightarrow{b_k}A\overrightarrow{b_k}\\ &\simeq& \lambda_n\vec{\imath}\overrightarrow{b_k}\overrightarrow{b_k}\\ &\simeq& \lambda_n &\text{si les }\overrightarrow{b_k} \text{ sont normalisés} \end{array}$$

- p. 21/51

Algorithme

Données : A, $\overrightarrow{x_0}$ et ε retourner λ

■ On peut ajouter un test de convergence sur le vecteur pour obtenir un vecteur propre.

■ Ici, on utilise la norme euclidienne $\|\overrightarrow{x}\| = \sqrt{\overline{\overline{x}} \overrightarrow{x}}$ pour utiliser une autre norme, il faut changer le calcul de λ : $\lambda \leftarrow \frac{^{t}\overrightarrow{b}\overrightarrow{x}\overrightarrow{x}}{^{t}\overrightarrow{x}^{t}\overrightarrow{x}^{t}}$

- p. 22/51

Vitesse de Convergence

■ supposons que A possède n valeurs propres de modules différents

$$\lambda_1, \lambda_2, \dots, \lambda_n$$
 telles que $|\lambda_1| < |\lambda_2| < \dots < |\lambda_n|$

et soient $\overrightarrow{u_1},\overrightarrow{u_2},\ldots,\overrightarrow{u_n}$ les vecteurs propres associés

$$\overrightarrow{x_0} = a_1 \overrightarrow{u_1} + a_2 \overrightarrow{u_2} + \dots + a_n \overrightarrow{u_n}$$

En normalisant,

$$\begin{array}{lll} \overrightarrow{b_k} & = & \frac{\lambda_n^k}{\|A^k\overrightarrow{x_0}\|} \left(\frac{\lambda_1^k}{\lambda_n^k} a_1\overrightarrow{u_1} + \dots + \frac{\lambda_{n-1}^k}{\lambda_n^k} a_{n-1}\overrightarrow{u_{n-1}} + a_n\overrightarrow{u_n} \right) \\ & = & \frac{\lambda_n^k}{\|A^k\overrightarrow{x_0}\|} a_n\overrightarrow{u_n} + \frac{\lambda_n^k}{\|A^k\overrightarrow{x_0}\|} \left(\frac{\lambda_1^k}{\lambda_n^k} a_1\overrightarrow{u_1} + \dots + \frac{\lambda_{n-1}^k}{\lambda_n^k} a_{n-1}\overrightarrow{u_{n-1}} \right) \end{array}$$

Le terme d'erreur le plus important est $\left(\frac{\lambda_{n-1}}{\lambda_n}\right)^k a_n \overrightarrow{u_{n-1}}$

Vitesse de convergence

Par définition, $\frac{|\lambda_n|^k}{||A^k \overrightarrow{x_0}||}$ est borné car $\overrightarrow{b_k}$ est de norme 1. Donc il existe C tel

$$\begin{split} \left\| \overrightarrow{b_k} - \frac{\lambda_n^k}{\|A^k \overrightarrow{x_0}\|} a_n \overrightarrow{u_n} \right\| & \leq & C \left\| \frac{\lambda_1^k}{\lambda_n^k} a_1 \overrightarrow{u_1} + \dots + \frac{\lambda_{n-1}^k}{\lambda_n^k} a_{n-1} \overrightarrow{u_{n-1}} \right\| \\ & \leq & C \frac{\left|\lambda_{n-1}\right|^k}{\left|\lambda_n\right|^k} \left(\|a_1 \overrightarrow{u_1}\| + \|a_2 \overrightarrow{u_2}\| + \|a_{n-1} \overrightarrow{u_{n-1}}\| \right) \end{split}$$

La convergence dépend donc du rapport entre la plus grande et la deuxième plus grande valeur propre:

$$\frac{|\lambda_{n-1}|}{|\lambda_n|}$$

⇒Si les valeurs propres sont très proches, la convergence sera lente

Méthode de déflation

Méthode de déflation

Comment faire pour trouver la deuxième plus grande valeur propre? Idée : trouver une matrice qui a pour valeurs propres λ_1 , . Soient $\overrightarrow{u_1}, \dots, \overrightarrow{u_n}$ les vecteurs propres de A, ils forment une base de \mathbb{R}^n . Il

existe alors une base duale $\overrightarrow{v_1}, \cdots, \overrightarrow{v_n}$ telle que

$$\forall i,j$$
 $\overset{\mathsf{t}}{\overline{v_i}}\overrightarrow{u_i} = \delta_{ij}$

Rappel : $\delta_{ij} = 0$ si $i \neq j$, $\delta_{ii} = 1$ Alors soit

$$B = A - \lambda_n \overrightarrow{u_n} \overset{
ightharpoonup}{\overrightarrow{v_n}}$$

$$\forall i \in \{1, 2, \dots, n\}$$

$$\begin{array}{rcl} B(\overrightarrow{u_i}) & = & A\overrightarrow{u_i} - \lambda_n \overrightarrow{u_n} (\overleftarrow{v_n} \overrightarrow{u_i}) \\ & = & \lambda_i \overrightarrow{u_i} - \lambda_n \delta_{in} \overrightarrow{u_n} \\ & = & \begin{cases} 0 \text{ Si } i = n \\ \lambda_i \overrightarrow{u_i} \text{ Si } i \neq n \end{cases} \end{array}$$

Donc B a pour valeurs propres $\lambda_1,\dots,\lambda_{n-1}$ et 0 et les mêmes vecteurs

propres que A.

- p. 26/51

Décomposition **QR**

Algorithme de la puissance

Introduction

Méthode de déflation

- p. 25/51

Décomposition QR

Décomposition QR

Conditions de convergence

Méthode de déflation (suite)

duale $\overrightarrow{v_n}$? lacktriangle Si A est symétrique, les vecteur propres sont orthogonaux donc

- $\overrightarrow{v_n} = \overrightarrow{v_n} \overrightarrow{v_n} \overrightarrow{v_n}$.
- Sinon, considérons ^tA,
 - ◆ Elle a les mêmes valeurs propres que A.
 - Soit i le vecteur propre associé à λ_n.

Donc si $i \neq n$, $\overrightarrow{v}\overrightarrow{u}_i = 0$, la base duale est celle des vecteurs propres de tA.

Pour construire la matrice de déflation, il suffit donc de trouver un vecteur propre associé à la plus grande valeur propre de tA.

Méthode de la puissance inverse

Utilisation de la méthode

- La méthode de déflation permet de trouver toutes les valeurs propres de la matrice
 - Sans les connaître
 - En obtenant des vecteurs propres
- Il y a accumulation de l'erreur
 - La méthode de la puissance donne une approximation de la plus grande valeur propre et du vecteur propre.
 - ◆ La matrice B utilisée n'est pas exactement la bonne.
 - Il y a dégradation du résultat.

p. 28/51

p. 27/51

Décomposition $\mathbf{Q}\mathbf{R}$ Introduction Algorithme de la puissance

Méthode de la puissance

Conditions de convergence

Algorithme de la puissance inverse

Que faire si on recherche la valeur propre de plus petit module?

 ${\it Rq}$: Les valeurs propres de ${\it A}^{-1}$ sont les inverses des valeurs propres de ${\it A}$

Si A est inversible, on applique l'algorithme de la puissance itérée à A^{-1} :

- On effectue la décomposition PLU de A: PA = LU
- soit \overrightarrow{b}_0 le vecteur de départ,
- On construit les suites \overrightarrow{b}_k et λ_k :
 - On résout le système $LU\overrightarrow{x}_{k+1} = P\overrightarrow{b}_k$
 - On pose :

$$\overrightarrow{b}_{\,k} \ = \ \frac{\overrightarrow{x}_{\,k}}{\|\overrightarrow{x}_{\,k}\|} \qquad \text{et} \qquad \lambda_{k} \ = \ \frac{1}{{}^{\mathsf{t}}\overrightarrow{x}_{\,k+1}\overrightarrow{b}_{\,k}}$$

■ On s'arrête quand $|\lambda_{k+1} - \lambda_k| < \varepsilon$

La suite λ_k converge vers l'inverse de la plus grande valeur propre de A^{-1} donc vers la valeur propre de A de plus petit module.

- p. 30/51

Décomposition **QR**

Algorithme de la puissance

Méthode de la puissance inverse

- p. 29/51

Algorithme

Méthode de décalage

Quelles sont les valeurs propres de la matrice $A - \alpha I$? Si λ_i est valeur propre de A de vecteur propre \overrightarrow{u}_i ,

$$\begin{array}{rcl} (A-\alpha I) \ \overrightarrow{u}_i & = & A \overrightarrow{u}_i - \alpha \overrightarrow{u}_i \\ & = & \lambda_i \overrightarrow{u}_i - \alpha \overrightarrow{u}_i \\ & = & (\lambda_i - \alpha) \overrightarrow{u}_i \end{array}$$

Que se passe-t-il si on applique à la matrice $A-\alpha I$

- la méthode de la puissance itérée?
- On obtient la valeur propre $\lambda_k \alpha$ de module maximum.
- Cela permet d'accélérer le calcul d'une valeur propre.
- la méthode de la puissance inverse?
 - Cela permet d'obtenir la valeur propre $\lambda_k \alpha$ de module minimum
 - C'est la valeur propre la plus proche de α
 - ⇒C'est un moyen d'améliorer le calcul d'une valeur propre et d'obtenir un vecteur propre correspondant à cette valeur

- p. 31/51

Décomposition **QR** Algorithme de la puissance

- p. 32/51

Cette méthode permet

Méthode de décalage (fin)

- de calculer un vecteur propre correspondant à une valeur propre connue approximativement
- d'améliorer la précision de la valeur propre.
- Avantages :
 - Convergence plus rapide
 - Permet de s'approcher indéfiniment d'une valeur et d'un vecteur propre
- Inconvénients :

où $\mathbf{a_n} \neq \mathbf{0}$

- Utilisation d'un système linéaire presque singulier
- Peut converger vers une autre valeur propre.

Décomposition $\mathbf{Q}\mathbf{R}$

- p. 34/51

Décomposition $\mathbf{Q}\mathbf{R}$

Introduction

Conditions de convergence

Décomposition $\mathbf{Q}\mathbf{R}$

p. 35/51

Décomposition $\mathbf{Q}\mathbf{R}$

Algorithme de la puissance

Méthode de la puissance

 $\mathbf{Si}\ a_n=0$

Plusieurs conditions sont nécessaires pour que la méthode

Conditions

fonctionne : lacksquare A est une matrice de dimension n possédant n valeurs propres de modules différents $|\lambda_1|<|\lambda_2|<\dots<|\lambda_n|$ \Longrightarrow A est diagonalisable

■ Soient $\overrightarrow{u}_1, \overrightarrow{u}_2, \ldots, \overrightarrow{u}_n$ les vecteurs propres associés aux valeurs

propres de A. On doit partir d'un vecteur \overrightarrow{x}_0 $\overrightarrow{x}_0 = a_1 \overrightarrow{u}_1 + \dots + a_n \overrightarrow{u}_n$

Que se passe-t-il si $a_n = 0$?

si $a_n = 0$ (suite)

p. 36/51

Introduction

Si on part du point de départ

$$\overrightarrow{x}_0 = a_1 \overrightarrow{u}_1 + \dots + a_{n-1} \overrightarrow{u}_{n-1} + 0 \overrightarrow{u}_n$$

■ Lorsqu'on calcule le premier terme

$$\begin{array}{rcl} \overrightarrow{x}_1 & = & A\overrightarrow{x}_0 \\ & = & \lambda_1 a_1 \overrightarrow{u}_1 + \dots + \lambda_{n-1} a_{n-1} \overrightarrow{u}_{n-1} + 0 \overrightarrow{u}_n \\ \text{à cause des erreurs de calcul, on obtient en fait} \\ \overrightarrow{x}_1 & = & \widehat{\lambda_1 a_1} \overrightarrow{u}_1 + \dots + \widehat{\lambda_{n-1} a_{n-1}} \overrightarrow{u}_{n-1} + \varepsilon \overrightarrow{u}_n \end{array}$$

- Si λ_n est beaucoup plus grande que les autres valeurs propres, les calculs suivants font ressortir le coefficient associé à \overrightarrow{u}_n alors qu'ils annulent les autres.
- Donc l'algorithme nous donne toujours \overrightarrow{u}_n et λ_n grâce aux erreurs de calcul.

\blacksquare Si les deux plus grandes valeurs propres λ_n et λ_{n-1} sont proches Décomposition $\mathbf{Q}\mathbf{R}$ l'une de l'autre, Algorithme de la puissance itérée

 \blacksquare l'algorithme peut s'arrêter en obtenant λ_{n-1} et \overrightarrow{u}_{n-1} au lieu de λ_n et \overrightarrow{u}_n .

Si on généralise le phénomène en utilisant la méthode de déflation, cela signifie que les valeurs propres qui sont proches les unes des autres ne sont pas forcément obtenues dans le bon ordre.

conditions $\begin{aligned} &\text{si } a_n = 0 \\ &\text{si } a_n = 0 \end{aligned} \text{(suite)}$ Autres conditions de

Méthode de la puissance inverse

- p. 38/51

Décomposition **QR**

Algorithme de la puissance

Autres conditions de convergences

Jusqu'à présent on a considéré que les valeurs propres de la matrice A ont des modules différents. Mais que se passe-t-il si :

- lacksquare A possède une valeur propre dégénérée Un espace propre de dimension > 1
- A possède des valeurs propres différentes mais de module identique

Décomposition **QR**

- p. 37/51

Algorithme de la puissance

Sous espace propre de dimension > 1

p. 40/51

p. 39/51

Sous espace propre de dimension > 1

La suite \overrightarrow{x}_k tend vers un vecteur du sous espace propre

- Soit λ la valeur propre de plus grand module et d la dimension de son sous espace propre.
- \blacksquare Soit $\lambda_1,\lambda_2,\ldots,\lambda_{n-d}$ les autres valeurs propres et $\overrightarrow{u}_1, \overrightarrow{u}_2, \ldots, \overrightarrow{u}_{n-d}$ les vecteurs propres associés
- En reprenant le raisonnement précédant

$$\overrightarrow{x}_0 = a_1 \overrightarrow{u}_1 + \dots + a_{n-d} \overrightarrow{u}_{n-d} + \overrightarrow{u}$$

où \overrightarrow{u} est un vecteur propre de valeur propre λ

■ On calcule la suite $\overrightarrow{x}_{k+1} = A\overrightarrow{x}_k$ c'est à dire

$$\begin{array}{lcl} \overrightarrow{x}_k & = & A^k \overrightarrow{u}_0 \\ \overrightarrow{x}_k & = & \lambda_1^k a_1 \overrightarrow{u}_1 + \dots + \lambda_{n-d}^k a_{n-d} \overrightarrow{u}_{n-d} + \lambda^k \overrightarrow{u} \\ \overrightarrow{x}_k & = & \lambda_n^k \left(\frac{\lambda_n^k}{\lambda_n^k} a_1 \overrightarrow{u}_1 + \dots + \frac{\lambda_{n-d}^k}{\lambda_n^k} a_{n-d} \overrightarrow{u}_{n-d} + \overrightarrow{u} \right) \end{array}$$

Décomposition $\mathbf{Q}\mathbf{R}$

- p. 41/51

Décomposition **QR**

Méthode de la puissance

Le terme prépondérant devient $\lambda_n^k \overrightarrow{u}$ Donc la suite normalisée $\frac{\overrightarrow{x}_k}{\|\overrightarrow{x}_n\|}$ tend vers un vecteur du sous espace propre

- lacksquare Selon la valeur de \overrightarrow{x}_0 la suite $\frac{\overrightarrow{x}_k}{\|\overrightarrow{x}_k\|}$ tend vers différents vecteurs du sous espace vectoriel.
- Ce cas ne peut être détecté que si on calcule plusieurs fois la suite à partir de points de départ différents

Conditions if $a_n = 0$ if $a_n = 0$ (suite) Autres conditions de convergences Sous espace propre d

Décomposition QR

- p. 42/51

Décomposition $\mathbf{Q}\mathbf{R}$

Algorithme de la puissance

Méthode de la puissance inverse

Introduction

Valeurs de même module

La situation est-elle la même que pour les valeurs propres réelles d'ordre > 1?Si ${\cal A}$ possède des valeurs propres différentes mais de module

identique Soit $\lambda_n,\ldots\lambda_{n-k}\in\mathbb{C}^{k+1}$ ces valeurs propres. Et soit $E_{\lambda_n},\ldots,E_{\lambda_{n-1}}$ les sous-espaces propres associés à ces valeurs.

■ La suite $\frac{\overrightarrow{x}_k}{\|\overrightarrow{x}_k\|}$ tend vers le sous-espace engendré par les sous-espaces propres

 $E = E_{\lambda_n} \oplus E_{\lambda_{n-1}} \oplus \cdots \oplus E_{\lambda_{n-k}}$

- propre. Il n'y a pas de convergence
- Dans le cas de deux valeurs propres seulement, il est possible de

modifier l'algorithme pour assurer la convergence en faisant 2 itérations successives.

p. 43/51

Introduction

■ L'algorithme de la puissance itérée fonctionne si la matrice A

Résumé

- a des valeurs propres toutes différentes
- est diagonalisable
- est symétrique
- ses valeurs propres sont alors réelles
 - le seul cas gênant est celui des valeurs propres de signes
- Il ne fonctionne pas s'il existe plusieurs valeurs propres
- complexes de même module Par exemple

$$A \quad = \quad \left(\begin{array}{ccc} 0 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{array} \right)$$

- de modules très différents. ■ Si ce n'est pas le cas, on peut les obtenir dans le désordre.

p. 44/51

Décomposition $\mathbf{Q}\mathbf{R}$

Algorithme de la puissance itérée

Introduction

Matrices semblables

Méthode de la puissance

Décomposition $\mathbf{Q}\mathbf{R}$

Algorithme de la puissance

- p. 45/51

Algorithme de la puissance

Conditions de convergence

Matrices semblables Valeurs propres de matrices

propres

En effet,

Valeurs propres de matrices semblables **Définition** On dit que deux matrices A et $B \in \mathcal{M}_{nn}(R)$ sont

semblables si $\exists P \in \mathcal{M}_{nn}(R)$ une matrice inversible telle que : $B = P^{-1}AP$ Théorème Deux matrices semblables ont les mêmes valeurs

Si
$$A\overrightarrow{v} = \lambda \overrightarrow{v}$$

 $BP^{-1}\overrightarrow{v} = P^{-1}APP^{-1}\overrightarrow{v}$
 $= P^{-1}A\overrightarrow{v}$
 $= \lambda P^{-1}\overrightarrow{v}$

⇒Si on construit une suite de matrices semblables qui tend vers une matrice triangulaire on obtient toutes les valeurs propres

- p. 46/51

Décomposition **QR**

Algorithme de la puissance

Matrices semblables

alors

র্থ

Algorithme QR

Pour construire cette suite on utilise la décomposition QR. ■ Si A = QR avec Q matrice orthogonale et R matrice triangulaire,

$$A' = RQ$$
 est semblable à A car ${}^{\rm t}QAQ = {}^{\rm t}QQRQ = RQ$

On peut donc construire la suite :

$$\left\{ \begin{array}{rcl} A_0 &=& A \\ Q_k, R_k & \text{tel que} & A_k = Q_k R_k \\ A_{k+1} &=& R_k Q_k \end{array} \right.$$

■ Cette suite tend vers une matrice triangulaire ayant les mêmes valeurs propres que A Matrices semblables

র্থ

Matrices semblables

Données : A, ε début

 $\max \leftarrow \max_{i < j} (A_n(i, j))$ // tant que la matrice ${\cal A}_n$ n'est pas triangulaire tant que $\max > \varepsilon$ faire //faire la décomposition Q,R de A_n $[\mathsf{Q},\mathsf{R}] \leftarrow \mathsf{qr}(A_n)$ $A_n \leftarrow \mathsf{R} \times \mathsf{Q}$

 $\max \leftarrow \max_{i < j} (A_n(i, j))$

fin

Algorithme QR

Conditions de convergence Matrices semblables Valeurs propres de matrices

- p. 48/51

Résultat : $(A_n(i,i))_{i=1...n}$

Matrices semblables

p. 47/51

Convergence

Résumé

Théorème Si A est une matrice inversible de valeurs propres réelles différentes, la suite de matrice ${\cal A}_k$ converge vers une matrice triangulaire supérieure dont la diagonale est constituée des

valeurs propres de A

Idée de la démonstration

- lacksquare Si A_{∞} est triangulaire, ses valeurs propres sont sur sa diagonale (preuve par le polynôme caractéristique).
- La suite A_k est une suite de matrices semblables à A donc A_k a les mêmes valeurs propres que A et par continuité, A_{∞} aussi.
- On peut montrer par récurrence que

$$\begin{array}{rcl} A_{k+1} & = & ({}^{\operatorname{t}}Q_k \dots {}^{\operatorname{t}}Q_1) A(Q_1 \dots Q_k) \\ \text{et} & A^k & = & (Q_1 \dots Q_k) (R_k \dots R_1) \end{array}$$

Cette méthode revient à appliquer l'algorithme de la puissance simultanément sur l'espace \mathbb{R}^n , $E_{\lambda_n}^{\perp}$, $\left(E_{\lambda_n} \oplus E_{\lambda_{n-1}}\right)^{\perp}$...

Décomposition QR

Conditions de convergence

Matrices semblables Valeurs propres de matrices

La convergence de la méthode QR est basée sur celle de la méthode de la puissance

◆ Cela fonctionne si la matrice de départ A a des valeurs propres de modules différents $|\lambda_1|<|\lambda_2|<\cdots<|\lambda_n|.$ ◆ La vitesse de convergence dépend du rapport entre deux

valeurs propres successives $\frac{|\lambda_k|}{|\lambda_{k+1}|}$

 Si deux valeurs propres ont des modules proches, il est possible de les obtenir dans le désordre.

- Elle ne calcule pas directement les vecteurs propres
- lacktriangle On peut la modifier pour calculer seulement les m premières valeurs propres ⇒ méthode d'itération du sous-espace.
- La convergence est lente mais peut être accélérée, en réduisant A en une matrice plus simple
 - pour les matrices quelconques, forme de HESSENBERG (quasi triangulaire)
 - pour les matrices symétriques, forme tri-diagonale.

- p. 50/51

Décomposition $\mathbf{Q}\mathbf{R}$

Matrices semblables Valeurs propres de mat

- p. 49/51

Matrices semblables

Matrices semblables

Conclusion

■ Puissance itérée

- Avantages
 - Il n'utilise que des produits de matrices par des vecteurs
 - La convergence peut être accélérée
- Inconvénients :
- La convergence peut être lente
- On obtient une approximation ce qui donne de mauvais résultats avec la méthode de déflation

■ Méthode QR

- Avantage :
 - calcul de toutes les valeurs propres.
- Inconvénients :
 - convergence lente,
- chaque itération demande une décomposition QR.

Décomposition $\mathbf{Q}\mathbf{R}$

Matrices semblables

p. 51/51