第四章 解线性方程组的迭代法

- § 1 向量范数,矩阵范数,谱半径 及有关性质
- § 2 简单迭代法
- § 3 赛德尔迭代法
- § 4 松弛迭代法

1. 范数的定义

对任一向量 $X \in \mathbb{R}^n$,按照一定规则确定一个实数与它对应,该实数记为||X||,若||X||满足下面三个性质:

- *||X||≥0; ||X||=0当且仅当X=0; (正定性)
 - ❖对任意实数α, ||αX||=|α| ||X||; (齐次性)
 - ❖对任意向量Y∈Rn, ||X+Y|| ≤ ||X||+||Y||

则称该实数||X||为向量X的<u>范数</u> (半可加性)

2. Rn中常用的几种向量范数

$$||X||_{1} = |x_{1}| + |x_{2}| + \dots + |x_{n}| = \sum_{i=1}^{n} |x_{i}|$$

$$||X||_{2} = \sqrt{x_{1}^{2} + x_{2}^{2} + \dots + x_{n}^{2}} = (\sum_{i=1}^{n} x_{i}^{2})^{\frac{1}{2}}$$

$$||X||_{\infty} = \max\{|x_{1}|, |x_{2}|, \dots, |x_{n}|\} = \max_{1 \le i \le n}\{|x_{i}|\}$$

其中 $x_1,x_2,...,x_n$ 分别是X的n个分量

∞-范数

上述范数都是p范数的特例|| $X ||_p = (\sum_{i=1}^n |x_i|^p)^{\frac{n}{p}}$

3. 关于范数的几点说明

- ❖当不需要指明使用哪一种向量范数时,就用记号||.||泛指任何一种向量范数。
- ❖向量的范数可以用来衡量向量的大小和表示向量的误差。
- *设 α 为AX=B的精确解,X为其近似解,则 其绝对误差可表示成 $\|X-\alpha\|$,其相对误差可表 示成 $\|X-\alpha\|/\|\alpha\|$ 或 $\|X-\alpha\|/\|X\|$

- 4. 矩阵范数的引入 设A,B为n阶方阵,若对应的非负实数 ||A||满足:
 - **❖**||A||≥0;||A||=0,当且仅当A=0时;
 - ❖对任意实数α, ||αA||=|α| ||A||;
 - $||\mathbf{A} + \mathbf{B}|| \le ||\mathbf{A}|| + ||\mathbf{B}||$
 - **❖**||AB|| ≤ ||A|| ||B||(相容性)

则称||A||为矩阵A的范数。

- 5. 向量范数和矩阵范数的关系
 - ❖矩阵范数和向量范数相容

设 \mathbf{R}^n 中规定的向量范数为 $\|\mathbf{X}\|_{\alpha}$,在 \mathbf{R}^{n*n} 中规定的矩阵范数为 $\|\mathbf{A}\|_{\beta}$,若以下不等式成立时,

 $||\mathbf{A}\mathbf{X}||_{\alpha} \leq ||\mathbf{A}||_{\beta} ||\mathbf{X}||_{\alpha}$

称矩阵范数 $||A||_{\beta}$ 和向量范数 $||X||_{\alpha}$ 相容

- ❖定义一种矩阵范数时,应当使它能与某种向量范数相容。
- ◆在同一个问题中需要同时使用矩阵范数和 向量范数时,这两种范数应当是相容的。
 - 定理4.1 设在Rn中给定了一种向量范数||X||, 对任一n阶方阵A,令

$$\parallel A \parallel = \max_{\parallel |X| = 1} \parallel AX \parallel$$

则由上式所定义的||.||是一种矩阵范数,并 且它与所给定的向量范数||X||相容

矩阵的算子范数(向量范数导出的矩阵范数)

❖算子范数的必要条件:

任何一个算子范数,当A为单位矩阵I时, 必有||I||=1

◆向量范数1-范数,2-范数及∞-范数,从 属于它们的矩阵范数分别为:

$$||A||_1 = \max_{1 \leq j \leq n} \sum_{i=1}^n |a_{ij}|$$

列范数: A的列向量中 1-范数的最大值

$$||A||_2 = \sqrt{\lambda_{\max}(A'A)}$$

$$\|\mathbf{A}\|_{\infty} = \max_{1 \le i \le n} \sum_{i=1}^{n} |a_{ij}|$$

行范数: A的行向量中1-范数的最大值

 λ_{max} 表示A'A的最大特征值

例子: 设有方阵A, 求其1-范数,2-范数及∞-范数。 其中 (9 0 0)

$$A = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{pmatrix}$$

$$\|A\|_{1} = \max_{1 \le j \le n} \sum_{i=1}^{n} |a_{ij}| = \max(2,1,1) = 2$$

$$\|A\|_{\infty} = \max_{1 \le i \le n} \sum_{i=1}^{n} |a_{ij}| = \max(2,1,1) = 2$$

$$\Rightarrow :: \lambda X = BX \Rightarrow (\lambda I - B)X = 0$$

$$X \neq 0, \therefore (\lambda I - B) = 0 \Rightarrow \det(\lambda I - B) = 0$$

$$A'A = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{pmatrix} \begin{pmatrix} 2 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{pmatrix} = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$||A||_2 = \sqrt{\lambda_{\max}(A'A)} = \sqrt{4} = 2$$

❖F-范数(Frobenius OR Euclid范数)

$$||A||_F = \sqrt{\sum_{i,j=1}^n a_{ij}^2}$$

F-范数不是算子范数

它与向量范数中的2-范数相容:

 $||AX||_{F} \le ||A||_{F} ||X||_{2}$

矩阵的从属范数必与给定的向量范数相容, 但是矩阵范数与向量范数相容,却未必有从 属关系。

6. 向量收敛的定义

对于Rn中的向量序列{X(k)},如果

$$\lim_{k\to\infty} || X^{(K)} - X || = 0$$

则称向量序列{X(k)}收敛于Rn中的向量X。

上式通常表示成: $\lim_{k\to\infty} X^{(K)} = X$

7. 向量收敛的充分必要条件

定理4.2 Rn中的向量序列{X(k)}收敛于Rn中的向量X的必要充分条件是

$$\lim_{k \to \infty} x_j^{(K)} = x_j (j = 1, 2, ..., n)$$

其中xj(k)和xj分别表示X(k)和X中的第j个分量

向量序列的收敛可以归结为对应元素序列的收敛。

8. 方阵收敛的定义

对于n阶方阵序列{A(k)},如果

$$\lim_{k\to\infty} \|A^{(K)} - A\| = 0$$

则称方阵序列{A(k)}收敛于n阶方阵A。

上式通常表示成: $\lim_{k\to\infty} A^{(K)} = A$

9. 方阵收敛的充分必要条件(1)

定理4.3 n阶方阵序列{A^(k)}收敛于n阶方阵A 的充分必要条件是:

$$\lim_{k\to\infty} a_{ij}^{(K)} = a_{ij}(i,j=1,2,...,n)$$

矩阵序列的收敛可以归结为对应元素序列的收敛。

10. 谱半径

设n阶方阵序列A的特征值为 λ_i (i=1,2,...,n),则则称 $\rho(A) = \max_{1 \le i \le n} |\lambda_i|$ 为矩阵A的 $\frac{i}{i}$ 半径,即 A的绝对值最大的特征值。

❖矩阵范数和谱半径的关系:

$$\rho(A) \leq ||A||$$

矩阵的谱半径小于等于矩阵的任何一种范数.

❖矩阵范数和谱半径的关系:

$$\rho(A) \leq ||A||$$

矩阵的谱半径小于等于矩阵的任何一种范数.

证明:

矩阵A的任一特征值 λ_i 与其对应的特征向量 X_i 有关系式 $AX_i = \lambda_i X_i$

对上式两端取范数,再利用相容性质 $||AX||_{\alpha} \le ||A||_{\beta} ||X||_{\alpha}$ 得 $|\lambda_i| ||X_i|| = ||A X_i|| \le ||A|| ||X_i||$ 由于 $X_i \ne 0$, $||X_i|| \ne 0$,所以 $|\lambda_i| \le ||A||$,故 $\rho(A) \le ||A||$

结论:

矩阵A的任何一种范数都大于它的谱半径,即矩阵的范数是矩阵特征值的上界。

11. 谱范数

定理4.4 如果A∈Rn×n,则

1)
$$||A||_2 = \sqrt{\lambda_{\max}(A'A)} = \sqrt{\rho(A'A)}$$

2) 若A为对称矩阵,则 $||A||_2 = \rho(A)$

由于2-范数具有上面的关系式,所以称 $||A||_2$ (矩阵的2范数)为<u>谱范数</u>。

11. 谱范数

证明:

$$AX_{i} = \lambda_{i}X_{i} \quad AAX_{i} = A\lambda_{i}X_{i}$$

$$A^{2}X_{i} = \lambda_{i}AX_{i} = \lambda_{i}^{2}X_{i}$$

$$\|A\|_{2} = \sqrt{\lambda_{\max}(A'A)} = \sqrt{\lambda_{\max}(A^{2})}$$

$$\|A\|_{2} = \sqrt{\max_{1 \le i \le n} \lambda_{i}^{2}} = \max_{1 \le i \le n} |\lambda_{i}| = \rho(A)$$

12. 方阵收敛的充分必要条件

定理4.5 设A是任意n阶方阵,由A的各次幂所组成的矩阵序列 $I, A, A^2, ..., A^k, ...$ 收敛于零,即

$$\lim_{k\to\infty}A^k=0$$

的充分必要条件是

$$\rho(A) < 1$$

即,A的绝对值最大的特征值小于1。

§ 2 简单迭代法

2.1.1 迭代格式1

将AX=B改写为0=-AX+B,两边加上X后,

得 X=(I-A)X+B=CX+B

或写成 $x_i = \sum_{j=1}^n C_{ij} x_j + b_i (i = 1, 2, ..., n)$

其中 $C_{ij} = -a_{ij}(i \neq j)$, $C_{ii} = 1 - a_{ii}(i = j)$

相应的迭代公式为: $X^{(k+1)} = CX^{(k)} + B$

或写成 $x_i^{(k+1)} = \sum_{j=1}^n C_{ij} x_j^{(k)} + b_i (i = 1, 2, ..., n)$

式中C=I-A称为迭代矩阵,它等于

$$C = \begin{bmatrix} 1 - a_{11} & -a_{12} & \dots & -a_{1n} \\ -a_{21} & 1 - a_{22} & \dots & -a_{2n} \\ \dots & \dots & \dots & \dots \\ -a_{n1} & -a_{n2} & \dots & 1 - a_{nn} \end{bmatrix}$$

• 对于方程AX=B,若 $a_{ii}\neq 0$ (i=1,2,...,n),可按照方程的顺序依次地解出 $x_1,x_2,...,x_n$ 得

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1j}x_j + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2j}x_j + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{i1}x_1 + a_{i2}x_2 + \dots + a_{ii}x_i + \dots + a_{in}x_n = b_i \\ \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nj}x_j + \dots + a_{nn}x_n = b_n \end{cases}$$

$$\Rightarrow a_{ii}x_i = b_i - \sum_{i=1}^{i-1} a_{ij}x_j - \sum_{i=1}^{n} a_{ij}x_j$$

$$a_{ii}x_i = b_i - \sum_{j=1}^{i-1} a_{ij}x_j - \sum_{j=i+1}^n a_{ij}x_j$$

$$x_{i} = \sum_{j=1}^{i-1} \left(-\frac{a_{ij}}{a_{ii}} \right) x_{j} + \sum_{j=i+1}^{n} \left(-\frac{a_{ij}}{a_{ii}} \right) x_{j} + \frac{b_{i}}{a_{ii}}$$

$$= \sum_{i=1}^{n} g_{ij} x_{j} + f_{i} (i = 1, 2, ..., n)$$

其中
$$g_{ij} = -\frac{a_{ij}}{a_{ii}} (i \neq j), g_{ii} = 0 (i = j), f_i = \frac{b_i}{a_{ii}}$$

$$G = \begin{bmatrix} 0 & g_{12} & g_{13} & \dots & g_{1n} \\ g_{21} & 0 & g_{23} & \dots & g_{2n} \\ g_{31} & g_{32} & 0 & \dots & g_{3n} \\ \dots & \dots & \dots & \dots \\ g_{n1} & g_{n2} & g_{n3} & \dots & 0 \end{bmatrix}$$

则上式可以用矩阵表示为X=GX+F

$$G = \begin{bmatrix} 0 & -a_{12}/a_{11} & \cdots & -a_{1n}/a_{11} \\ -a_{21}/a_{22} & 0 & \cdots & -a_{2n}/a_{22} \\ & \cdots & & \cdots \\ -a_{n1}/a_{nn} & -a_{n2}/a_{nn} & \cdots & 0 \end{bmatrix}$$

迭代矩阵的特点:

对角线上的元素全部为0;

其它元素为原系数矩阵的元素除以所在行动角线上的元素,然后在前面加负号。

$$\boldsymbol{D} = \begin{bmatrix} \boldsymbol{a}_{11} & & & & 0 \\ & \boldsymbol{a}_{22} & & \\ & & \ddots & \\ 0 & & & \boldsymbol{a}_{nn} \end{bmatrix}$$

$$D^{-1} = \begin{bmatrix} 1/a_{11} & & & 0 \\ & 1/a_{22} & & \\ & & \ddots & \\ 0 & & & 1/a_{nn} \end{bmatrix}$$

$$\mathbf{D}^{-1}A = \begin{bmatrix} 1/a_{11} & 0 & 0 & 0 \\ 0 & 1/a_{22} & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 1/a_{nn} \end{bmatrix} \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ & \cdots & & & \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix}$$

$$= \begin{bmatrix} 1 & a_{12}/a_{11} & \cdots & a_{1n}/a_{11} \\ a_{21}/a_{22} & 1 & \cdots & a_{2n}/a_{22} \\ & \cdots & & \cdots \\ a_{n1}/a_{nn} & a_{n2}/a_{nn} & \cdots & 1 \end{bmatrix}$$

$$D^{-1}A = \begin{bmatrix} 1 & a_{12}/a_{11} & \cdots & a_{1n}/a_{11} \\ a_{21}/a_{22} & 1 & \cdots & a_{2n}/a_{22} \\ & \cdots & & \cdots \\ a_{n1}/a_{nn} & a_{n2}/a_{nn} & \cdots & 1 \end{bmatrix}$$

$$G = \begin{bmatrix} 0 & -a_{12}/a_{11} & \cdots & -a_{1n}/a_{11} \\ -a_{21}/a_{22} & 0 & \cdots & -a_{2n}/a_{22} \\ & \cdots & & \cdots \\ -a_{n1}/a_{nn} & -a_{n2}/a_{nn} & \cdots & 0 \end{bmatrix}$$

则I-D-1A=G

- 同理 F= D-1B
- 相应的迭代公式为X(k+1) = GX(k)+F

$$x_i^{(k+1)} = \sum_{j=1}^n g_{ij} x_j^{(k)} + f_i(i = 1, 2, ..., n)$$

这种迭代法称为雅克比迭代法(简单迭代法)

计算步骤:

- ightharpoonup 任取一组初值 $X^{(0)}=(x_1^{(0)},x_2^{(0)},...,x_n^{(0)})$ 作为 $\alpha=(\alpha_1,\alpha_2,...,\alpha_n)$ 的零次近似值,按迭代公式 $X^{(k+1)}=GX^{(k)}+F$ 进行迭代计算;
- ▶如果迭代序列X(k+1)有极限存在,则此极限为线性方程组的根。

称这种解法为简单迭代法。

§ 2. 2 简单迭代法的收敛条件

❖为叙述方便,把AX=B改写后的变形等 价方程组表示为X=MX+N,或

$$x_i = \sum_{j=1}^n m_{ij} x_j + n_i = \varphi_i(x_1, x_2, ..., x_n) (i = 1, 2, ..., n)$$

$$M = \begin{bmatrix} m_{11} & m_{12} & \dots & m_{1n} \\ m_{21} & m_{22} & \dots & m_{2n} \\ \dots & \dots & \dots & \dots \\ m_{n1} & m_{n2} & \dots & m_{nn} \end{bmatrix}$$

$$N = \begin{vmatrix} n_1 \\ n_2 \\ \cdots \\ n_n \end{vmatrix}$$

§ 2. 2 简单迭代法的收敛条件

定理4.6 对任何初始向量和 $X^{(0)}$ 和常数项N,由迭代公式: $X^{(k+1)} = M(X^{(k)} + N \quad (k=0,1,2,...)$ 向量序列 $\{X^{(k)}\}$ 收敛的充分必要条件是: $\rho(M) < 1$

证明:(1)必要性(收敛= $\rho(M)<1$)

设序列 $\{X^{(k)}\}$ 收敛于 α ,则有 $\alpha = M\alpha + N$ 第k次迭代的近似值和精确解之差为 $X^{(k+1)}$ - $\alpha = MX^{(k)}$ - $M\alpha = M(X^{(k)}$ - α)

§ 2. 2 简单迭代法的收敛条件

反复使用上式得

$$X^{(k+1)}$$
- $\alpha = M(X^{(k)}$ - $\alpha) = M^2(X^{(k-1)}$ - $\alpha)$
=...= $M^{k+1}(X^{(0)}$ - $\alpha)$

对于任意初始向量(X⁽⁰⁾-α),为使

$$\lim_{k \to \infty} (X^{(K+1)} - \alpha) = 0, \text{ in } M^{K+1} = 0$$

由定理4.5即知 $\rho(M)<1$ 。

(2) 充分性(
$$\rho(M) < 1$$

若ρ(M)<1满足,则特征值 $|\lambda|$ <1, $|I-M|\neq 0$ 成立,从而方程组(I-M)X=N有唯一解,设为α, $X^{(k+1)}$ - $\alpha=MX^{(k)}$ - $M\alpha=M(X^{(k)}$ - α)

$$X^{(k+1)}$$
- $\alpha = M(X^{(k)}$ - $\alpha) = M^2(X^{(k-1)}$ - $\alpha)$

$$= ... = \mathbf{M}^{k+1}(\mathbf{X}^{(0)} - \alpha)$$
 仍然成立

$$\therefore \rho(M) < 1 \quad \therefore \lim_{k \to \infty} M^k = 0$$

$$\lim_{k\to\infty}(X^{(k+1)}-\alpha)=0$$

$$\lim_{k\to\infty}X^{(k+1)}=\alpha$$

即迭代过程收敛。(证毕)

从上述定理得出:

- ❖迭代的收敛性只与迭代矩阵的谱半径有 关
- ❖迭代矩阵是由A演变来的,因此迭代是否 收敛是与系数矩阵A以及演变的方式有关, 与常数项和初始向量的选择无关。

定理4.7:设有迭代公式 $X^{(k+1)} = MX^{(k)} + F$,若 ||M|| < 1,则对任意初始值 $X^{(0)}$,与右端向量F, 迭代方程产生的迭代序列为 $\{X^{(k)}\}$ 收敛于方程X = MX + F的唯一解 X^* ,并且有误差估计式:

$$||X^{(k)} - x^*|| \le \frac{||M||^k}{1 - ||M||} ||X^{(1)} - X^{(0)}||$$

推导误差估计式

$$X^{(k+n)} - X^{(k)} = (X^{(k+n)} - X^{(k+n-1)}) + (X^{(k+n-1)} - X^{(k+n-2)}) + \cdots + (X^{(k+2)} - X^{(k+1)}) + (X^{(k+1)} - X^{(k)})$$

两边取范数得:

$$||X^{(k+n)} - X^{(k)}|| = ||(X^{(k+n)} - X^{(k+n-1)}) + (X^{(k+n-1)} - X^{(k+n-1)}) + (X^{(k+n$$

$$\leq ||X^{(k+n)} - X^{(k+n-1)}|| + ||X^{(k+n-1)} - X^{(k+n-2)}|| + \cdots + ||X^{(k+2)} - X^{(k+1)}|| + ||X^{(k+1)} - X^{(k)}||$$

$$\leq ||X^{(k+n)} - X^{(k+n-1)}|| + ||X^{(k+n-1)} - X^{(k+n-2)}|| + \cdots + ||X^{(k+2)} - X^{(k+1)}|| + ||X^{(k+1)} - X^{(k)}|| \leq ||\mathbf{M}||^{n-1} ||X^{(k+1)} - X^{(k)}|| + ||\mathbf{M}||^{n-2} ||X^{(k+1)} - X^{(k)}|| + \cdots + ||\mathbf{M}|| ||X^{(k+1)} - X^{(k)}|| + ||\mathbf{M}||^{\theta} ||X^{(k+1)} - X^{(k)}|| = \frac{1 - ||\mathbf{M}||^{n}}{1 - ||\mathbf{M}||} ||X^{(k+1)} - X^{(k)}||$$

$$= \frac{1 - \|M\|^n}{1 - \|M\|} \|X^{(k+1)} - X^{(k)}\|$$

$$\leq \frac{1 - \|M\|^n}{1 - \|M\|} \|M\|^k \|X^{(1)} - X^{(0)}\|$$

$$\langle n \rangle n \rightarrow \infty$$

$$||x^* - X^{(k)}|| \le \frac{||M||^k}{1 - ||M||} ||X^{(1)} - X^{(0)}||$$

2.2.2 简单迭代法的三个收敛充分条件

充分条件1: 若 $\mu = \|M\|_{\infty} < 1$ 则对任意初值,简单迭代法收敛,且

$$\|X^{(k)} - \alpha\|_{\infty} \le \frac{\mu^k}{1-\mu} \|X^{(1)} - X^{(0)}\|_{\infty}$$

充分条件2: 若 $\upsilon = ||M|| < 1$ 则对任意初值,简单迭代法收敛,且

$$\|X^{(k)} - \alpha\|_{1} \le \frac{v^{k}}{1-v} \|X^{(1)} - X^{(0)}\|_{1}$$

充分条件3: 若 $p = ||M||_F < 1$,则对任意初值,简单迭代法收敛,且

$$\|X^{(k)} - \alpha\|_{2} \le \frac{p^{k}}{1-p} \|X^{(1)} - X^{(0)}\|_{2}$$

*在线性方程组的情况下,由式

$$\left|\frac{\partial \varphi_{i}}{\partial x_{j}}\right| = \left|m_{ij}\right| (i, j = 1, 2, ..., n)$$

知m_{ij}在任意初值下都为常数,因此上述三个充分条件都属大范围收敛充分条件(收敛性与初值的选取无关)。

定理4.8 若 $\|M\|$ <1,则迭代序列{ $X^{(k)}$ }的第k次 迭代的近似值 $X^{(k)}$ 和精确解 α 的误差有估计式 $\|M\|$

$$||X^{(k)} - \alpha|| \le \frac{||M||}{1 - ||M||} ||X^{(k)} - X^{(k-1)}||$$

实际计算时,若允许误差是ε,只需要相邻 两次迭代向量的差满足关系式

$$\|X^{(k)} - X^{(k-1)}\| \leq \varepsilon$$

迭代即可停止,且

$$\xi \leq \frac{1-||M||}{||M||} \epsilon$$

§ 2.2 简单 2.2.3 可约矩阵

若矩阵A不能通过行的次序的调换和相应列的次序的调换成为4₁₁ A₁₂ 格式 0 A₂₂

(其中A_{11,}A₂₂为方阵),则称A为<u>不可约矩阵;</u>否则称为可约矩阵.

[注]: 相应的含义为,将矩阵的第i行第j行互换后,再将第i列第j列互换,即线性代数中仅限于互换方式的合同变换。

A为可约矩阵时,则原来的线性方程组可以 分割为阶数较低的两个线性方程组。

2.2.4 对角占优 若矩阵A的对角线元素满足

$$|a_{ii}| \ge \sum_{\substack{j=1\\j\neq i}}^{n} |a_{ij}| (i = 1,...,n)$$

且至少有一个i值,使上式中有严格不等号成立,则称A为<u>弱严格对角占优矩阵</u>;若上述n个不等式都严格成立,则称A为严格对 角占优矩阵。

引理4.1 若A不可约,且弱严格对角占优,则A为非奇异矩阵($|A|\neq 0$),且 $a_{ii}\neq 0$ (i=1,2,...,n)

2.2.4 对角占优

定理4.9 若系数矩阵A不可约且弱严格对角占优,则雅可比迭代法必定收敛。

证明:反证法。

设迭代矩阵为M,要证明雅克比迭代法收敛,必有 $\rho(M)<1$.

设矩阵有某个特征值λ,并且|λ|≥1,因λ是M的特征值,必满足特征值方程: |λI-M|=0

由系数矩阵A不可约且弱严格对角占优可知: $a_{ii}\neq 0$ (引理4.1),即有 $|D|\neq 0$,则 D^{-1} 则存在。

$$\lambda I - M = \lambda I - (I - D^{-1}A)$$

$$= \lambda I - I + D^{-1}A$$

$$= D^{-1}(\lambda D + A - D)$$
两边取行列式得:
$$|\lambda I - M| = |D^{-1}(\lambda D + A - D)|$$

$$= |D^{-1}||\lambda D + A - D| = 0$$

$$\therefore a_{ii} \neq 0 \Rightarrow |D^{-1}| \neq 0$$

$$|\lambda D + A - D| = |\overline{M}| = 0$$

$$\overline{\mathbf{M}} = \lambda D + A - D = \begin{bmatrix} \lambda a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & \lambda a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & \lambda a_{nn} \end{bmatrix}$$

$$\left|\overline{\mathbf{M}}\right| = \left|\lambda D + A - D\right| = 0$$

观察矩阵M, A可知,二者零元素的位置相同, 所以由A的不可约性可以知道M的不可约性。

所以 \overline{M} 弱严格对角占优。 $\Rightarrow |\overline{M}| \neq 0$

结论:

- (1)系数矩阵不可约且对角占优:雅克比方法;
- (2)对不符合定理4.9条件的线性方程组:可以适当调整方程的次序,还可以兼用组合方程的方法,化成不可约、对角占优的等价方程组,然后求解.

例4.1 用雅可比迭代法解线性方程组

$$\begin{cases} x_1 - 2x_2 + 2x_3 = 1 \\ -x_1 + x_2 - x_3 = -1 \\ -2x_1 - 2x_2 + x_3 = -3 \end{cases} A = \begin{bmatrix} 1 & -2 & 2 \\ -1 & 1 & -1 \\ -2 & -2 & 1 \end{bmatrix} B = \begin{bmatrix} 1 \\ -1 \\ -3 \end{bmatrix}$$

解: 迭代矩阵为

$$G = I - D^{-1}A = \begin{bmatrix} 0 & 2 & -2 \\ 1 & 0 & 1 \\ 2 & 2 & 0 \end{bmatrix}$$

解: 判断收敛性

$$\begin{vmatrix} \lambda I - G | = 0 \\ \begin{vmatrix} \lambda & -2 & 2 \\ -1 & \lambda & -1 \\ -2 & -2 & \lambda \end{vmatrix} = 0 \qquad A = \begin{bmatrix} 1 & -2 & 2 \\ -1 & 1 & -1 \\ -2 & -2 & 1 \end{bmatrix}$$

$$\lambda(\lambda^{2} - 2) + 2(-\lambda - 2) + 2(2 + 2\lambda) = 0$$
$$\lambda^{3} - 2\lambda - 2\lambda - 4 + 4\lambda = 0$$

$$\lambda^3 = 0$$
 $\rho(G) = 0 < 1$ 所以,雅克比法收敛

解: 迭代公式

$$X^{(k+1)} = GX^{(k)} + F$$

$$G = I - D^{-1}A = \begin{vmatrix} 0 & 2 & -2 \\ 1 & 0 & 1 \\ 2 & 2 & 0 \end{vmatrix}$$

$$\boldsymbol{F} = \boldsymbol{D}^{-1}\boldsymbol{B} = \begin{bmatrix} 1 & & & & \\ & 1 & & \\ & & 1 \end{bmatrix} \begin{bmatrix} 1 & & \\ -1 & \\ -3 \end{bmatrix} = \begin{bmatrix} 1 & \\ -1 & \\ -3 \end{bmatrix}$$

取
$$X^{(0)}=[0,0,0]^T$$

解: 迭代公式
$$X^{(1)} = GX^{(0)} + F$$

$$X^{(1)} = \begin{bmatrix} 0 & 2 & -2 \\ 1 & 0 & 1 \\ 2 & 2 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} + \begin{bmatrix} 1 \\ -1 \\ -3 \end{bmatrix} = \begin{bmatrix} 1 \\ -1 \\ -3 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & -2 & 2 \\ -1 & 1 & -1 \\ -2 & -2 & 1 \end{bmatrix}$$

$$X^{(2)} = \begin{bmatrix} 0 & 2 & -2 \\ 1 & 0 & 1 \\ 2 & 2 & 0 \end{bmatrix} \begin{bmatrix} 1 \\ -1 \\ -3 \end{bmatrix} + \begin{bmatrix} 1 \\ -1 \\ -3 \end{bmatrix} = \begin{bmatrix} 4 \\ -2 \\ 0 \end{bmatrix} + \begin{bmatrix} 1 \\ -1 \\ -3 \end{bmatrix} = \begin{bmatrix} 5 \\ -3 \\ -3 \end{bmatrix}$$

$$X^{(2)} = \begin{bmatrix} 0 & 2 & -2 \\ 1 & 0 & 1 \\ 2 & 2 & 0 \end{bmatrix} \begin{bmatrix} 5 \\ -3 \\ -3 \end{bmatrix} + \begin{bmatrix} 1 \\ -1 \\ 2 \end{bmatrix} = \begin{bmatrix} 0 \\ 2 \\ 4 \end{bmatrix} + \begin{bmatrix} 1 \\ -1 \\ -1 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

解: 迭代公式

$$X^{(3)} = \begin{bmatrix} 0 & 2 & -2 \\ 1 & 0 & 1 \\ 2 & 2 & 0 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} + \begin{bmatrix} 1 \\ -1 \\ -3 \end{bmatrix} = \begin{bmatrix} 0 \\ 2 \\ 4 \end{bmatrix} + \begin{bmatrix} 1 \\ -1 \\ -3 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

则方程的解为:

$$X = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

- 1.赛德尔迭代法计算过程
- ❖首先用X^(k)代入迭代公式的第一个方程中, 计算出x₁^(k+1)
- ◆用 $(x_1^{(k+1)}, x_2^{(k)}, ..., x_n^{(k)})$ 代入第二个方程中,计算出 $x_2^{(k+1)}$
- ◆用 $(x_1^{(k+1)}, x_2^{(k+1)}, ..., x_n^{(k)})$ 代入第三个方程中, 计算出 $x_3^{(k+1)}$
- ❖如此下去,直到全部分量都用X(k+1)取代X(k) 为止。

上述迭代方式可以表示为:

(i = 1, 2, ..., n, k = 0, 1, 2, ...)

$$i > j, x^{(k+1)}$$
 $i \le j, x^{(k)}$

$$\begin{cases} x_1^{(k+1)} = m_{11}x_1^{(k)} + m_{12}x_2^{(k)} + \dots + m_{1n}x_n^{(k)} + n_1 \\ x_2^{(k+1)} = m_{21}x_1^{(k+1)} + m_{22}x_2^{(k)} + \dots + m_{2n}x_n^{(k)} + r \\ x_3^{(k+1)} = m_{31}x_1^{(k+1)} + m_{32}x_2^{(k+1)} + m_{33}x_2^{(k)} + \dots + m_{3n}x_n^{(k)} + n_3 \\ \dots \\ x_3^{(k+1)} = m_{31}x_1^{(k+1)} + m_{32}x_2^{(k+1)} + \dots \\ x_3^{(k+1)} = m_{32}x_1^{(k+1)} + m_{32}x_2^{(k+1)} + \dots \\ x_3^{(k+1)} = m_{31}x_1^{(k+1)} + \dots$$

$$X_{n}^{(k+1)} = m_{n1} X_{1}^{(k+1)} + m_{n2} X_{2}^{(k+1)} + \cdots + m_{nn-1} X_{n-1}^{(k+1)} + m_{nn} X_{n}^{(k)} + n_{n}$$

$$\exists \vec{X} X_{i}^{(k+1)} = \sum_{j=1}^{i-1} m_{ij} X_{j}^{(k+1)} + \sum_{j=i}^{n} m_{ij} X_{j}^{(k)} + n_{i}$$

用矩阵记为X^(k+1)=L X^(k+1)+U X^(k)+N

$$X^{(k+1)} = \begin{bmatrix} x_1^{(k+1)} \\ x_2^{(k+1)} \\ \vdots \\ x_n^{(k+1)} \end{bmatrix}, \qquad X^{(k)} = \begin{bmatrix} x_1^{(k)} \\ x_2^{(k)} \\ \vdots \\ x_n^{(k)} \end{bmatrix}, \qquad \vdots$$

$$L = \begin{bmatrix} 0 & & & & & 0 \\ m_{21} & 0 & & & & \\ m_{31} & m_{32} & 0 & & & \\ ... & & & ... & \\ m_{n1} & m_{n1} & ... & m_{m-1} & 0 \end{bmatrix}, \quad U = \begin{bmatrix} m_{11} & m_{12} & ... & m_{1n} \\ & m_{22} & ... & m_{2n} \\ & & & ... & \\ 0 & & & m_{nn} \end{bmatrix}$$

• 高斯-赛德尔迭代法:

采用迭代格式2变形AX=B, 其对应的赛德尔迭代公式为

$$x_i^{(k+1)} = -\frac{1}{a_{ii}} \left[\sum_{j=1}^{i-1} a_{ij} x_j^{(k+1)} + \sum_{j=i+1}^{n} a_{ij} x_j^{(k)} - b_i \right]$$

$$(i = 1,2,...,n,k = 0,1,2,...)$$

• 高斯-赛德尔迭代法:

$$x_i^{(k+1)} = -\frac{1}{a_{ii}} \left[\sum_{j=1}^{i-1} a_{ij} x_j^{(k+1)} + \sum_{j=i+1}^{n} a_{ij} x_j^{(k)} - b_i \right]$$

$$(i = 1,2,...,n,k = 0,1,2,...)$$

其矩阵形式为

$$X^{(k+1)} = -D^{-1}(LX^{(k+1)} + UX^{(k)} - B)$$

$$= -D^{-1}LX^{(k+1)} - D^{-1}UX^{(k)} + D^{-1}B,$$
其中 $A = L + D + U$

塞德尔迭代格式: $X^{(k+1)}=M_1 X^{(k+1)}+M_2 X^{(k)}+N$ 把上式改写为

$$(I-M_1)X^{(k+1)}=M_2X^{(k)}+N$$

 $X^{(k+1)} = (I-M_1)^{-1} M_2 X^{(k)} + (I-M_1)^{-1} N$ 结论:

- ★赛德尔迭代法相当于迭代矩阵为(I- M_1)-1 M_2 的简单迭代法。
- ★由定理4.6知,赛德尔迭代法对于任意初值X(0)和常数项N都收敛的必要充分条件是

迭代矩阵 (I-M₁)-1 M₂ 的谱半径小于1

充分条件1: 若 $\mu = \|M\|_{\infty} < 1$ 则对任意初值,塞 德尔迭代法收敛,且

$$\|X^{(k)} - \alpha\|_{\infty} \le \frac{(\mu^*)^k}{1 - \mu^*} \|X^{(1)} - X^{(0)}\|_{\infty}$$

其中,
$$\mu^* = \max_i \frac{\mu_i}{1-r_i}, r_i = \sum_{j=1}^{i-1} |m_{ij}|, \mu_i = \sum_{j=i}^{n} |m_{ij}|$$

$$r_1 = 0, |m_{11}| + |m_{12}| + |m_{13}| + \dots + |m_{1n}| = \mu_1$$

$$r_2 = |m_{21}| \quad |m_{22}| + |m_{23}| + \dots + |m_{2n}| = \mu_2$$

$$r_3 = |m_{31}| + |m_{32}| \quad |m_{33}| + \dots + |m_{3n}| = \mu_3$$

$$r_n = |m_{n1}| + |m_{n2}| + |m_{n3}| + \cdots + |m_{nn}| = \mu_n$$

充分条件2: 若 $\upsilon = ||M|| < 1$ 则对任意初值,简单迭代法收敛,且

$$||X^{(k)} - \alpha||_1 \le \frac{\rho^k}{(1-s)(1-\rho)} ||X^{(1)} - X^{(0)}||_1$$

其中,
$$t_j = \sum_{i=1}^{j} |m_{ij}|, s_j = \sum_{i=j+1}^{n} |m_{ij}|,$$

$$s = \max_{j} s_{j}, \rho^{*} = \max_{j} \frac{t_{j}}{1 - s_{j}}$$

§ 3.2 赛德尔迭代法的收敛条件 (充分条件) t_1 t_2 t_3 $\cdots t_n$

 $\max(s_1, s_2, s_3, \dots, s_n = 0) = s$

充分条件3: 若 $p = ||M||_F < 1$ 则对任意初值,塞 德尔迭代法收敛,且

$$||X^{(k)} - \alpha||_2^2 \le \frac{\rho^k}{(1-s)(1-\rho)} ||X^{(1)} - X^{(0)}||_2^2$$

其中,
$$\theta_i = \sum_{j=1}^n m_{ij}^2, t_j = \sum_{i=1}^J \theta_i, s_j = \sum_{i=j+1}^n \theta_i,$$

$$s = \max_{j} s_{j}, \rho^{*} = \max_{j} \frac{t_{j}}{1 - s_{j}}$$

$$\theta_{1} = m_{11}^{2} + m_{12}^{2} + \dots + m_{1n}^{2} \theta_{1} \theta_{1} \theta_{1} \vdots \theta_{1} \vdots \theta_{1} + \vdots \theta_{1} \theta_{1} \theta_{1} \theta_{1} \vdots \theta_{1} \theta_{1} \theta_{1} \vdots \theta_{1} \theta_{1} \theta_{1} \theta_{1} \vdots \theta_{1} \theta_{1} \theta_{1} \theta_{1} \vdots \theta_{1} \theta_{1} \theta_{1} \vdots \theta_{1} \theta_{1} \theta_{1} \theta_{1} \theta_{1} \vdots \theta_{1} \theta$$

§ 3.2 赛德尔迭代法的收敛条件 (充分条件) 2. 高斯-赛德尔迭代法的收敛性

2. 高斯-赛德尔迭代法的收敛性 定理4. 10 若A为不可约,对角占优矩阵,则 高斯-赛德尔迭代法必定收敛.

证明:要证明高斯-赛德尔迭代法收敛,根据定理4.6,只要证明ρ(G)<1即可,G是高斯-赛德尔迭代法的迭代矩阵。

因为高斯-赛德尔迭代法的迭代公式为 $X^{(k+1)}=-D^{-1}LX^{(k+1)}-D^{-1}UX^{(k)}+D^{-1}B$ 将它化成等价的简单迭代法形式:

§ 3.2 赛德尔迭代法的收敛条件

所以高斯-赛德尔迭代法的迭代矩阵为:

$$G=-(D+L)^{-1}U$$

下面用反证法推证定理。假设G的特征值有|λ|≥1,则它必满足以下特征方程:

$$|\lambda I-G|=0$$

代入迭代矩阵公式得

$$|\lambda I + (D+L)^{-1}U| = 0$$
 $|(D+L)^{-1}[\lambda(D+L) + U]| = 0$
 $|(D+L)^{-1}||\lambda(D+L) + U| = 0$
由于A不可约且对角占优,所以
 $a_{ii} \neq 0$ (i=1,2,...,n),因此有 $|(D+L)^{-1}| \neq 0$,所以 $|G'| = |\lambda(D+L) + U| = 0$

矩阵G'中的零元素的位置与矩阵A中零元素的位置全同,由A的不可约性可以推得G'的不可约性;由A的对角占优得:

$$|a_{ii}| \ge \sum_{j=1}^{i-1} |a_{ij}| + \sum_{j=i+1}^{n} |a_{ij}|$$

两边同乘|λ|得,(因为|λ|≥1)

$$|\lambda a_{ii}| \ge \sum_{j=1}^{i-1} |\lambda a_{ij}| + \sum_{j=i+1}^{n} |\lambda a_{ij}| \ge \sum_{j=1}^{i-1} |\lambda a_{ij}| + \sum_{j=i+1}^{n} |a_{ij}|$$

所以G'也是不可约性对角占优的矩阵,根据引理4.1知|G'| \neq 0,与假设矛盾,所以| λ |<1,即ρ(G)<1

定理得证。

定理4.11 若A对称正定,则高斯-赛德尔迭代法收敛.

例4.3 讨论求解下列线性方程组AX=B迭代法的收敛性.

$$A = \begin{bmatrix} 1 & -2 & 2 \\ -1 & 1 & -1 \\ -2 & -2 & 1 \end{bmatrix}$$

解: 当采用雅可比迭代法时,其迭代矩阵的特征方程为

$$\begin{vmatrix} \lambda & -2 & 2 \\ -1 & \lambda & -1 \\ -2 & -2 & \lambda \end{vmatrix} = 0$$

解得 $\lambda_1 = \lambda_2 = \lambda_3 = 0$,雅可比迭代法收敛.

当采用高斯-赛德尔迭代法时,其迭代矩阵的特征方程为:

$$\begin{vmatrix} \lambda & -2 & 2 \\ -\lambda & \lambda & -1 \\ -2\lambda & -2\lambda & \lambda \end{vmatrix} = 0$$

解得 $\lambda_1 = 0$, $\lambda_2 = -2 + \sqrt{8}$, $\lambda_3 = -2 - \sqrt{8}$, 其谱半径为 $2 + \sqrt{8} > 1$,高斯 - 赛德尔迭代法不收敛.

结论:

- ₩有些线性方程组使用Jacobi迭代法收敛, 有些线性方程组使用Gauss-Seidel法收敛;
- ※即使使用两种方法都收敛,收敛速度未必相同

§ 4.1 松弛迭代法

4.1.1 松弛的含义

1. 方程的残差

设 $x_1,x_2,...,x_n$,为 $\alpha_1,\alpha_2,...,\alpha_n$ 的近似值,记

$$r_i = b_i - (a_{i1}x_1 + a_{i2}x_2 + ... + a_{in}x_n)$$
 $(i=1,2,...,n)$

则称 r_i 为线性方程组第i个方程的残差(残余或余量)。

- 2. 松弛
- ❖把上式中的一个方程中的一个变量进行 修改,使该方程的残差为零.定义为该方程 被松弛了或被削弱了。

❖一般对第i个方程总是改变其第i个变量x_i的数值,使该方程的残差为零.(松弛原则)

将上式改写成便于松弛的形式:

$$\begin{cases} r_1^{(k)} = -x_1^{(k)} + b_{12}x_2^{(k)} + \dots + b_{1n}x_n^{(k)} + c_1 \\ r_2^{(k)} = b_{21}x_1^{(k)} - x_2^{(k)} + b_{23}x_3^{(k)} + \dots + b_{2n}x_n^{(k)} + c_2 \\ \dots \\ r_n^{(k)} = b_{n1}x_1^{(k)} + b_{n2}x_2^{(k)} + \dots + b_{nn-1}x_{n-1}^{(k)} - x_n^{(k)} + c_n \end{cases}$$

$$\not \downarrow \not b_{ij} = -\frac{a_{ij}}{a_{ij}} (i \neq j), c_i = \frac{b_i}{a_{ij}}$$

或
$$r_i^{(k)} = c_i - x_i^{(k)} + \sum_{\substack{j=1\\j\neq i}}^n b_{ij} x_j^{(k)} (i = 1, 2, ..., n)$$

• 设初始值为 $x_1^{(0)}, x_2^{(0)}, ..., x_n^{(0)}$,代入上式得到零次残差

$$r_i^{(0)} = c_i - x_i^{(0)} + \sum_{\substack{j=1\\j \neq i}}^n b_{ij} x_j^{(0)} (i = 1, 2, ..., n)$$

$$|r_s^{(0)}| = \max_i |r_i^{(0)}|$$

修改第s个方程的第s个变量值,使新的残差

 $r_s^{(1)}=0$, 令 $\sigma x_s^{(0)}$ 为 $x_s^{(0)}$ 的修正量,则应取

$$r_s^{(0)} = c_s - x_s^{(0)} + \sum_{\substack{j=1 \ j \neq s}}^n b_{sj} x_j^{(0)}$$

$$0 = c_{s} - x_{s}^{(0)} - r_{s}^{(0)} + \sum_{\substack{j=1 \ j \neq s}}^{n} b_{sj} x_{j}^{(0)}$$

$$0 = c_s - (x_s^{(0)} + r_s^{(0)}) + \sum_{i=1}^n b_{sj} x_j^{(0)}$$

经修改后的 $x_s^{(0)}$ 设为 $x_s^{(1)}$,有

$$x_s^{(1)} = x_s^{(0)} + \sigma x_s^{(0)} = x_s^{(0)} + r_s^{(0)}$$

其余方程的残差:

$$r_i^{(0)} = c_i - x_i^{(0)} + \sum_{\substack{j=1 \ j \neq i}}^{s-1} b_{ij} x_j^{(0)} + b_{is} x_s^{(0)} + \sum_{\substack{j=1 \ j \neq i}}^{s+1} b_{ij} x_j^{(0)}$$

$$x_s^{(1)} = x_s^{(0)} + r_s^{(0)}$$

$$r_i^{(1)} = c_i - x_i^{(0)} + \sum_{\substack{j=1 \ i \neq i}}^{s-1} b_{ij} x_j^{(0)} + b_{is} (x_s^{(0)} + r_s^{(0)}) + \sum_{\substack{j=1 \ i \neq i}}^{s+1} b_{ij} x_j^{(0)}$$

$$r_i^{(1)} = r_i^{(0)} + b_{is} r_s^{(0)}$$

$$\mathbf{r}_{i}^{(1)} = \mathbf{r}_{i}^{(0)} + \mathbf{b}_{is}\mathbf{r}_{s}^{(0)}$$

 $r_i^{(1)}=r_i^{(0)}+b_{is}\sigma x_s^{(0)}(i\neq s)$,其中 $b_{is}\sigma x_s^{(0)}$ 是因 $x_s^{(0)}$ 的变化 $\sigma x_s^{(0)}$ 而导致的改变量。

在求得一次残差的基础上,继续仿上推算,直到修正量小于给定的精度为止。

§ 4. 1. 2 按方程次序实施松弛的方法

1. 松弛方程的策略如按方程排列的顺序进行时, 先取第一个方程

$$r_1^{(k)} = -x_1^{(k)} - \frac{1}{a_{11}} [a_{12}x_2^{(k)} + a_{13}x_3^{(k)} + \dots + a_{1n}x_n^{(k)} - b_1]$$

2. 修改 $x_1^{(k)}$ 为 $x_1^{(k+1)}$,使 $r_1^{(k+1)} = 0$ 得

$$r_1^{(k+1)} = 0 = -x_1^{(k+1)} - \frac{1}{a_{11}} [a_{12}x_2^{(k)} + a_{13}x_3^{(k)} + \dots + a_{1n}x_n^{(k)} - b_1]$$

$$x_1^{(k+1)} = -\frac{1}{a_{11}} [a_{12} x_2^{(k)} + a_{13} x_3^{(k)} + \dots + a_{1n} x_n^{(k)} - b_1]$$

3.将 $r_2^{(k)}$, $r_3^{(k)}$,..., $r_n^{(k)}$ 中的 $x_1^{(k)}$ 均更换为 $x_1^{(k+1)}$ 。

§ 4. 1. 2 按方程次序实施松弛的方法

4.继续修改 $x_2^{(k)}$ 为 $x_2^{(k+1)}$,使第二个方程的残差 $r_2^{(k+1)}=0$,得

$$r_2^{(k+1)} = 0 = -x_2^{(k+1)} - \frac{1}{a_{22}} \left[a_{21} x_1^{(k+1)} + a_{23} x_3^{(k)} + \dots + a_{2n} x_n^{(k)} - b_2 \right]$$

$$x_{2}^{(k+1)} = -\frac{1}{a_{22}} [a_{21}x_{1}^{(k+1)} + a_{23}x_{3}^{(k)} + \dots + a_{2n}x_{n}^{(k)} - b_{2}]$$

5.将 $r_3^{(k)}$, $r_4^{(k)}$,..., $r_n^{(k)}$ 中的 $x_2^{(k)}$ 均更换为 $x_2^{(k+1)}$ 。

§ 4. 1. 2 按方程次序实施松弛的方法

• 仿照上面推导,可得到:

$$\begin{cases} x_1^{(k+1)} = -\frac{1}{a_{11}} [a_{12} x_2^{(k)} + a_{13} x_3^{(k)} + \dots + a_{1n} x_n^{(k)} - b_1] \\ x_2^{(k+1)} = -\frac{1}{a_{22}} [a_{21} x_1^{(k+1)} + a_{23} x_3^{(k)} + \dots + a_{2n} x_n^{(k)} - b_2] \end{cases}$$

$$x_n^{(k+1)} = -\frac{1}{a_{nn}} [a_{n1} x_1^{(k+1)} + a_{23} x_2^{(k+1)} + \dots + a_{nn-1} x_{n-1}^{(k+1)} - b_n]$$

上述称为逐次松弛法,可见其完全等同于 Gauss-Seidel迭代法。

1. 将逐次松弛法的迭代公式改写为:

$$\left[x_1^{(k+1)} = x_1^{(k)} - \frac{1}{a_{11}} \left[a_{11}x_1^{(k)} + a_{12}x_2^{(k)} + \dots + a_{1n}x_n^{(k)} - b_1\right] = x_1^{(k)} + \delta x_1^{(k)}\right]$$

$$x_{2}^{(k+1)} = x_{2}^{(k)} - \frac{1}{a_{22}} [a_{21}x_{1}^{(k+1)} + a_{22}x_{2}^{(k)} + \dots + a_{2n}x_{n}^{(k)} - b_{2}] = x_{2}^{(k)} + \delta x_{2}^{(k)}$$

•••••

$$\left[x_{n}^{(k+1)} = x_{n}^{(k)} - \frac{1}{a_{nn}} \left[a_{n1}x_{1}^{(k+1)} + \dots + a_{nn-1}x_{n-1}^{(k+1)} + a_{nn}x_{n}^{(k)} - b_{n}\right] = x_{n}^{(k)} + \dots + x_{n}^{(k+1)} + x_{n-1}^{(k+1)} + x_{n-1}^{(k)} + x_{n-1}$$

2.上式中的 $\sigma x_i^{(k)}$ 就是对 $x_i^{(k)}$ 的修正量,引入一个松弛因子 ω ,用 $\omega \sigma x_i^{(k)}$ 代替 $\sigma x_i^{(k)}$ 来计算 $x_i^{(k+1)}$ 的值

$$\begin{aligned} x_{i}^{(k+1)} &= x_{i}^{(k)} + \omega \delta x_{i}^{(k)} = x_{i}^{(k)} + \omega r_{i}^{(k)} \\ &= x_{i}^{(k)} - \frac{\omega}{a_{ii}} [a_{i1}x_{1}^{(k+1)} + \dots + a_{ii-1}x_{i-1}^{(k+1)} + a_{ii}x_{i}^{(k)} + \dots + a_{in}x_{n}^{(k)} - b_{i}] \\ &= (1 - \omega)x_{i}^{(k)} - \frac{\omega}{a_{ii}} [a_{i1}x_{1}^{(k+1)} + \dots + a_{ii-1}x_{i-1}^{(k+1)} + a_{ii+1}x_{i+1}^{(k)} + \dots + a_{in}x_{n}^{(k)} - b_{i}] \\ &= (1 - \omega)x_{i}^{(k)} + \omega [\sum_{j=1}^{i-1} (-\frac{a_{ij}}{a_{ii}})x_{j}^{(k+1)} + \sum_{j=i+1}^{n} (-\frac{a_{ij}}{a_{ii}})x_{j}^{(k)} + \frac{b_{i}}{a_{ii}}] \\ &= (1 - \omega)x_{i}^{(k)} + \omega \widetilde{x_{i}^{(k+1)}}(i = 1, 2, \dots, n) \end{aligned}$$

称这种迭代法为带松弛因子α的逐次松弛法

由上式可见,它就是高斯-赛德尔迭代法中新旧两个迭代值 $x_i^{(k+1)}$ 与 $x_i^{(k)}$ 按 ω 与(1- ω)加权的组合公式。

$$x_{i}^{(k+1)} = (1-\omega)x_{i}^{(k)} + \frac{\omega}{a_{ii}} [b_{i} - \sum_{j=1}^{i-1} a_{ij} x_{j}^{(k+1)} - \sum_{j=i+1}^{n} a_{ij} x_{j}^{(k)}]$$

$$X^{(k+1)} = (1-\omega)X^{(k)} + \omega D^{-1} (B - LX^{(k+1)} - UX^{(k)})$$

$$DX^{(k+1)} = D(1-\omega)X^{(k)} + (\omega B - \omega LX^{(k+1)} - \omega UX^{(k)})$$

$$(D + \omega L)X^{(k+1)} = [D(1-\omega) - \omega U]X^{(k)} + \omega B$$

则迭代公式为:

$$X^{(k+1)} = (D + \omega L)^{-1}[(1-\omega)D - \omega U]X^{(k)} + \omega(D + \omega L)^{-1}B$$

迭代矩阵为: $M = (D + \omega L)^{-1}[(1-\omega)D - \omega U]$
 $N = (D + \omega L)^{-1}\omega B$

松弛因子的含义

- $-\omega=1$ 恰好松弛法
- ω>1 超松弛法
- ω<1 低松弛法

$$x_i^{(k+1)} = (1-\omega)x_i^{(k)} + \frac{\omega}{a_{ii}}[b_i - \sum_{j=1}^{i-1} a_{ij}x_j^{(k+1)} - \sum_{j=i+1}^{n} a_{ij}x_j^{(k)}]$$

$$x_{i}^{(k+1)} = (1-\omega)x_{i}^{(k)} + \omega\left[\sum_{j=1}^{i-1}\left(-\frac{a_{ij}}{a_{ii}}\right)x_{j}^{(k+1)} + \sum_{j=i+1}^{n}\left(-\frac{a_{ij}}{a_{ii}}\right)x_{j}^{(k)} + \frac{b_{i}}{a_{ii}}\right]$$

$$X^{(k+1)} = (1-\omega)X^{(k)} + \omega(\tilde{L}X^{(k+1)} + \tilde{U}X^{(k)} + F)$$

$$oldsymbol{F} = egin{bmatrix} oldsymbol{b}_1/oldsymbol{a}_{11} \ oldsymbol{b}_2/oldsymbol{a}_{22} \ dots \ oldsymbol{b}_n/oldsymbol{a}_{nn} \end{bmatrix}$$

$$X_{i}^{(k+1)} = (1-\omega)X_{i}^{(k)} + \omega \left[\sum_{j=1}^{i-1} \left(-\frac{a_{ij}}{a_{ii}}\right)X_{j}^{(k+1)} + \sum_{j=i+1}^{n} \left(-\frac{a_{ij}}{a_{ii}}\right)X_{j}^{(k)} + \frac{b_{i}}{a_{ii}}X_{j}^{(k+1)} + \omega \left(\tilde{L}X^{(k+1)} + \tilde{U}X^{(k)} + F\right)$$

$$\tilde{L} = \begin{bmatrix} 0 \\ -a_{21}/a_{22} & 0 \\ -a_{31}/a_{33} & -a_{32}/a_{33} & 0 \\ \vdots & & \ddots \\ -a_{n1}/a_{nn} & \cdots & -a_{n(n-1)}/a_{nn} & 0 \end{bmatrix}$$

$$x_{i}^{(k+1)} = (1-\omega)x_{i}^{(k)} + \omega\left[\sum_{j=1}^{i-1}\left(-\frac{a_{ij}}{a_{ii}}\right)x_{j}^{(k+1)} + \sum_{j=i+1}^{n}\left(-\frac{a_{ij}}{a_{ii}}\right)x_{j}^{(k)} + \frac{b_{i}}{a_{ii}}\right]$$

$$X^{(k+1)} = (1-\omega)X^{(k)} + \omega(\tilde{L}X^{(k+1)} + \tilde{U}X^{(k)} + F)$$

$$\tilde{U} = \begin{bmatrix}
0 & -a_{12}/a_{11} & -a_{13}/a_{11} & \cdots & -a_{1n}/a_{11} \\
0 & 0 & -a_{23}/a_{22} & \cdots & -a_{2n}/a_{22} \\
0 & 0 & 0 & \ddots \\
\vdots & \vdots & \vdots & \ddots & -a_{(n-1)n}/a_{(n-1)(n-1)} \\
0 & 0 & \cdots & 0 & 0
\end{bmatrix}$$

§ 4. 2 松弛法的收敛条件

- 松弛法收敛的必要条件是0< ω<2
- · 若A为对称正定矩阵,则当0< ω<2时,松 弛法恒收敛
- · 若A为不可约、对角占优矩阵,且松弛因子 ω 满足 $0<\omega\le1$ 时,则松弛法必定收敛
- 使用松弛法求解线性方程组,关键是要选好松弛因子的数值。使松弛法收敛最快的松弛因子叫做最佳松弛因子。

§ 4.2 松弛法的收敛条件

例4.3 用带有松弛因子的逐次松弛法解线性 方程组(ω=1.250)

$$\begin{cases} 4x_1 + 3x_2 = 24 \\ 3x_1 + 4x_2 - x_3 = 30 \\ -x_2 + 4x_3 = -24 \end{cases}$$

解:按照公式建立松弛迭代公式为:

$$\begin{cases} x_1^{(k+1)} = x_1^{(k)} + \frac{\omega}{4} (24 - 4x_1^{(k)} - 3x_2^{(k)}) \\ x_2^{(k+1)} = x_2^{(k)} + \frac{\omega}{4} (30 - 3x_1^{(k+1)} - 4x_2^{(k)} + x_3) \\ x_3^{(k+1)} = x_3^{(k)} + \frac{\omega}{4} (-24 + x_2^{(k+1)} - 4x_3^{(k)}) \end{cases}$$