1. Определение устойчивости разностной схемы.

Перейдем теперь к более общему определению устойчивости. С этой целью рассмотрим задачу

$$\frac{\partial \varphi}{\partial t} + A\varphi = f$$
 B $\Omega \times \Omega_t$,
 $\varphi = g$ upu $t = 0$, (2.14)

которая аппроксимируется разностной задачей

$$φ^{l+1} = Tφ^l + τSf^l$$
 на $Ω_h × Ω_τ$,
 $φ^p = g$. (2.15)

Будем говорить, что разностная схема (2.15) устойчива, если при любом параметре h, характеризующем разностную аппроксимацию, и $j \leqslant T/\tau$ имеет место соотношение

$$\|\varphi^{l}\|_{\Phi_{h}} \leq C_{1} \|g\|_{G_{h}} + C_{2} \|f^{h\tau}\|_{F_{h\tau}},$$
 (2.16)

где константы C_1 и C_2 равномерно ограничены на $0\leqslant t\leqslant T$ и не зависят от τ , h, g и f; через G_h обозначено пространство, которому принадлежит g в (2.15).

2. Доказательство неравенства ∥(Е+σА)−1∥≤ 1

Рассмотрим положительно полуопределенную матрицу $A\geqslant 0$, действующую на векторы из евклидова пространства. Имеет место следующее соотношение (E — единичная матрица):

$$||(E + \sigma A)^{-1}|| \le 1$$
 (1.25)

для любых значений параметра σ≥0. Доказательство этого важного утверждения проведем с помощью формулы

$$\|(E + \sigma A)^{-1}\|^2 = \max_{\varphi} \frac{((E + \sigma A)^{-1} \varphi, (E + \sigma A)^{-1} \varphi)}{(\varphi, \varphi)}. \tag{1.26}$$

Положим

$$\psi = (E + \sigma A)^{-1} \varphi.$$

Тогла

$$|(E + \sigma A)^{-1}|^2 = \max_{\psi} \frac{(\psi, \psi)}{((E + \sigma A)\psi, (E + \sigma A)\psi)} = \frac{1}{\min_{\psi} \left[1 + 2\sigma \frac{(A\psi, \psi)}{(\psi, \psi)} + \sigma^2 \frac{(A\psi, A\psi)}{(\psi, \psi)}\right]}.$$

Поскольку $A \geqslant 0$ на векторах ϕ и ψ , то из последнего соотношения следует оценка (1.25).

Если A>0, то, очевидно, при $\sigma>0$ выполняется неравенство

$$||(E + \sigma A)^{-1}|| < 1.$$
 (1.27)

П /17

$$\Pi$$
 емм а (Келлог). Если $A \ge 0$ и $\sigma \ge 0$, то $\|(E - \sigma A)(E + \sigma A)^{-1}\| \le 1$. (1.28)

В самом деле, введем обозначение

$$T = (E - \sigma A) (E + \sigma A)^{-1}$$

и рассмотрим выражение для $||T||^2$:

$$\|T\|^{2} = \max_{\varphi} \frac{((E - \sigma A) (E + \sigma A)^{-1} \varphi, (E - \sigma A) (E + \sigma A)^{-1} \varphi)}{(\varphi, \varphi)} =$$

$$= \max_{\psi} \frac{((E - \sigma A) \psi, (E - \sigma A) \psi)}{((E + \sigma A) \psi, (E + \sigma A) \psi)} =$$

$$= \max_{\psi} \frac{(\psi, \psi) - 2\sigma (A\psi, \psi) + \sigma^{2} (A\psi, A\psi)}{(\psi, \psi) + 2\sigma (A\psi, \psi) + \sigma^{2} (A\psi, A\psi)} < 1.$$

Здесь существенно использовалось свойство положительной полуопределенности матрицы А.

В том случае, когда матрица A положительна, при $\sigma > 0$

$$||(E - \sigma A)(E + \sigma A)^{-1}|| < 1.$$
 (1.29)

4. Доказательство устойчивости схемы Кранка-Николсон для неоднородного уравнения.

Рассмотрим теперь неоднородные уравнения

$$\frac{\partial \varphi}{\partial t} + A\varphi = f$$
 и $\Omega \times \Omega_t$,
 $\varphi = g$ в Ω при $t = 0$. (4.25)

Разностная аппроксимация задачи (4.25) на основе схемы Кранка — Николсона в предположениях, сформулированных выше, имеет вид

$$\frac{-\phi^{f+1} - \phi^f}{\tau} + \Lambda^f \frac{-\phi^{f+1} + \phi^f}{2} = f^f,$$
 (4.26)

где $f^j=f(t_{l+1/2})$. Нетрудно убедиться, что разностная задача (4.26) аппроксимирует (4.25) со вторым порядком по т. Решение задачи (4.26) запишем в виде

$$\varphi^{l+1} = T^l \varphi^l + \tau \left(E + \frac{\tau}{2} \Lambda^l \right)^{-1} f^l.$$
 (4.27)

Из уравнения (4.17) следует, что

$$\| \varphi^{j+1} \|_{\Phi} \le \| T^{f} \| \| \varphi^{f} \|_{\Phi} + \tau \| (E + \frac{\tau}{2} \Lambda^{f})^{-1} \| \| f^{f} \|_{F}.$$
 (4.28)

Поскольку т>0 и

$$(\Lambda^I \varphi^I, \varphi^I)_{\Phi} \geqslant 0,$$
 (4.29)

TO

$$||T^{j}|| \leq 1$$
, $||(E + \frac{\tau}{2} \Lambda^{j})^{-1}|| \leq 1$. (4.30)

Следовательно, (4.28) приводит к неравенству

$$\|\varphi^{i+1}\|_{\Phi} \leq \|\varphi^{i}\|_{\Phi} + \tau \|f^{i}\|_{F}.$$
 (4.31)

Полагая $\| \varphi^0 \|_{\Phi} = \| g \|_{\bullet}$, $\| f \| = \max \| f^l \|_{F}$, с помощью рекуррентного соотношения (4.31) получаем

$$\|\varphi^{t}\|_{\Phi} \leq \|g\| + j\tau \|f\|, \quad \tau j \leq T.$$
 (4.32)

Таким образом, соотношение (4.32) показывает устойчивость разностной схемы. Кроме того, это соотношение является априорной оценкой нормы решения.

5. Доказательство аппроксимации схемы Кранка-Николсон для однородного уравнения.

Рассмотрим теперь вопрос о порядке аппроксимации в схеме Кранка — Николсона, когда имеет место зависимость оператора A от времени. Определим оператор L равенством

$$L\varphi = \frac{\partial \varphi}{\partial t} + A\varphi,$$
 (4.14)

а оператор L_{τ} — равенством

$$(L_{\tau}\varphi)^{j} = \frac{(\varphi)^{j+1} - (\varphi)^{j}}{\tau} + \Lambda^{j} \frac{(\varphi)^{j+1} + (\varphi)}{2},$$
 (4.15)

где $(\phi)^j$ — проекция функции ϕ на сетку Ω_{τ} . Далее, введем норму

$$\|(L_{\tau}\phi)\|_{C_{\tau}} = \max_{t_j \in \Omega_{\tau}} \|(L_{\tau}\phi)^j\|,$$
 (4.16)

где $\|\cdot\|$ — некоторая норма в пространстве, которому принадлежит $(L_{\mathbf{\tau}}\phi)^{t}$. Для оценки нормы (4.16) разложим решение исходного

уравнения (4.1) в ряд Тейлора:

$$(\varphi)^{l+1} = (\varphi)^l + \tau (\varphi_t)^l + \frac{\tau^4}{2} (\varphi_{tt})^l + \dots$$
 (4.17)

Принимая во внимание очевидные соотношения

$$\varphi_t = -A\varphi, \quad \varphi_{tt} = A^2\varphi - A_t\varphi,$$
(4.18)

где $A_t = \partial A/\partial t$, преобразуем ряд Тейлора (4.17) к виду

$$(\varphi)^{j+1} = (\varphi)^j - \tau A^j (\varphi)^j + \frac{\tau^2}{2} [(A^j)^2 (\varphi)^j - A_t^j (\varphi)^j - \dots], \quad A^j = A(t_j).$$
(4.19)

Подставим (4.19) в (4.16). Тогда с учетом (4.15) получим

$$\left\|\left(0-L_{\mathbf{t}}\mathbf{\varphi}\right)\right\|_{\mathcal{C}_{\mathbf{t}}}=\max_{\mathbf{f}_{I}}\left\|\left.\boldsymbol{\Lambda}^{I}\left(\mathbf{\varphi}\right)^{I}-\boldsymbol{A}^{I}\left(\mathbf{\varphi}\right)^{I}+\right.$$

$$+\frac{\tau}{2}\{(A^{I})^{2}-A_{I}^{I}-\Lambda^{I}A^{I}\}(\varphi)^{I}+O(\tau^{2})||.$$
 (4.20)

Если в качестве аппроксимирующего оператора А выбрать

$$\Lambda^{I} = A^{I} = A(t_{i}), \tag{4.21}$$

то из (4.20) следует, что $\Lambda^{j} = A^{j} = A(t_{j}),$

$$\left|\left|\left(0-L_{\mathbf{t}}\mathbf{p}\right)\right|\right|_{C_{\mathbf{T}}} = \frac{-\mathbf{t}}{2} \max_{l_{f} \in \Omega_{\mathbf{T}}} \|A_{t}^{l}\left(\mathbf{p}\right)^{l}\| + O\left(\mathbf{t}^{2}\right),$$

и мы имеем первый порядок аппроксимации. Заметим, что в частном случае, когда A не зависит от t, аппроксимация в форме (4.21) обеспечивает второй порядок по τ .

Предположим теперь, что аппроксимирующий оператор выбран в виде

$$\Lambda^{I} = A^{I} + \frac{\tau}{2} A^{I}_{I}. \qquad (4.22)$$

В этом случае имеем

$$\left\|(0-L_{\tau}\varphi)\right\|_{C_{\tau}}=O\left(\tau^{2}\right).$$

Отметим, что аппроксимация схемой Кранка — Николсопа также будет иметь второй порядок по τ , если оператор Λ^{j} выбрать в виде

$$\Lambda^{J} = A^{J+1/2}$$
(4.23)

или

$$\Lambda^{I} = \frac{1}{2} (A^{I+1} + A^{I}).$$
 (4.24)

6. Доказательство аппроксимации и устойчивости метода покомпонентного расщепления.

§ 6. Метод покомпонентного расщепления на основе схем Кранка — Николсона. Случай А — А₁ + А₂

Пусть в задаче (5.1) оператор A = A (t) представлен в виде суммы двух положительных полуопределенных матриц:

$$A(t) = A_1(t) + A_2(t), A_1(t) \ge 0, A_2(t) \ge 0,$$
 (6.1)

имеющих достаточно гладкие по t элементы. Рассмотрим аппроксимации этих матриц на интервале $t_i \leqslant t \leqslant t_{i+1}$ в форме

$$\Lambda_{\alpha}^{i} = A_{\alpha} (t_{j+1/2}), \quad \alpha = 1, 2.$$
 (6.2)

Схема покомпонентного расщепления для задачи (5.1) имеет вид

$$\frac{\varphi^{j+1/2}-\varphi^j}{\tau}+\Lambda(\frac{\varphi^{j+1/2}+\varphi^j}{2}=0,$$

$$\frac{\varphi^{j+1} - \varphi^{j+1/2}}{\tau} + \Lambda_2^j \frac{\varphi^{j+1} + \varphi^{j+1/2}}{2} = 0, \qquad (6.3)$$

$$j = 0, 1, \dots; \quad \varphi^0 = g.$$

Систему разностных уравнений (6.3) без вспомогательных функций $\phi^{j+1/2}$ можно привести к одному уравнению

$$\phi^{i+1} = T^{i}\phi^{i}$$
, (6.4)

где

$$T' = \left(E + \frac{\tau}{2} \Lambda_2^i\right)^{-1} \left(E - \frac{\tau}{2} \Lambda_2^i\right) \left(E + \frac{\tau}{2} \Lambda_1^i\right)^{-1} \left(E - \frac{\tau}{2} \Lambda_1^i\right).$$
 (6.5)

Пусть выполнено условие

$$\frac{\tau}{2} \| \Lambda_{\alpha}^{f} \| < 1, \quad \alpha = 1, 2;$$
 (6.6)

тогда схема (6.3) абсолютно устойчива. Она обладает вторым порядком ашироксимации по τ , если Λ_1^ℓ и Λ_2^ℓ коммутируют, и первым, если Λ_1^ℓ и Λ_2^ℓ не коммутируют. Действительно, разложим оператор T^ℓ по степеням τ :

$$T^{f}=E-\tau\Lambda^{f}+rac{ au^{2}}{2}((\Lambda_{1}^{f})^{2}+2\Lambda_{2}^{f}\Lambda_{1}^{f}+(\Lambda_{2}^{f})^{2})-...$$

Если операторы Λ_{α}^{f} коммутируют, т. е. $\Lambda_{1}^{f}\Lambda_{2}^{f}=\Lambda_{2}^{f}\Lambda_{1}^{f}$, то разложение T^{f} можно записать в виде

$$T^{j} = E - \tau \Lambda^{j} + \frac{\tau^{2}}{2} (\Lambda^{j})^{2}.$$

Тогда уравнение (6.4) запишется в виде

$$\varphi^{l+1} = \varphi^{l} - \tau \Lambda^{l} \varphi^{l} + \frac{\tau^{2}}{2} (\Lambda^{l})^{2} \varphi^{l} - ...$$
 (6.7)

или

$$\frac{\varphi^{l+1}-\varphi^l}{\tau}+\Lambda^l\Big(\varphi^l-\frac{\tau}{2}\,\Lambda^l\varphi^l+\ldots\Big)=0.$$

Подставляя в последнее равенство выражение $\tau \Lambda' \phi'$ из (6.7), имеем

$$\frac{\varphi^{j+1}-\varphi^j}{\tau}+\Lambda^j\left(\frac{\varphi^{j+1}+\varphi^j}{2}-\tau^2(\Lambda^j)^2\varphi^j+\ldots\right)=0.$$

Сравнивая эту схему со схемой Кранка — Николсона (1.15), заключаем, что порядок аппроксимации схемы (6.3) отличается от порядка аппроксимации схемы (1.15) на величину $O(\tau^0)$. Следовательно, в случае $\Lambda_1' \Lambda_2' = \Lambda_2' \Lambda_1'$ схема (6.3) обладает вторым порядком аппроксимации по τ , если же $\Lambda_1' \Lambda_2' \neq \Lambda_2' \Lambda_1'$, то лишь первым. Абсолютная устойчивость схемы (6.3) следует из неравенства

$$\parallel T' \parallel \, \leqslant \, \left\| \left(E + \frac{\tau}{2} \; \Lambda_2' \right)^{-1} \left(E - \frac{\tau}{2} \; \Lambda_2' \right) \right\| \cdot \left\| \left(E + \frac{\tau}{2} \; \Lambda_1' \right)^{-1} \left(E - \frac{\tau}{2} \; \Lambda_1' \right) \right\|$$

и опенок

$$\left\|\left(E+\frac{\tau}{2}\Lambda_{\alpha}^{i}\right)^{-1}\left(E-\frac{\tau}{2}\Lambda_{\alpha}^{i}\right)\right\|=\left\|\left(E-\frac{\tau}{2}\Lambda_{\alpha}^{i}\right)\left(E+\frac{\tau}{2}\Lambda_{\alpha}^{i}\right)^{-1}\right\|\leqslant1,$$

7. Реализация схемы покомпонентного расщепления.

вытекающих из теоремы 2.1. Схема (6.3) реализуется следующим образомы

$$\xi^{J+1/4} = \left(E - \frac{\tau}{2} \Lambda_1^I\right) \varphi^I, \qquad \left(E + \frac{\tau}{2} \Lambda_1^I\right) \xi^{J+2/4} = \xi^{J+1/4},$$

$$\xi^{J+8/4} = \left(E - \frac{\tau}{2} \Lambda_2^I\right) \xi^{J+2/4}, \qquad \left(E + \frac{\tau}{2} \Lambda_2^I\right) \varphi^{J+1} = \xi^{J+3/4}, \quad (6.8)$$

$$\dot{I} = 0, 1, \dots; \quad \varphi^0 = g.$$

Если разбиение A на A_1 и A_2 осуществлено так, что возможно эффективное решение уравнений с матрицами ($E+\frac{\tau}{2}\Lambda_{\alpha}^{f}$), то и реализация всего алгоритма будет эффективной.

Замечание 6.1. Для формулировки схемы (6.3) с переменным шагом достаточно в (6.3) и в выражениях (6.8) заменить т на т, = $= t_{j+1} - t_j$.

8. Доказательство аппроксимации и устойчивости метода двуциклического покомпонентного расщепления.

§ 13. Метод двуциклического покомпонентного расщепления, Случай оператора $A = A_1 + A_2$

Рассмотрим задачу

$$\frac{d\phi}{dt} + A\phi = 0$$
 в Ω_t ,
 $\phi = g$ при $t = 0$ (13.1)

при условии (6.1). Будем аппроксимировать операторы $A_1(t)$ и $A_2(t)$ не на интервале $t_j \leqslant t \leqslant t_{j+1}$, как в (6.3), а на интервале $t_{j-1} \leqslant t \leqslant t_{j+1}$. Положим

$$\Lambda_{\alpha}^{I} = A_{\alpha}(t_{I}).$$

Запишем две системы разностных уравнений

$$\frac{\varphi^{l-1/2} - \varphi^{l-1}}{\tau} + \Lambda_1^l \frac{\varphi^{l-1/2} + \varphi^{l-1}}{2} = 0,$$

$$\frac{\varphi^l - \varphi^{l-1/2}}{\tau} + \Lambda_2^l \frac{\varphi^l + \varphi^{l-1/2}}{2} = 0;$$

$$\frac{\varphi^{l+1/2} - \varphi^l}{\tau} + \Lambda_2^l \frac{\varphi^{l+1/2} + \varphi^l}{2} = 0,$$

$$\frac{\varphi^{l+1/2} - \varphi^l + 1/2}{\tau} + \Lambda_1^l \frac{\varphi^{l+1/2} + \varphi^l}{2} = 0.$$
(13.2)

Цикл вычислений состоит в поочередном применении схем (13.2), (13.3). Из данных схем (исключая $\phi^{\ell+1/2}$) получаем, что на полном шаге вычислений

Здесь и далее предполагается выполнение ограничения (6.6). Если A_a (t) \geqslant 0, то при достаточной гладкости решения ϕ задачи (5.1) и элементов матриц $\{A_{\alpha}\ (t)\}$ система разностных уравнений (13.2), (13.3) абсолютно устойчива и схема (13.4) аппроксимирует исходную задачу (13.1) со вторым порядком точности по т.

Действительно, из разложения (13.5) оператора шага T^{\dagger} ваключаем, что он с точностью до величины $O(au^2)$ совпадает с оператором шага схемы Кранка — Николсона, примененной к удвоенному интервалу по времени. Следовательно, независимо от коммутативности операторов $\{A_{\alpha}\}$ схемы (13.4) имеет второй порядок аппроксимации по т. Устойчивость схемы следует из оценок

$$\| \varphi^{l+1} \|_{\Phi} \leq \| T^{l} \| \| \varphi^{l-1} \|_{\Phi} \leq \| \varphi^{l-1} \|_{\Phi} \leq ... \leq \| g \|_{\Phi}, \| \cdot \|_{\Phi} = (\cdot, \cdot)_{\Phi}^{1/2},$$

поскольку в силу теоремы 2.1 введения $\|T^f\| \leqslant 1$.

Для неоднородной задачи

$$\frac{d\phi}{dt} + A\phi = f$$
 в Ω_t ,
 $\phi = g$ при $t = 0$ (13.6)

схема двуциклического покомпонентного расщепления имеет вид

$$\begin{split} \left(E + \frac{\tau}{2} \Lambda_1^f\right) \varphi^{f-1/2} &= \left(E - \frac{\tau}{2} \Lambda_1^f\right) \varphi^{f-1}, \\ \left(E + \frac{\tau}{2} \Lambda_2^f\right) (\varphi^f - \tau f^f) &= \left(E - \frac{\tau}{2} \Lambda_2^f\right) \varphi^{f-1/2}, \\ \left(E + \frac{\tau}{2} \Lambda_2^f\right) \varphi^{f+1/2} &= \left(E - \frac{\tau}{2} \Lambda_2^f\right) (\varphi^f + \tau f^f), \\ \left(E + \frac{\tau}{2} \Lambda_1^f\right) \varphi^{f+1} &= \left(E - \frac{\tau}{2} \Lambda_1^f\right) \varphi^{f+1/2}, \end{split}$$

$$(13.7)$$

где $f' = f(t_j)$. Разрешая эти уравнения относительно ϕ^{j+1} , получаем

$$\varphi^{l+1} = T^l \varphi^{l-1} + 2\tau T^l T^l_2 f^l,$$
(13.8)

гле

$$T^I = T^I_l T^I_2 T^I_2 T^I_l, \ T^I_a = \left(E + \frac{\tau}{2} \Lambda^I_a\right)^{-1} \left(E - \frac{\tau}{2} \Lambda^I_a\right).$$

С помощью разложения по степеням малого параметра т придем к соотношению

$$\varphi^{I+1} = \left[E - 2\tau\Lambda^I + \frac{(2\tau)^2}{2}(\Lambda^I)^2\right]\varphi^{I-1} + 2\tau(E - \tau\Lambda^I)f^I + O(\tau^3),$$
 (13.9)

которое в свою очередь преобразуем к виду

$$\frac{\varphi^{j+1} - \varphi^{j-1}}{2\tau} + \Lambda^{f} (E - \tau \Lambda^{f}) \varphi^{f-1} = (E - \tau \Lambda^{f}) f^{f} + O(\tau^{2}). \quad (13.10)$$

Исключим φ^{f-1} , используя разложение решения в ряд Тейлора в окрестности точки t_{f-1} . С точностью до τ^2 имеем

$$\varphi^{I} = \varphi^{I-1} + \left(\frac{\partial \varphi}{\partial I}\right)^{I-1} \mathbf{\tau} + O(\mathbf{\tau}^{2}).$$
(13.11)

Производную дф/дt исключим с помощью соотношения

$$\left(\frac{\partial \varphi}{\partial t}\right)^{f-1} = -\Lambda^{f} \varphi^{f-1} + f^{f} + O(\tau).$$
 (13.12)

Подставим (13.12) в (13.11):

 $\varphi^{I} = (E - \tau \Lambda^{I}) \varphi^{I-1} + \tau f^{I} + O(\tau^{2}).$

Отсюда

$$(E - \tau \Lambda^{I}) \varphi^{I-1} = \varphi^{I} - \tau f^{I} + O(\tau^{2}).$$
 (13.13)

Подставим соотношение (13.13) в (13.10):

$$\frac{\varphi^{f+1} - \varphi^{f-1}}{2\tau} + \Lambda^f \varphi^f = f^f + O(\tau^2). \tag{13.14}$$

Если теперь принять, что

$$\Phi = G = F$$
, $\|\cdot\|_F = \|\cdot\| = (\cdot, \cdot)^{1/2}$,

то легко заметить, что уравнение (13.14) аппроксимирует исходную задачу (13.6) в ворме $\|\cdot\|$ на интервале $t_{j-1} \leqslant t \leqslant t_{j+1}$ со вторым порялком по τ . Таким образом, с помощью двуциклического метода найдена разностная аппроксимация неоднородного эволюционного уравнения, обладающая вторым порядком аппроксимации по τ .

Устойчивость схемы доказывается совсем просто. В самом деле, оценим (13.8) по норме

$$\| \varphi^{i+1} \| \le \| T^i \| \| \varphi^{i-1} \| + 2\tau \| T_1^i \| \| T_2^i \| \| f^i \|.$$
 (13.15)

Выше было установлено, что $||T_{\alpha}^{I}|| \leq 1$; следовательно,

$$||T^{I}|| \leq ||T_{1}^{I}|| ||T_{2}^{I}|| ||T_{2}^{I}|| ||T_{1}^{I}|| \leq 1.$$

Поэтому

$$\|\varphi^{j+1}\| \le \|\varphi^{j-1}\| + 2\tau \|f^{j}\|.$$
 (13.16)

С помощью рекуррентного соотношения (13.16) получаем

$$\|\varphi^{i}\| \leq \|g\| + \tau j \|f\|,$$
 (13.17)

где

$$||f|| = \max_{i} ||f^{i}||.$$

9.Доказательство аппроксимации схемы метода стабилизации.

10. Доказательство устойчивости метода стабилизации.

При достаточной гладкости метод стабилизации (20.10) имеет второй порядок аппроксимации по т. Счетная устойчивость будет обеспечена при выполнении условия

$$||T|| \leqslant 1,$$
 (20.12)

где Т — оператор шага, определяемый формулой

$$T = E - \tau \prod_{\alpha=n}^{1} \left(E + \frac{\tau}{2} A_{\alpha} \right)^{-1} A.$$
 (20.13)

К сожалению, из условия $A_{\alpha} \geqslant 0$ здесь не следует устойчивость в какой-нибудь норме, как это имело место в случае n=2.

Для установления устойчивости иногда пользуются следующим простым алгоритмическим приемом. Полагая f^i равным нулю, приведем уравнение (20.10), разрешенное относительно ϕ^{l+1} , к следующему виду:

 $\varphi^{l+1} = T\varphi^{l}$. (20.14)

Поскольку оператор T предполагается не зависящим от времени, т. е. от индекса j, то, решая задачу (20.14) при начальном условии

$$\psi^0 = g$$
 (20.15)

и фиксированном параметре т, обеспечивающем необходимую аппроксимацию, будем следить только за нормой $\| \phi_j \|_{\Phi}$. Если эта норма не будет расти, то можно считать, что устойчивость имеет место. После этого можно переходить к решению неоднородной задачи. Перепишем уравнение (20.10) в следующем виде:

$$\varphi^{l+1} = T\varphi^{l} + \tau \prod_{\alpha=n}^{l} \left(E + \frac{\tau}{2} A_{\alpha}\right)^{-1} f^{l}.$$
 (20.16)

Отсюда

$$\| \varphi^{j+1} \|_{\Phi} \le \| T \| \| \varphi^{j} \|_{\Phi} + \tau \prod_{\alpha=1}^{n} \| \left(E + \frac{\tau}{2} A_{\alpha} \right)^{-1} \| \| f' \|_{F},$$

или, в силу неравенства (20.12) и неравенства $\|(E + \frac{\tau}{2} A_{\alpha})^{-1}\| \le 1$, $\|\varphi^{i+1}\|_{\Phi} \le \|\varphi^{i}\|_{\Phi} + \tau j \|f^{i}\|_{F}$. (20.17)

С помощью рекуррентной связи приходим к условию устойчивости

$$\|\varphi^{f}\|_{\Phi} \leq \|g\|_{\Phi} + \tau j \|f\|_{\Phi}$$
 (20.18)

где

$$||f|| = \max_{f} ||f'||_{F}.$$
 (20.19)

З а м е ч а н и е 20.2. При проверке условия устойчивости $||T|| \le 1$ мы использовали начальное условие (20.15). Это совсем не обязательно. В качестве начального условия можно было выбрать любую функцию из того же класса гладкости, что и функции g и f. \square

11. Реализация схемы метода стабилизации.

Схема реализации алгоритма имеет следующий вид:

$$F^{l} = -A\varphi^{l} + f^{l},$$

$$\left(E + \frac{\tau}{2}A_{1}\right)\xi^{l+1/n} = F^{l},$$

$$\left(E + \frac{\tau}{2}A_{2}\right)\xi^{l+2/n} = \xi^{l+1/n},$$

$$(20.11)$$

$$\left(E + \frac{\tau}{2}A_{n}\right)\xi^{l+1} = \xi^{l+(n-1)/n},$$

$$\varphi^{l+1} = \varphi^{l} + \tau\xi^{l+1}.$$

12. Метод предиктор-корректор.

МЕТОЛ ПРЕДИКТОР-КОРРЕКТОР

Следующий класс методов расщепления — метод предиктор-корректор (схема аппроксимационной поправки), так же как и схема с факторизацией оператора, будет рассматриваться в применении к матричным эволюционным уравнениям (18.1) с оператором, не зависящим от t.

гле

$$C_1^{-1} = \left(E + \frac{\tau}{2} A_1^*\right)^{-1} \left(E + \frac{\tau}{2} A_1\right), \quad \|\phi\|_{C_1^{-1}} = (C_1^{-1}\phi, \phi)_{\Phi}^{1/2}.$$

Для того чтобы доказать справедливость (23.5), перепишем (23.3) в виде

$$\left(E + \frac{\tau}{2} A_t\right) \left(E + \frac{\tau}{2} A_z\right) \frac{\varphi^{j+1} - \varphi^j}{\tau} + \Lambda \varphi^j = 0,$$

где

$$\Lambda = \left(E + \frac{\tau}{2} A_1\right) \left(E + \frac{\tau}{2} A_2\right) A \left(E + \frac{\tau}{2} A_2\right)^{-1} \left(E + \frac{\tau}{2} A_1\right)^{-1}.$$

Разложив правую часть последнего соотношения в ряд по степеням т в предположении

$$\frac{\tau}{2} \|A_{\alpha}\| < 1$$
,

получим $\Lambda = A + O$ (τ^2). С помощью оценки, использованной для метода стабилизации, приходим к выводу, что метод предиктор-корректор имеет второй порядок аппроксимации по τ . Исследуем устойчивость этого метода. С этой целью уравнение (23.3) запишем в виде

$$\left(E + \frac{\tau}{2} A_1\right) \left(E + \frac{\tau}{2} A_2\right) \frac{\Phi^{J+1} - \Phi^J}{\tau} + A\Phi^J = 0,$$
 (23.6)

где

$$\Phi^{I} = \left(E + \frac{\tau}{2} A_{2}\right)^{-1} \left(E + \frac{\tau}{2} A_{1}\right)^{-1} \varphi^{I}.$$
 (23.7)

Разностное уравнение (23.6) устойчиво, так как

$$\|\Phi^{j+1}\|_{C_*} \leq \|\Phi^j\|_{C_*}$$
. (23.8)

Отсюда с учетом соотношений (23.7) и (23.8) получим

$$\|(E + \frac{\tau}{2} A_1)^{-1} \varphi^{I+1}\|_{\Phi} \le \|(E + \frac{\tau}{2} A_1)^{-1} \varphi^{I}\|_{\Phi}$$
,

нли

$$\parallel \varphi^{f+1} \parallel_{\mathcal{C}_{1}^{-1}} \leqslant \parallel \varphi^{f} \parallel_{\mathcal{C}_{1}^{-1}} \leqslant \ldots \leqslant \parallel g \parallel_{\mathcal{C}_{1}^{-1}}.$$

Для неоднородной задачи метод предиктор-корректор сформулируем следующим образом:

$$\frac{\varphi^{j+1/4} - \varphi^{j}}{\tau/2} + A_{1}\varphi^{j+1/4} = f^{j},$$

$$\frac{\varphi^{j+1/2} - \varphi^{j+1/4}}{\tau/2} + A_{2}\varphi^{j+1/2} = 0,$$

$$\frac{\varphi^{j+1} - \varphi^{j}}{\tau} + A\varphi^{j+1/2} = f^{j},$$
(23.9)