$$Ax_i = e_i, \quad i = 1, \dots, n$$
.

Таким образом, для вычисления обратной матрицы необходимо решить n СЛАУ и составить из полученных решений матрицу. Учитывая, что все n СЛАУ имеют одинаковую матрицу A, целесообразно произвести ее LU-факторизацию и свести задачу вычисления обратной матрицы к решению 2n СЛАУ с треугольными матрицами

$$Ly_i = e_i,$$

 $Ux_i = y_i, \quad i = 1,...,n.$

Обусловленность СЛАУ. Анализ ошибок решения СЛАУ

Определение: СЛАУ плохо обусловлена, если малые изменения элементов матрицы A или вектора b приводят к большим изменениям в решении.

Рассмотрим пример плохо обусловленной СЛАУ:

$$0.8x_1 + 0.4x_2 = 1,$$

 $0.79x_1 + 0.41x_2 = \varepsilon.$

Решения этой системы x_0 для $\varepsilon = 0$ и x_ε для малого значения ε будут сильно отличаться. Это связано с тем, что на плоскости x_1x_2 уравнения системы задают "почти" параллельные прямые 1 и 2 (рис. 2.1). Следовательно, уравнения являются "почти" линейнозависимыми, и при их малом изменении относительно друг друга точка пересечения прямых будет значительно меняться.

Рисунок 2.1

Получим количественную характеристику обусловленности СЛАУ. Рассмотрим исходную систему

.

Изменим вектор правой части таким образом, что $b=b_0+\Delta b$, при этом изменится решение СЛАУ $x=x_0+\Delta x$. Найдем зависимость Δx от Δb :

$$A(x_0 + \Delta x) = b_0 + \Delta b,$$

$$Ax_0 + A\Delta x = b_0 + \Delta b.$$

Учитывая, что $Ax_0 = b_0$ имеем

$$A\Delta x = \Delta b$$
,

$$\Delta x = A^{-1} \Delta b.$$

Вычислим зависимость норм векторов $\|\Delta x\|$ и $\|\Delta b\|$. По правилу треугольников имеем

$$\|\Delta x\| = \|A^{-1}\Delta b\| \le \|A^{-1}\| \|\Delta b\|,$$

поэтому, если $\|A^{-1}\|$ мала, то большие изменения $\|\Delta b\|$ приведут к малым изменениям $\|\Delta x\|$. Удобно иметь дело с относительными величинами

$$\frac{\left\|\Delta x\right\|}{\left\|x_0\right\|}$$
 и $\frac{\left\|\Delta b\right\|}{\left\|b_0\right\|}$.

Учитывая, что $\|b_0\| = \|Ax_0\|$, умножая полученное неравенство на $\|b_0\|$, получим:

$$\|\Delta x\| \cdot \|b_0\| \le \|A^{-1}\| \cdot \|\Delta b\| \cdot \|b_0\| = \|A^{-1}\| \cdot \|\Delta b\| \cdot \|Ax_0\| \le \|A^{-1}\| \cdot \|\Delta b\| \cdot \|A\| \cdot \|x_0\|$$

Разделим обе части неравенства на $||x_0|| \cdot ||b_0||$:

$$\frac{\|\Delta x\|}{\|x_0\|} \le \|A\| \cdot \|A^{-1}\| \cdot \frac{\|\Delta b\|}{\|b_0\|}.$$

Величина

$$||A|| \cdot ||A^{-1}|| = \operatorname{cond}(A)$$

называется числом обусловленности матрицы. Как следует из полученного неравенства, это число характеризует относительное изменение нормы решения СЛАУ в зависимости от относительного изменения нормы правой части системы.

Для вычисления числа обусловленности матрицы воспользуемся определением нормы матрицы

$$||A||^2 = \rho(A^T A) = \max_{1 \le i \le n} |\lambda_i(A^T A)|,$$

где $\lambda_i(A^TA)$ — собственное число матрицы A^TA . Вычислим

$$||A^{-1}|| = \rho \Big((A^{-1})^T A^{-1} \Big)$$

Учитывая симметричность $(A^{-1})^T A^{-1}$ и коммутативность операций транспонирования и обращения, получим:

$$(A^{-1})^T A^{-1} = (A^T A)^{-1}.$$

Поэтому

$$\left\|A^{-1}\right\|^2 = \rho\left(\left(A^{-1}\right)^T A^{-1}\right) = \max_{1 \le i \le n} \frac{1}{\lambda_i \left(A^T A\right)} = \frac{1}{\min_{1 \le i \le n} \lambda_i \left(A^T A\right)}.$$

Из определения числа обусловленности

$$\operatorname{cond}(A) = ||A|| \cdot ||A^{-1}|| = \left[\frac{\max_{1 \le i \le n} \lambda_i (A^T A)}{\min_{1 \le i \le n} \lambda_i (A^T A)}\right]^{1/2} \ge 1.$$

Вычисление собственных значений матрицы

Рассмотрим наиболее простой алгоритм вычисления собственных значений матрицы, основанный на вычислении корней характеристического полинома матрицы — алгоритм А. Н. Крылова. Алгоритм является следствием теоремы Гамильтона-Кэли.

Теорема: квадратная матрица A является корнем своего характеристического полинома