收敛性分析初步

向量序列的收敛性 迭代法的收敛性分析 迭代误差估计定理 平面温度场计算

$$\begin{bmatrix} x_1^{(1)} \\ x_2^{(1)} \end{bmatrix} \begin{bmatrix} x \\ x \end{bmatrix}$$

平面点列:
$$\begin{bmatrix} x_1^{(1)} \\ x_2^{(1)} \end{bmatrix} \begin{bmatrix} x_1^{(2)} \\ x_2^{(2)} \end{bmatrix} \dots \begin{bmatrix} x_1^{(k)} \\ x_2^{(k)} \end{bmatrix} \dots$$

$$\lim_{k \to \infty} \begin{bmatrix} x_1^{(k)} \\ x_2^{(k)} \end{bmatrix} = \begin{bmatrix} x_1^* \\ x_2^* \end{bmatrix} \iff \lim_{k \to \infty} \sqrt{(x_1^{(k)} - x_1^*)^2 + (x_2^{(k)} - x_2^*)^2} = 0$$

$$X^{(k)} \in \mathbb{R}^n$$
: $X^{(1)}, X^{(2)}, \dots, X^{(k)}, \dots$

$$\lim_{k\to\infty}X^{(k)}=X^*\quad \Longleftrightarrow\quad \lim_{k\to\infty}\|X^{(k)}-X^*\|_2=0$$

利用向量范数等价性,对任意范数 || · ||

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

$$AX = b \rightarrow (M-N)X = b \rightarrow MX = NX + b$$

计算格式:
$$X^{(k+1)} = B X^{(k)} + f (B = M^{-1}N)$$

设方程组的精确解为 X*,则有

$$X^* = B X^* + f$$

$$X^{(k+1)} - X^* = B(X^{(k)} - X^*)$$

记
$$\varepsilon^{(k)} = X^{(k)} - X^*$$
 ($k = 0, 1, 2, 3, \dots$)

则有
$$\varepsilon^{(k+1)} = B \varepsilon^{(k)}$$

$$\varepsilon^{(k)} = B \varepsilon^{(k-1)} \quad (k = 1, 2, 3, \dots)$$

$$\mathbf{\varepsilon}^{(k)} = \mathbf{B} \ \mathbf{\varepsilon}^{(k-1)} = \mathbf{B}^2 \ \mathbf{\varepsilon}^{(k-2)} = \cdots = \mathbf{B}^k \ \mathbf{\varepsilon}^{(0)}$$

(1)
$$\lim_{k\to\infty} \varepsilon^{(k)} = 0 \quad \Leftrightarrow \quad \lim_{k\to\infty} B^k = 0$$

(2)
$$\lim_{k\to\infty} \varepsilon^{(k)} = 0 \iff |B| < 1$$

$$\lim_{k \to \infty} [X^{(k)} - X^*] = 0$$

$$\iff \lim_{k \to \infty} X^{(k)} = X^*$$

迭代格式 $X^{(k+1)} = B X^{(k)} + f$ 收敛

命题 若||B|| < 1,则迭代法 $X^{(k+1)} = BX^{(k)} + f$ 收敛

证: 由 $\varepsilon^{(k)} = B \varepsilon^{(k-1)}$,得

$$\| \epsilon^{(k)} \| \le \| B \| \| \epsilon^{(k-1)} \|$$
 ($k = 1, 2, 3, \dots$)

$$\|\mathbf{B}\| < 1 \quad \Rightarrow \quad \lim_{k \to \infty} \|\boldsymbol{\varepsilon}^{(k)}\| \le \lim_{k \to \infty} \|\boldsymbol{B}\|^k \|\boldsymbol{\varepsilon}^{(0)}\| = 0$$

所以
$$\lim_{k\to\infty}\varepsilon^{(k)}=0$$

注1: 若
$$\lim_{k\to\infty} B^k = 0$$
 则 $(I-B)^{-1} = I + B + B^2 + \cdots + B^k + \cdots$

事实上

$$(I-B)(I+B+B^2+\cdots +B^k)=I-B^{k+1}$$

注2:
$$X^{(k)} = B X^{(k-1)} + f = B(B X^{(k-2)} + f) + f = \cdots$$

$$= B^{k} X^{(0)} + (I + B + \cdots + B^{k-1})f$$

$$\approx (I - B)^{-1} f$$

定义4.1
$$A=(a_{ij})_{n\times n}$$
, 如果 $|a_{ii}| > \sum_{i=1}^{n} |a_{ij}|$

$$|a_{ii}| > \sum_{\substack{j=1\\i\neq i}}^{n} |a_{ij}|$$

则称A为严格对角占优阵.

例1 常微分方程边值问题 $\begin{cases} -y'' + y = x & x \in (0,1) \\ y(0) = 0, y(1) = 0. \end{cases}$

求在 $x_1=0.1, x_2=0.2, \dots, x_9=0.9$ 处的数值解

$$-y_{j-1} + (2 + h^2) y_j - y_{j+1} = x_j h^2$$
 (j=1,2,...,9)

$$\begin{bmatrix} 2+h^2 & -1 & & & \\ -1 & 2+h^2 & -1 & & & \\ & \ddots & \ddots & \ddots & \\ & & -1 & 2+h^2 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_9 \end{bmatrix} = \begin{bmatrix} x_1h^2 \\ x_2h^2 \\ \vdots \\ x_{-h^2} \end{bmatrix}$$

高斯-赛德尔迭代格式:

$$y_j^{(k+1)} = \frac{1}{2+h^2} [y_{j-1}^{(k+1)} + y_{j+1}^{(k)} + x_j h^2]$$

误差限设置: 10-5。

迭代次数k=60,error0=1.2742e-004

定理4.3 若Ax=b的系数矩阵A是严格对角占优矩阵,则Jacobi迭代和Seidel迭代均收敛

证:由于矩阵A严格对角占优

$$|a_{ii}| > \sum_{\substack{j=1\\j\neq i}}^{n} |a_{ij}| \qquad \longrightarrow \qquad \frac{1}{|a_{ii}|} \sum_{\substack{j=1\\j\neq i}}^{n} |a_{ij}| < 1$$

由A矩阵构造Jacobi迭代矩阵 $B_J = D^{-1}(D - A)$

第i行绝对值求和

$$\frac{1}{|a_{ii}|} \sum_{\substack{j=1\\j\neq i}}^{n} |a_{ij}|$$

所以
$$||B_J||_{\infty} = \max_{1 \le i \le n} \{ \frac{1}{|a_{ii}|} \sum_{\substack{j=1 \ i \ne i}}^n |a_{ij}| \} < 1$$

矩阵B 的谱

设n阶方阵B的n个特征值为: λ_1 , λ_2 , ..., λ_n

则称集合 $\{\lambda_1, \lambda_2, \dots, \lambda_n\}$

为B的谱. 记为 ch B

特征值取模最大

矩阵B的谱半径 $\rho(B) = \max_{1 \le k \le n} |\lambda_k|$

注1: 当B是对称矩阵时, $||B||_2 = \rho(B)$

注2: 对 $\mathbb{R}^{n \times n}$ 中的范数||·||,有

$$\rho(B) \leq ||B||$$

定理4.1 迭代法 $X^{(k+1)} = BX^{(k)} + f$ 收敛 \Leftrightarrow 谱半径 $\rho(B) < 1$

例2 线性方程组AX = b,分别取系数矩阵为

$$A_1 = \begin{bmatrix} 1 & 2 & -2 \\ 1 & 1 & 1 \\ 2 & 2 & 1 \end{bmatrix}$$
 $A_2 = \begin{bmatrix} 2 & -1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & -2 \end{bmatrix}$

分析Jacobi 迭代法和 Seidel 迭代法的敛散性

Jacobi
$$X^{(k+1)} = D^{-1}(U+L)X^{(k)} + D^{-1}b$$

Seidel
$$X^{(k+1)} = (D-L)^{-1}b + (D-L)^{-1}UX^{(k)}$$

Ans= 1.2604e-005
$$\rho(B_J) < 1$$
 收敛

Ans= 2
$$\rho(B_S) = 2$$
 发散

Ans= 1.1180
$$\rho(B_J) = 1.1180$$
 发散

Ans=
$$1/2$$

$$\rho(B_S) = 1/2$$
以致

定理4.2:设X*为方程组AX=b的解

若||B|| < 1,则对迭代格式 $X^{(k+1)} = B X^{(k)} + f$ 有

(1)
$$||X^{(k)} - X^*|| \le \frac{||B||}{1 - ||B||} ||X^{(k)} - X^{(k-1)}||$$

(2)
$$||X^{(k)} - X^*|| \le \frac{||B||^k}{1 - ||B||} ||X^{(1)} - X^{(0)}||$$

证 由 $||\mathbf{B}|| < 1$,有 $\lim_{k \to \infty} X^{(k)} = X^*$

$$X^{(k+1)}-X^*=B(X^{(k)}-X^*)$$

$$||X^{(k+1)} - X^*|| \le ||B|| ||X^{(k)} - X^*||$$

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

$$\geq ||(X^* - X^{(k)})|| - ||(X^* - X^{(k+1)})||$$

$$\geq ||(X^* - X^{(k)})|| - ||B|| ||(X^* - X^{(k)})||$$

$$= (1 - ||B||) ||(X^* - X^{(k)})||$$

$$||X^{(k+1)} - X^*|| \le ||B|| ||X^{(k)} - X^*||$$

$$||X^{(k)} - X^*|| \le \frac{||B||}{1 - ||B||} ||X^{(k)} - X^{(k-1)}||$$

数值微分-有限差分法

$$f'(a) = \frac{f(a+h)-f(a)}{h} + O(h)$$

$$f'(a) = \frac{f(a) - f(a-h)}{h} + O(h)$$

$$f'(a) = \frac{f(a+h) - f(a-h)}{2h} + O(h^2)$$

二阶中心差商
$$f''(a) = \frac{f(a+h)-2f(a)+f(a-h)}{h^2} + O(h^2)$$

