Wyznaczanie wartości i wektorów własnych macierzy symetrycznej metodą potęgową z redukcją Hotellinga

Tomasz Chwiej

22 stycznia 2016

Zadania do wykonania:

1. Zdefiniować macierz symetryczną A o wymiarze n = 7, której elementy są dane przepisem:

$$A_{ij} = \sqrt{i+j} \tag{1}$$

gdzie: i, j = 1, 2, ..., n. Macierz jest symetryczna więc ma wszystkie wartości własne rzeczywste, podobnie jak składowe wszystkich wektorów własnych.

2. Dokonać redukcji macierzy do postaci trój
diagonalnej (A->T) przy użyciu procedury (Numerical Recipes):

tred2(A, n, d,e);

gdzie: A - macierz którą diagonalizujemy, d i e to wektory n-elementowe w których zapisane są składowe diagonali i poddiagonali macierzy wynikowej (trójdiagonalnej)
Macierz A przekształciliśmy do postaci iloczynu:

$$T = P^{-1}AP \tag{2}$$

Uwaga: macierz A została nadpisana przez macierz przekształcenia P. W metodzie iteracyjnej (punkt 4) należy użyć jej kopii lub przywrócić jej pierwotną postać (rów. 1).

3. Przy użyciu procedury (Numerical Recipes):

tqli(float *d, float *e, int n, float **Z)

gdzie: d i e to wektory otrzymane z procedury tred2(), a Z jest macierzą $n \times n$, w której (w kolumnach) mogą być zapisane wektory własne macierzy T (jeśli na wejściu z jest macierzą jednostkową), znaleźć wartości macierzy trójdiagonalnej T (identyczne jak macierzy pierwotnej A) i zapisać je do pliku.

- 4. Wartości własne wyznaczymy jeszcze raz, iteracyjnie, przy użyciu metody potęgowej. Algorytm
 - Ustalamy numer poszukiwanej wartości własnej $k=1,2,\ldots,n.$
 - Przed rozpoczęciem procesu iteracyjnego, dla danego k, deklarujemy wektor startowy, np.: $\mathbf{x}_0 = [1, 1, 1, 1, 1, 1, 1]$,

• Dla ustalonego k, w każdej iteracji obliczamy kolejno:

$$\boldsymbol{x}_{i+1} = W_k \boldsymbol{x}_i \tag{3}$$

$$\lambda_i = \frac{\boldsymbol{x}_{i+1}^T \boldsymbol{x}_i}{\boldsymbol{x}_i^T \boldsymbol{x}_i} \tag{4}$$

$$\lambda_{i} = \frac{\boldsymbol{x}_{i+1}^{T} \boldsymbol{x}_{i}}{\boldsymbol{x}_{i}^{T} \boldsymbol{x}_{i}}$$

$$\boldsymbol{x}_{i+1} = \frac{\boldsymbol{x}_{i+1}}{\|\boldsymbol{x}_{i+1}\|_{2}}$$

$$(4)$$

$$(5)$$

$$\mathbf{x}_i = \mathbf{x}_{i+1} \text{ (przepisujemy wektor)}$$
 (6)

Wykonujemy 8 iteracji.

• Po zakończeniu procesu iteracyjnego, przeprowadzamy redukcję macierzy:

$$W_{k+1} = W_k - \lambda_k \boldsymbol{x}_k \boldsymbol{x}_k^T \tag{7}$$

Macierz W_{k+1} używamy do znalezienia kolejnej wartości własnej λ_{k+1} . Zakładamy oczywiście, że

$$W_1 = A \tag{8}$$

- 5. Zapisać do pliku wartości kolejnych przybliżeń λ_i dla każdego $k=1,2,\ldots,n$. W sprawozdaniu porównać z wartościami własnymi uzyskanymi przy użyciu procedur z biblioteki Numerical Recipes - ich wartości powinny być zbliżone.
- 6. Proszę sprawdzić co się stanie jeśli nie będziemy normować wektora w każdej iteracji tj. podczas iteracji nie uwzględniamy równania 5 - informację zamieścić w sprawozdaniu.