Analiză matricială și conditionarea unui sistem liniar

Analiză matricială și condiționarea unui sistem liniar

Norme, convergență, condiționare

Radu Trîmbiţaș

UBB

Martie 2009

Elemente de analiză matricială

Analiză matricială și conditionarea unui sistem liniar

Norme matriciale

ullet $A \in \mathbb{C}^{m \times m}$. A^T transpusa lui A, A^* transpusa conjugată a lui A

- ullet polinomul $p(\lambda) = \det(A \lambda I)$ polinomul caracteristic al lui A; rădăcinile lui se numesc valori proprii ale lui A
- $Ax = \lambda x$, $\lambda \in \mathbb{C}$ valoare proprie, $x \neq 0$ vector propriu
- Valoarea $\rho(A) = \max\{|\lambda| : \lambda \text{ valoare proprie a lui } A\}$ —raza spectrală a matricei A.

Metode iterative Introducere Convergența și

- O matrice se numește
 - normală, dacă $AA^* = A^*A$
 - unitară, dacă $AA^* = A^*A = I$
 - ortogonală, dacă $AA^T = A^TA = I$, A reală
 - hermitiană, dacă $A^* = A$
 - simetrică, dacă $A^T = A$, A reală
- O normă matricială este o aplicație $\|\cdot\|: \mathbb{C}^{m\times m} \to \mathbb{R}$, care pentru orice matrice A, B și orice scalar $\alpha \in \mathbb{C}$ verifică

(NM1)
$$||A|| \ge 0$$
, $||A|| = 0 \Leftrightarrow A = 0$

$$(NM2) \|\alpha A\| = |\alpha| \|A\|$$

(NM3)
$$||A + B|| \le ||A|| + ||B||$$

$$(NM4) ||AB|| \le ||A|| ||B||$$

Norme matriciale - exemple

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţa

matricială

Norme
matriciale

Exemple de
norme matriciale

Condiționarea unui sistem liniar

Condiționarea unui sistem linia Estimarea numărului de condiționare Exemple de matrice prost condiționate

Metode iterative Introducere Convergența și • fiind dată o normă vectorială $\|\cdot\|$ pe \mathbb{C}^n , aplicația $\|\cdot\|:\mathbb{C}^{m\times n}\to\mathbb{R}$

$$||A|| = \sup_{\substack{v \in \mathbb{C}^n \\ v \neq 0}} \frac{||Av||}{||v||} = \sup_{\substack{v \in \mathbb{C}^n \\ ||v|| \leq 1}} ||Av|| = \sup_{\substack{v \in \mathbb{C}^n \\ ||v|| = 1}} ||Av||$$

este o normă matricială numita *normă matricială* subordonată (normei matriciale date) sau *normă indusă* (de norma vectorială) sau *normă naturală*.

- lacksquare Orice normă subordonată verifică $\|I\|=1$
- Un exemplu important de normă nesubordonată (neindusă) este norma Frobenius

$$||A||_F = \left(\sum_i \sum_j |a_{ij}|^2\right)^{1/2} = (tr(A^*A))^{1/2}.$$

 $\|I\|_F=\sqrt{n}$, deci norma Frobenius nu este subordonată

Norme induse clasice

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbitas

Analiză

Norme

Exemple de norme matriciale

Condiționarea unui sistem liniar

Condiționarea unui sistem linia Estimarea numărului de condiționare Exemple de matrice prost

Metode iterative

Introducere Convergența și

Teoremă

Fie $A \in \mathbb{C}^{m \times m}$. Atunci

$$\begin{split} \|A\|_{1} &= \sup_{v \in C^{m} \setminus \{0\}} \frac{\|Av\|_{1}}{\|v\|_{1}} = \max_{j} \sum_{i} |a_{ij}| \\ \|A\|_{2} &= \sup_{v \in C^{m} \setminus \{0\}} \frac{\|Av\|_{2}}{\|v\|_{2}} = \sqrt{\rho(AA^{*})} = \sqrt{\rho(A^{*}A)} = \|A^{*}\|_{2} \\ \|A\|_{\infty} &= \sup_{v \in C^{m} \setminus \{0\}} \frac{\|Av\|_{\infty}}{\|v\|_{\infty}} = \max_{i} \sum_{j} |a_{ij}| \end{split}$$

Dacă A este normală $(AA^* = A^*A)$, atunci $||A||_2 = \rho(A)$.

Metode iterative

Introducere Convergența și

Teoremă

(1) Fie A o matrice pătratică oarecare și $\|\cdot\|$ o normă matricială oarecare (indusă sau nu). Atunci

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

(2) Fiind dată o matrice A și un număr $\varepsilon > 0$, există cel puțin o normă matricială subordonată astfel încât

$$||A|| \le \rho(A) + \varepsilon.$$

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţaş

Analiză
matricială
Norme
matriciale
Exemple de
norme matric

Rezultate utile Condiționarea unui sistem liniar

Condiționarea unui sistem linia Estimarea numărului de condiționare Exemple de matrice prost

Vletode terative Introducere Convergența și delimitarea eroi **Demonstrație.** (1) Fie p un vector propriu dominant, adică $p \neq 0$, $Ap = \lambda p$ și $|\lambda| = \rho(A)$ și q un vector astfel încât $pq^* \neq 0$. Dar

$$\rho(A) \|pq^*\| = \|\lambda pq^*\| = \|Apq^*\| = \|A\| \|pq^*\|,$$

de unde prima parte.

(2) $\exists U$ unitară a.î. $U^{-1}AU$ este triunghiulară superior, și are valorile proprii ale lui A pe diagonală

$$U^{-1}AU = \begin{bmatrix} \lambda_1 & t_{12} & t_{13} & \cdots & t_{1m} \\ & \lambda_2 & t_{23} & \cdots & t_{2m} \\ & & \ddots & & \vdots \\ & & \lambda_{m-1} & t_{m-1,m} \\ & & & \lambda_m \end{bmatrix}$$

Fiecărui scalar $\delta \neq 0$ îi asociem matricea

$$D_{\delta} = diag(1, \delta, \delta^{2}, \dots, \delta^{m-1}), \blacksquare$$

Condiționarea unui sistem lini Estimarea numărului de condiționare Exemple de matrice prost

Metode iterative

Introducere Convergența și astfel ca

$$(UD_{d})^{-1} A (UD_{\delta}) = \begin{bmatrix} \lambda_{1} & \delta t_{12} & \delta^{2} t_{13} & \cdots & \delta^{m-1} t_{1m} \\ & \lambda_{2} & \delta t_{23} & \cdots & \delta^{m-2} t_{2m} \\ & & \ddots & & \vdots \\ & & \lambda_{m-1} & \delta t_{m-1,m} \\ & & & \lambda_{m} \end{bmatrix}$$

Pentru ε dat, fixăm δ a.î. $\sum_{j=i+1}^{m} \left| \delta^{j-i} t_{ij} \right| \leq \varepsilon$, $i=1,\ldots m-1$.

Atunci aplicația

$$\|\cdot\|: B \in \mathbb{C}^{m \times m} \mapsto \|B\| = \|(UD_d)^{-1} A (UD_\delta)\|_{\infty}$$
 îndeplineşte condițiile problemei. Într-adevăr, datorită alegerii lui δ și

condițiile problemei. Într-adevăr, datorită alegerii lui δ și

definiției
$$\|\cdot\|_{\infty}$$

$$||A|| < \rho(A) + \varepsilon$$

și este indusă de norma vectorială

$$v \in \mathbb{C}^m \mapsto \left\| \left(UD_d \right)^{-1} v \right\|_{\infty}$$
.

Condiționarea unui sistem lini. Estimarea numărului de condiționare Exemple de matrice prost condiționate

Metode iterative

> Introducere Convergența și

Teoremă

Fie B o matrice pătratică de ordin m. Următoarele afirmații sunt echivalente:

- $(1) \lim_{k\to\infty} B^k = 0$
- (2) $\lim_{k\to\infty} B^k v = 0$, $\forall v \in \mathbb{C}^m$
- (3) $\rho(B) < 1$
- (4) Există o normă matricială subordonată $\|\cdot\|$, astfel încât $\|B\| < 1$

Condiționarea unui sistem liniar

Condiționarea unui sistem linia Estimarea numărului de condiționare Exemple de matrice prost

Metode iterative Introducere Convergenta si

Demonstrație. (1) \Longrightarrow (2) $\|B^kv\| \le \|B^k\| \|v\| \Longrightarrow \lim_{k\to\infty} B^kv = 0$ (2) \Longrightarrow (3) Dacă $\rho(B) \ge 1$, putem găsi un p astfel încât $p \ne 0$, $Bp = \lambda p$, $|\lambda| \ge 1$. Deoarece $B^kp = \lambda^kp$, șirul de vectori $(B^kp)_{k\in\mathbb{N}}$ ar putea să nu conveargă către 0. (3) \Longrightarrow (4) Din teorema 2 avem $\rho(B) < 1 \Longrightarrow \exists \|\cdot\|$ astfel încât $\|B\| \le \rho(B) + \varepsilon$, $\forall \varepsilon > 0$, deci $\|B\| < 1$.

 $(4) \Longrightarrow (1) ||B^k|| \le ||B||^k \to 0$, dacă ||B|| < 1.

Condiționarea unui sistem liniar 1

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbitas

Analiză

Norme matriciale Exemple de norme matriciale Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem liniar Estimarea

numărului de condiționare Exemple de matrice prost conditionate

Metode iterative

terative Introducere Convergența și

- Care este condiționarea problemei: dându-se $A \in \mathbb{C}^{m \times m}$ și $b \in \mathbb{C}^{m \times 1}$ să se rezolve sistemul Ax = b.
- Considerăm exemplul (Wilson)

$$\begin{bmatrix} 10 & 7 & 8 & 7 \\ 7 & 5 & 6 & 5 \\ 8 & 6 & 10 & 9 \\ 7 & 5 & 9 & 10 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 32 \\ 23 \\ 33 \\ 31 \end{bmatrix}$$

cu soluția $\begin{bmatrix} 1 & 1 & 1 & 1 \end{bmatrix}^T$.

Condiționarea unui sistem liniar 2

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbitas

Analiză

Norme matriciale Exemple de norme matriciale Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem liniar Estimarea numărului de condiționare Exemple de

Metode iterative

Introducere Convergența și ■ Perturbăm membrul drept

$$\begin{bmatrix} 10 & 7 & 8 & 7 \\ 7 & 5 & 6 & 5 \\ 8 & 6 & 10 & 9 \\ 7 & 5 & 9 & 10 \end{bmatrix} \begin{bmatrix} x_1 + \Delta x_1 \\ x_2 + \Delta x_2 \\ x_3 + \Delta x_3 \\ x_4 + \Delta x_4 \end{bmatrix} = \begin{bmatrix} 32.1 \\ 22.9 \\ 33.1 \\ 30.9 \end{bmatrix}$$

- soluția $\begin{bmatrix} 9.2 & -12.6 & 4.5 & -1.1 \end{bmatrix}^T$.
- lacktriangle o eroare (relativă) de 1/200 în date \longrightarrow eroare relativă de 10/1 (amplificare a erorii relative de 2000 de ori)

Condiționarea unui sistem liniar 3

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţa:

Analiză matricial

Norme matriciale Exemple de norme matriciale Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem liniar Estimarea

Estimarea numărului de condiționare Exemple de matrice prost conditionate

Metode iterative Perturbăm matricea

$$\begin{bmatrix} 10 & 7 & 8.1 & 7.2 \\ 7.08 & 5.04 & 6 & 5 \\ 8 & 9.98 & 9.89 & 9 \\ 6.99 & 4.99 & 9 & 9.98 \end{bmatrix} \begin{bmatrix} x_1 + \Delta x_1 \\ x_2 + \Delta x_2 \\ x_3 + \Delta x_3 \\ x_4 + \Delta x_4 \end{bmatrix} = \begin{bmatrix} 32 \\ 23 \\ 33 \\ 31 \end{bmatrix}$$

- soluția $\begin{bmatrix} -81 & 137 & -34 & 22 \end{bmatrix}^T$.
- Din nou, o variație mică în datele de intrare modifică complet rezultatul
- Matricea are un aspect ,,bun ", ea este simetrică, determinantul ei este 1, iar inversa ei este

$$\begin{bmatrix}
25 & -41 & 10 & -6 \\
-41 & 68 & -17 & 10 \\
10 & -17 & 5 & -3 \\
-6 & 10 & -3 & 2
\end{bmatrix}$$

Estimarea numărului de condiționare

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţaș

Analiză matricială

Norme matriciale Exemple de norme matriciale Rezultate utile

Condiționarea unui sistem liniar

Condiționarea

Estimarea numărului de condiționare Exemple de matrice prost condiționate

iterative

Introducere Convergența și ■ Considerăm sistemul parametrizat, cu parametrul t

$$(A + t\Delta A)x(t) = b + t\Delta b, \qquad x(0) = x^*.$$

- A nesingulară \Longrightarrow funcția x este diferențiabilă în t=0 și $x'(0)=A^{-1}\left(\Delta b-\Delta Ax^*\right)$.
- Dezvoltarea Taylor a lui x(t) este

$$x(t) = x^* + tx'(0) + O(t^2).$$

Estimarea erorii absolute

$$\|\Delta x(t)\| = \|x(t) - x^*\| \le |t| \|x'(0)\| + O(t^2)$$

$$\le |t| \|A^{-1}\| (\|\Delta b\| + \|\Delta A\| \|x^*\|) + O(t^2)$$

Estimarea numărului de condiționare 2

Analiză matricială și condiționarea unui sistem liniar

Trimbiţa

Analiză matricială

Norme matriciale Exemple de norme matricial Rezultate utile

Condiționarea unui sistem

Condiționarea

Estimarea numărului de condiționare Exemple de matrice prost condiționate

Metode iterative

Introducere Convergența și ■ din $||b|| \le ||A||||x^*||$ obținem pentru eroarea relativă

$$\frac{\|\Delta x(t)\|}{\|x^*\|} \le |t| \|A^{-1}\| \left(\frac{\|\Delta b\|}{\|x^*\|} + \|\Delta A\| \right) + O(t^2)
\le \|A\| \|A^{-1}\| |t| \left(\frac{\|\Delta b\|}{\|b\|} + \frac{\|\Delta A\|}{\|A\|} \right) + O(t^2)$$

Introducem notațiile

$$\rho_A(t) = |t| \frac{\|\Delta A\|}{\|A\|}, \quad \rho_b(t) = |t| \frac{\|\Delta b\|}{\|b\|}$$

și putem scrie pentru eroarea relativă

$$\frac{\|\Delta x(t)\|}{\|x^*\|} \le \|A\| \|A^{-1}\| \left(\rho_A(t) + \rho_b(t)\right) + O(t^2) \quad (1)$$

Estimarea numărului de condiționare 3

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţaş

Analiză

Norme matriciale Exemple de norme matricial

Condiționarea unui sistem liniar

Condiționarea unui sistem lin

Estimarea numărului de condiționare Exemple de matrice prost

Metode iterative

Introducere Convergența și

Definiție

Dacă A este nesingulară, numărul

$$cond(A) = ||A|| ||A^{-1}||$$
 (2)

se numește număr de condiționare al matricei A. Dacă A este singulară, $cond(A) = \infty$.

Relația (1) se poate scrie sub forma

$$\frac{\|\Delta x(t)\|}{\|x^*\|} \le \operatorname{cond}(A) \left(\rho_A(t) + \rho_b(t)\right) + O(t^2)$$

Exemple de matrice prost condiționate

Analiză matricială și condiționarea unui sistem liniar

Trîmbiţa

Analiză matricială

Norme matriciale Exemple de norme matriciale Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem lini Estimarea numărului de condiționare Exemple de matrice prost condiționate

Metode terative

Introducere Convergența și delimitarea erori ■ Matricea lui Hilbert $H_m = (h_{ij})$ cu $h_{ij} = \frac{1}{i+j-1}$, $i, j = 1, \ldots, m$. Szegő a demonstrat

$$\operatorname{cond}_{2}(H_{m}) = \frac{\left(\sqrt{2} + 1\right)^{4m+4}}{2^{14/4}\sqrt{\pi m}}.$$

$$\begin{array}{c|ccccc} m & 10 & 20 & 40 \\ \hline cond_2(H_m) & 1.6 \cdot 10^{13} & 2.45 \cdot 10^{28} & 7.65 \cdot 10^{58} \end{array}$$

- Matricea Vandermonde $V = (v_{ij}), v_{ij} = t_j^{i-1}, i, j = 1, ..., m$
 - elemente echidistante în [-1,1]

$$cond_{\infty}(V_m) \sim \frac{1}{\pi} e^{-\frac{\pi}{4}} e^{m(\frac{\pi}{4} + \frac{1}{2} \ln 2)}$$

 $t_j = 1/j, j = 1, \dots m: cond_{\infty}(V_m) > m^{m+1}.$

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţa:

Analiză matricia

Norme matriciale Exemple de norme matriciale Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem lini Estimarea numărului de condiționare Exemple de matrice prost

condiționate Metode

Introducere Convergența ș

David Hilbert (1862-1943)

Gábor Szegő (1895-1985)

Introducere

Analiză matricială și condiționarea unui sistem liniar

Trîmbiţa

Analiză natricială

Norme matriciale Exemple de norme matricial

Condiționarea unui sistem liniar

Condiționarea unui sistem linia Estimarea numărului de condiționare Exemple de matrice prost condiționate

Metode iterative

Introducere Convergența și Pentru A nesingulară, presupunem că putem reduce rezolvarea lui

$$Ax = b \tag{3}$$

la rezolvarea problemei de punct fix

$$x = Tx + c, (4)$$

unde T este o matrice, c este un vector, I-T este inversabilă și punctul fix al lui (4) concide cu soluția x^* a lui (3).

■ Definim metoda iterativă prin: se ia un $x^{(0)}$ arbitrar și se definește șirul $\left(x^{(k)}\right)$ prin

$$x^{(k+1)} = Tx^{(k)} + c. (5)$$

Condiționarea unui sistem linii Estimarea numărului de condiționare Exemple de matrice prost

iterative

Introducere Convergența și

Lemă

Dacă
$$ho(X) < 1$$
, există $(I-X)^{-1}$ și

$$(I-X)^{-1} = I + X + X^2 + \dots + X^k + \dots$$

Demonstrație. Fie $S_k = I + X + X^2 + \cdots + X^k$. Deoarece

$$(I-X)S_k = I - X^{k+1},$$

avem

$$\lim_{k\to\infty} (I-X)S_k = I \Longrightarrow \lim_{k\to\infty} S_k = (I-X)^{-1},$$

căci
$$X^{k+1} \to 0 \Longleftrightarrow \rho(X) < 1$$
.

Condiționarea unui sistem linia Estimarea numărului de condiționare Exemple de matrice prost condiționate

Metode iterative

Introducere
Convergența și
delimitarea erorii

Teoremă

U.a.s.e.

- (1) metoda (5) este convergentă
- (2) $\rho(T) < 1$
- (3) $\|T\| < 1$ pentru cel puțin o normă matricială

Demonstrație.

$$x^{(k)} = Tx^{(k-1)} + c = T(Tx^{(k-2)} + c) + c$$
$$= T^{(k)}x^{(0)} + (I + T + \dots + T^{k-1})c$$

(5) convergentă \iff (I-T) inversabilă \iff $\rho(T) < 1 \iff$ $\exists \|\cdot\|$ a.î. $\|T\| < 1$ (teorema 3).

Convergenta si delimitarea erorii Aplicând teorema de punct fix a lui Banach obţinem

Teoremă

Dacă există $\|\cdot\|$ a.î. $\|T\| < 1$, șirul $\left(x^{(k)}\right)$ definit de (5) este convergent pentru orice $x^{(0)} \in \mathbb{R}^m$ și au loc delimitările

$$||x^* - x^{(k)}|| \le ||T||^k ||x^{(0)} - x^*||$$

$$\left\| x^* - x^{(k)} \right\| \le \frac{\left\| T \right\|^k}{1 - \left\| T \right\|} \left\| x^{(1)} - x^{(0)} \right\| \le \frac{\left\| T \right\|}{1 - \left\| T \right\|} \left\| x^{(1)} - x^{(0)} \right\|.$$

Criteriul de oprire

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbița

Analiză matricial

Norme matriciale Exemple de norme matricial Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem lini. Estimarea numărului de condiționare Exemple de matrice prost

Metode

Introducere Convergența și delimitarea erorii Criteriul de oprire

$$\|x^{(k)} - x^{(k-1)}\| \le \frac{1 - \|T\|}{\|T\|} \varepsilon.$$
 (6)

Propoziție

Dacă x^* este soluția sistemului (3) și $\|T\| < 1$, atunci

$$\|x^* - x^{(k)}\| \le \frac{\|T\|}{1 - \|T\|} \|x^{(k)} - x^{(k-1)}\|$$
 (7)

Demonstrația criteriului

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţaş

Analiză matricială

Norme matriciale Exemple de norme matriciale Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem linia Estimarea numărului de condiționare Exemple de matrice prost

Metode
iterative
Introducere
Convergenta și

delimitarea erori

Metode

Demonstrație. $\forall p \in \mathbb{N}^*$ avem

$$\left\| x^{(k+p)} - x^{(k)} \right\| \le \left\| x^{(k+1)} - x^{(k)} \right\| + \dots + \left\| x^{(k+p)} - x^{(k+p-1)} \right\|$$
(8)

Din (5) rezultă

$$||x^{(m+1)} - x^{(m)}|| \le ||T|| ||x^{(m)} - x^{(m-1)}||$$

sau pentru k < m

$$||x^{(m+1)} - x^{(m)}|| \le ||T||^{m-k-1} ||x^{(k)} - x^{(k-1)}||.$$

Aplicând aceste inegalități, pentru $m=k,\ldots,k+p-1$, relația (8) devine \blacksquare

Demonstrația criteriului - continuare

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţa:

Analiză matricială

Norme matriciale Exemple de norme matriciale Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem linii Estimarea numărului de condiționare Exemple de matrice prost condiționate

Metode iterative

Introducere Convergența și delimitarea erorii

$$\left\| x^{(k+p)} - x^{(k)} \right\| \le (\|T\| + \dots + \|T\|^p) \left\| x^{(k)} - x^{(k-1)} \right\|$$
$$(\|T\| + \dots + \|T\|^p + \dots) \left\| x^{(k)} - x^{(k-1)} \right\|$$

de unde, deoarece ||T|| < 1

$$||x^{(k+p)} - x^{(k)}|| \le \frac{||T||}{1 - ||T||} ||x^{(k)} - x^{(k-1)}||,$$

din care prin trecere la limită în raport cu p se obține (7). Dacă $||T|| \le \frac{1}{2}$, inegalitatea (7) devine

$$||x^* - x^{(k)}|| \le ||x^{(k)} - x^{(k-1)}||$$
,

iar criteriul de oprire

$$\left\|x^{(k)}-x^{(k-1)}\right\|<\varepsilon.$$

Rafinarea iterativă

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţaș

Analiză matricial

Norme matriciale Exemple de norme matricial Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem linia Estimarea numărului de condiționare Exemple de matrice prost condiționate

iterative Introducere

■ Dacă metoda de rezolvare pentru Ax = b este nestabilă, atunci $A\overline{x}_1 = b$, unde \overline{x}_1 este valoarea calculată. Vom calcula corecția Δx_1 astfel încât

$$A(\overline{x} + \Delta x_1) = b \Longrightarrow A\Delta x_1 = b - A\overline{x}$$

Se rezolvă sistemul și se obține un nou \overline{x} , $\overline{x}_2 = \overline{x}_1 + \Delta x_1$. Dacă din nou $A\overline{x}_2 \neq b$, se calculează o nouă corecție până când

$$\|\Delta x_i - \Delta x_{i-1}\| < \varepsilon \text{ sau } \|b - A\overline{x}_i\| < \varepsilon$$

■ Calculul vectorului $r_i = b - A\overline{x}_i$, numit *reziduu*, se va efectua în dublă precizie.

Metode concrete

Analiză matricială și conditionarea unui sistem liniar

Fie sistemul Ax = b, A inversabilă.

Scriem A sub forma A = M - N, unde M este usor de inversat (diagonală, triunghiulară, etc.)

$$Ax = b \iff Mx = Nx + b \iff x = M^{-1}Nx + M^{-1}b$$

- Ultima ecuație are forma x = Tx + c, unde $T = M^{-1}N$ și $c = M^{-1}h$
- Obţinem iteraţiile

$$x^{(0)} = \text{arbitrar}$$

 $x^{(k+1)} = M^{-1}Nx^{(k)} + M^{-1}b$.

Metoda lui Jacobi

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţas

naliză

Norme matriciale Exemple de norme matriciale Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem liniar Estimarea numărului de condiționare Exemple de matrice prost condiționate

Metode iterative

terative Introducere Convergența și

- Considerăm descompunerea A = D L U, unde D = diag(A), L = -tril(A), U = -triu(A).
- Se ia M = D, N = L U.
- Se obţine $T = T_J = D^{-1}(L + U)$, $c = c_J = D^{-1}b$.
- Metoda se numește *metoda lui Jacobi*
- Pe componente

$$x_i^{(k)} = \frac{1}{a_{ii}} \left(b_i - \sum_{\substack{j=1 \ i \neq i}}^m a_{ij} x_j^{(k-1)} \right), \quad i = 1, \dots m, \ k = 1, 2, \dots$$

substituţia simultană

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţas

Analiză matricial

Matriciala

Norme
matriciale

Exemple de
norme matriciale

Condiționarea unui sistem liniar

Condiționarea unui sistem liniar Estimarea numărului de condiționare Exemple de matrice prost

Metode iterative

Introducere Convergența și

Figure: Carl Gustav Jacob Jacobi (1804-1851)

Metoda Gauss-Seidel

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţaş

Analiză

Norme matriciale Exemple de norme matriciale

Condiționarea unui sistem liniar

Condiționarea unui sistem linii Estimarea numărului de condiționare Exemple de matrice prost

Metode iterative

Introducere Convergența și ■ În descompunerea A = D - L - U, se ia M = D - L, N = U

- lacksquare Se obţine $T=T_{GS}=(D-L)^{-1}U$, $c_{GS}=(D-L)^{-1}b$.
- Metoda Gauss-Seidel
- pe componente

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

$$i = 1, \dots m, \ k = 1, 2, \dots$$

Condiționarea unui sistem liniar

Condiționarea unui sistem linia Estimarea numărului de condiționare Exemple de matrice prost

Metode

Introducere Convergența și Pornim de la iterațiile Jacobi

$$x_i^{(k)} = \frac{1}{a_{ii}} \left(b_i - \sum_{\substack{j=1 \ i \neq i}}^m a_{ij} x_j^{(k-1)} \right), \quad i = 1, \dots m, \ k = 1, 2, \dots$$

• deoarece $x_j^{(k-1)}$, j < i au fost deja actualizate le folosim în iterație

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

$$i = 1, \dots, m, \quad k = 1, 2, \dots$$

Condiționarea unui sistem linia Estimarea numărului de condiționare Exemple de matrice prost condiționate

Metode terative Introducere Convergența și delimitarea erori lacktriangle Putem îmbunătăți metoda Gauss-Seidel introducând un parametru ω și alegând

$$M = \frac{1}{\omega}D - L$$

Avem

$$A = \left(\frac{1}{\omega}D - L\right) - \left(\frac{1 - \omega}{\omega}D + U\right)$$

Se obţine

$$T = T_{\omega} = \left(\frac{1}{\omega}D - L\right)^{-1} \left(\frac{1 - \omega}{\omega}D + U\right)$$
$$= (D - \omega L)^{-1} \left((1 - \omega)D + \omega U\right)$$
$$c = c_{\omega} = (D - \omega L)^{-1} \omega b$$

• variante: subrelaxare $\omega < 1$, suprarelaxare $\omega > 1$, Gauss-Seidel $\omega = 1$

Metode iterative

terative
Introducere
Convergența și

Teoremă (Kahan)

Dacă $a_{ii} \neq 0$, i = 1, ..., n, $\rho(T_{\omega}) < |\omega - 1|$. De aici rezultă că $\rho(T_{\omega}) < 1 \Longrightarrow 0 < \omega < 2$ (condiție necesară).

Teoremă (Ostrowski-Reich)

Dacă A este o matrice pozitiv definită și $0 < \omega < 2$, atunci SOR converge pentru orice alegere a aproximației inițiale $x^{(0)}$.

Valoarea optimă a parametrului relaxării este

$$\omega_O = \frac{2}{1 + \sqrt{1 - \left(\rho(T_J)\right)^2}}.$$

Convergența metodelor Jacobi și Gauss-Seidel

Analiză matricială și conditionarea unui sistem liniar

 Condiția necesară și suficientă de convergență pentru o metodă iterativă staționară este

$$\rho(T) < 1$$

- lacksquare O condiție suficientă este: există $\|\cdot\|$ astfel încât $\|T\| < 1$
- Pentru metoda lui Jacobi (şi Gauss-Seidel) avem următoarele două condiții suficiente de convergență

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

$$|a_{ii}| \geq \sum_{\substack{j=1\ i
eq i}}^m |a_{ji}|$$

(diagonal dominanță pe linii și respectiv pe coloane)

Bibliografie I

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţa

Analiză matricială

Norme matriciale Exemple de norme matricial Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem lini: Estimarea numărului de condiționare Exemple de matrice prost condiționate

Metode iterative Introducere Convergența și

- Octavian Agratini, Ioana Chiorean, Gheorghe Coman, Trîmbiţaş Radu, *Analiză numerică și teoria aproximării*, vol. III, Presa Universitară Clujeană, 2002, coordonatori D. D. Stancu și Gh. Coman.
 - R. Barrett, M. Berry, T. F. Chan, J. Demmel, J. Donato, J. Dongarra, V. Eijkhout, R. Pozo, C. Romine, H. van der Vorst, *Templates for the Solution of Linear Systems: Building Blocks for Iterative Methods*, 2nd ed., SIAM, Philadelphia, PA, 1994, disponibila prin www, http://www.netlib.org/templates.
- James Demmel, Applied Numerical Linear Algebra, SIAM, Philadelphia, 1997.

Bibliografie II

Analiză matricială și condiționarea unui sistem liniar

> Radu Trîmbiţaș

Analiză matricială Norme

Norme matriciale Exemple de norme matricial Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem lini. Estimarea numărului de condiționare Exemple de matrice prost condiționate

Metode iterative Introducere Convergența și

- H. H. Goldstine, J. von Neumann, *Numerical inverting of matrices of high order*, Amer. Math. Soc. Bull. **53** (1947), 1021–1099.
- Gene H. Golub, Charles van Loan, Matrix Computations, 3rd ed., John Hopkins University Press, Baltimore and London, 1996.
- C. G. J. Jacobi, Über eine neue Auflösungsart der bei der Methode der kleinsten Quadrate vorkommenden linearen Gleichungen, Astronomische Nachrichten **22** (1845), 9–12, Issue no. 523.
- W. H. Press, S. A. Teukolsky, W. T. Vetterling, B. P. Flannery, *Numerical Recipes in C*, Cambridge University Press, Cambridge, New York, Port Chester, Melbourne, Sidney, 1996, disponibila prin www, http://www.nr.com/.

Bibliografie III

Analiză matricială și condiționarea unui sistem liniar

Trîmbița

Analiză matricială

Norme matriciale Exemple de norme matricial Rezultate utile

Condiționarea unui sistem liniar

Condiționarea unui sistem lini Estimarea numărului de condiționare Exemple de matrice prost

Metode iterative

Introducere Convergența și Y. Saad, Iterative Methods for Sparse Linear Systems, PWS Publishing, Boston, 1996, disponibilă via www la adresa

http://www-users.cs.umn.edu/~saad/books.html.

Lloyd N. Trefethen, David Bau III, *Numerical Linear Algebra*, SIAM, Philadelphia, 1996.