МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА)

Кафедра математического обеспечения и применения ЭВМ

ОТЧЕТ

по практической работе №11 по дисциплине «Вычислительная математика»

Тема: Решение системы линейных уравнений

Студент гр. 8383	 Ларин А.
Преподаватель	Сучков А.И

Санкт-Петербург

Цель работы.

Исследование и реализация различных методов решения систем линейных алгебраических уравнений.

Основные теоретические положения.

Методы решения систем линейных алгебраических уравнений (СЛАУ) делятся на две группы. К первой группе принадлежат так называемые точные, или прямые, методы – алгоритмы, позволяющие получить решение системы за конечное число арифметических действий. Сюда относятся известное правило Крамера нахождения решения с помощью определителей, метод Гаусса (метод исключений) и метод прогонки. Правило Крамера при реализации на ЭВМ не применяется ввиду значительно большего по сравнению с методом Гаусса числа арифметических действий. Метод Гаусса используется при решении систем до порядка 10^3 . Метод прогонки применяется для решения важного класса специальных систем линейных уравнений с трехдиагональной матрицей, часто возникающей в практических приложениях.

Решение систем линейных алгебраических уравнений методом Гаусса Рассматривается СЛАУ n-го порядка

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1, \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2, \\ \dots \dots \dots \dots \dots \dots \dots \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{cases}$$

что в векторном виде записывается как Ax = b.

Суть метода исключения по главным элементам (метод Гаусса) заключается в следующем. Находится наибольший по абсолютной величине коэффициент a_{kj} . Для исключения x_j из i-го уравнения $(i \neq k)$ необходимо умножить k-е уравнение на a_{ij}/a_{kj} и вычесть его из i-го уравнения, после чего процесс повторяется для исключения другого неизвестного из оставшихся n-1 уравнений и т.д. В результате система уравнений приводится к треугольному виду

$$\begin{cases} x_1 + \alpha_{12}x_2 + \dots + \alpha_{1n}x_n = \beta_1, \\ x_2 + \dots + \alpha_{2n}x_n = \beta_2 \\ x_n = \beta_n \end{cases}$$

из которого легко находятся неизвестные $x_1, ..., x_n$. Процесс приведения системы к треугольному виду называется прямым ходом, а нахождение неизвестных $x_1, ..., x_n$ обратным ходом метода Гаусса.

Следует отметить, что если матрица заданной системы вырожденная, то перед исключением некоторой неизвестной главный элемент a_{kj} окажется равным нулю, что и будет свидетельствовать о равенстве нулю определителя системы. Мерой обусловленности матрицы A называют величину $v(A) = \parallel A \parallel \parallel A - 1 \parallel$, где $\parallel A \parallel$ – норма матрицы A. Мера обусловленности равна максимально возможному коэффициенту усиления относительной погрешности от правой части к решению СЛАУ. Если матрица A симметричная и выбрана вторая норма, то мера обусловленности может быть найдена как $v(A) = \frac{\max\limits_{1 \le i \le n} \{\lambda i(A)\}}{\min\limits_{1 \le i \le n} \{\lambda i(A)\}}$ где $\lambda_i(A)$ - i-е собственное число матрицы A. Если v(A) большая, то матрица A называется плохо обусловленной, в противном случае — хорошо обусловленной.

Решение систем линейных алгебраических уравнений методом простой итерации. Рассматривается система уравнений вида x = Ax + b, где A – заданная числовая квадратная матрица n-го порядка, а b – заданный вектор (свободный член). Метод простой итерации состоит в следующем. Выбирается произвольный вектор x (начальное приближение), и строится итерационная последовательность векторов по формуле x(k) = Ax(k-1) + b, гдеk = 1,2,...

Доказана теорема, что если норма $\|A\| < 1$, то система уравнений имеет единственное решение x^* и итерации сходятся к решению со скоростью геометрической прогрессии. Для оценки погрешности k-го приближения широко применяется неравенство $\|x^* - x^{(k)}\| \leqslant \frac{\|A\|}{1 - \|A\|} \|x^{(k)} - x^{(k-1)}\|$, которое может быть использовано для принятия решения об останове итерационного процесса

при выполнении условия $\frac{\|A\|}{1-\|A\|} \| x^{(k)} - x^{(k-1)} \| \leqslant \varepsilon$, где ε – некоторая заданная погрешность вычислений.

Постановка задачи.

В ходе выполнения работы студенты должны найти решение системы линейных уравнений с n неизвестными, заданной матрицей коэффициентов A и вектором свободных членов b, методом Гаусса и/или методом простых итераций. Порядок выполнения работы следующий:

- 1. С помощью преподавателя определить систему уравнений, которую нужно решить.
- 2. Для решения системы уравнений разработать программу на любом языке программирования, выполняющую решение методом Гаусса и/или методом простых итераций.
- 3. Для метода Гаусса: провести вычисления с использованием разработанной программы и исследовать обусловленность задачи с использованием пакета MATLAB, при этом для определения числа обусловленности матрицы А рекомендуется использовать функцию cond (A). Кроме того, для проверки получаемых результатов можно провести вычисления с помощью пакета MATLAB.
- 4. Для метода простых итераций: произвести вычисления с использованием разработанной программы и построить график зависимости числа итераций от задаваемой точности.

Выполнение работы.

Возьмем в качестве примера систему

$$\begin{pmatrix} 0.8143 & 0.1966 & 0.3517 & 0.9172 & 0.3804 \\ 0.2435 & 0.2511 & 0.8308 & 0.2858 & 0.5678 \\ 0.9293 & 0.6160 & 0.5853 & 0.7572 & 0.0759 \\ 0.3500 & 0.4700 & 0.5497 & 0.7537 & 0.0540 \end{pmatrix}$$

Программа разработана на языке Python, с live скриптом matlab для удобства и проверки.

Для решения СЛАУ методом Гаусса разработана ф-я gauss, принимающая на вход матрицу A вместе со столбцом свободных членов.

Была разработана программа на языке m, обеспечивающая ввод-вывод данных, служащая оберткой над кодом на языке Python, и помогающая контролировать правильность работы основной программы путем решения идентичной СЛАУ методами среды matlab. Данная программа состоит из нескольких модулей. Среди них:

- Ввод данных из файла
- Ручной ввод данных
- Случайная генерация данных
- Решение СЛАУ методами matlab
- Решение СЛАУ при помощи программы на Python и сравнение результатов.

Также методами matlab осуществляется расчет числа обусловленности матрицы A.

Получаем вектор
$$x = \begin{pmatrix} 0.3064 \\ -1.3346 \\ 0.9785 \\ 0.0537 \end{pmatrix}$$
. Число обусловленности $\nu = 8.5669$

Код программы на Python представлен а приложении A, на m в приложении Б Было проведено исследование обусловленности метода Гаусса. В таб. 1. приведены погрешность входных значений Delta и порядок погрешности результата Eps. Более подробные результаты можно получить при помощи программы приведенной в приложении Б.

Таблица 1 – Зависимость порядка точности результата от точности входных данных.

Количество знаков	Значение Delta	Порядок Eps
8	0.0000001	10 ⁻¹⁵
6	0.000001	10 ⁻⁶

Окончание таблицы 1

5	0.00001	10 ⁻⁵
4	0.0001	10 ⁻⁴
3	0.001	10 ⁻³
2	0.01	10 ⁻³
1	0.1	10 ⁻¹

Выводы.

Проанализировав результаты работы можно сделать выводы, что метод Гаусса имеет в значительной степени более простую реализацию, что метод простой итерации. А также при $det(A) \neq 0$ метод Гаусса гарантированно сходится, т.е. дает вектор x. В результате можно сделать вывод, что метод Гаусса является самым простым и надежным методом решения СЛАУ, однако имеет довольно низкую скорость работы. По результатам оценки обусловленности метода Гаусса можно сделать вывод, что значение обусловленности примерно равно 1.

ПРИЛОЖЕНИЕ А

КОД ПРОГРАММЫ РҮТНОМ

```
import math
 import numpy
 import sys
 def gauss(A):
 n=len(A)
 lc = False#lin comb
 for brow in range (n-1):
 A[brow::1] = sorted(A[brow::1], key=lambda
 x: -
abs(x[brow]))
 for crow in range(brow+1,n):
 if A[brow][brow] ==0:
 print("lc")
 lc=True
 continue
 mul = A[crow][brow] / A[brow][brow]
 for ccol in range (n+1):
 A[crow][ccol] -= A[brow][ccol] * mul
 ic=False
 #insolvable
 for brow in range (n-1, -1, -1):
 #A[brow::1] = sorted(A[brow::1], key=lambda
 x: -
abs(x[brow]))
 for crow in range (brow-1, -1, -1):
 if A[brow][brow] ==0:
 print("lc")
 ic=True
 continue
 mul = A[crow][brow] / A[brow][brow]
 for ccol in range(n+1):
 A[crow][ccol] -= A[brow][ccol] * mul
 if ic: return False
 X = []
 for i in range(n):
 x.append(A[i][-1]/A[i][i])
 return x
 def iter(A, i):
 its=i
 b = [i[-1] \text{ for } i \text{ in } A]
```

```
A = [i[:-1] \text{ for } i \text{ in } A]
 flag = True
 n=len(A)
 C = [[0 \text{ for i in range(n)}] \text{ for j in range(n)}]
 d = [0 \text{ for i in range(n)}]
 for i in range(n):
 for j in range(n):
 if i==j:
 C[i][j] = 0
 else:
 C[i][j] = -A[i][j] / A[i][i]
 d[i] = b[i] / A[i][i]
 #print(C)
 #print(d)
 A = numpy.array(A)
 b = numpy.array(b)
 C = numpy.array(C)
 d = numpy.array(d)
 #print("N", numpy.linalg.norm(C))
 #print("N", numpy.linalg.norm(A))
 if numpy.linalg.norm(C) > 1:
 flag = False
 print("Iter not applyable")
 x0 = numpy.array([0 for i in range(n)])
 x = x0
 for i in range(its):
 x = C.dot(x) + d
 #print("Foo",x)
 return x
if __name__ == '__main__':#(i/g pres [its])
 A=[]
 #print(sys.argv[0])
 n = int(input())
```

```
[A.append([round(float(j),int(sys.argv[2])) for j in
input().strip(' ').split(' ')]) for i in range(n)]
 #[A.append([float(j) for j in input().strip(' ').split('
')]) for i in range(n)]
 B=[i[:-1] \text{ for i in A}]
 #iter(A)
 x = qauss(A)
 #while(len(sys.argv)<3):</pre>
 sys.argv.append('10')
 if (0 or sys.argv[1] == 'g'):
 [print(i) for i in x]
 if(sys.argv[1] == 'i'):
 x = iter(A, 1)
 [print(i) for i in x]
 # print([i for i in [str(j) for j in A]])
 приложение б
 КОД ПРОГРАММЫ М
%PREPARATIONS
cd
```

```
%PREPARATIONS
cd
/media/anton/E6D8B24FD8B21E2D/Git/txcloud/Labs/CM/Larin_Anton_8383
_CM_21_11/Solution
%cd D:\Git\TxCloud\Labs\CM\Larin_Anton_8383_CM_21_11\Solution

filename = "inp"
%MATRIX BY HANDS
%2
%0.5308 0.9304 0.5688
%0.7792 0.1299 0.4694
n=2;
```

 $M = [1 \ 2 \ 3;$

```
4 5 61;
file = fopen(filename,'w');
fprintf(file,'%d\n',n);
for j = 1:size(M,1)
 for i = 1:size(M, 2)
 fprintf(file,"%d ",M(j,i));
 end
 fprintf(file, "\n");
end
fclose(file);
A = M(:, 1:1:end-1)
b=M(:,end)
%RANDOM
n=randi([2,10],1,1)
M=rand(n, n+1)
file = fopen(filename,'w');
fprintf(file,'%d\n',n);
for j = 1:size(M,1)
 for i = 1:size(M, 2)
 fprintf(file,"%d ",M(j,i));
 end
 fprintf(file, "\n");
end
fclose(file);
A = M(:, 1:1:end-1)
b=M(:,end)
%MATRIX FROM FILE
file = fopen(filename, 'r');
raw=fscanf(file,"%f");
n=raw(1)
```

```
raw=raw(2:end);
M=vec2mat(raw,n+1);
A = M(1:1:n, 1:1:end-1)
b=M(1:1:n,end)
%PROCESS
ethalonRoots = A b
%gauss
[~,out]=system("python3 main.py g 16 <"+filename)</pre>
%out="42"
pyRoots = str2num(out);
vpa (pyRoots, 16)
%iter roots
[~,out]=system("python3 main.py i 16 10 <"+filename)</pre>
%out="42"
pyRoots = str2num(out);
%cond res
ethalonRoots = A\b
pr=8
res=[]
eps=[]
while pr>0
 [~,out]=system("python3 main.py g "+pr+" <"+filename);</pre>
 pyRoots = str2num(out);
 res=[res,pyRoots];
 eps=[eps,ethalonRoots-pyRoots]
 pr=pr-1;
end
```

```
res
for i=1:size(eps,2)
 vpa(eps(:,i),10)
end
vpa(eps,16)

cond(A)
eig(A)
ethalonRoots
pyRoots
```