11. Прямые методы решения линейных систем

11.1. Схема Гаусса единственного деления

Пусть требуется найти решение системы

Алгоритм состоит из двух шагов

Прямой ход

Исходная система сводится к эквивалентной системе с верхней треугольной матрицей вида:

$$\begin{cases} x_1 + a_{12}^{(1)} x_2 + \dots + a_{1n}^{(1)} x_n = a_{1n+1}^{(1)}, \\ x_2 + \dots + a_{2n}^{(2)} x_n = a_{2n+1}^{(2)}, \\ \dots \dots \dots \dots \dots \dots \\ x_n = a_{nn+1}^{(n)}. \end{cases}$$
(2)

по формулам

$$a_{kj}^{(k)} = \frac{a_{kj}^{(k-1)}}{a_{kk}^{(k-1)}}, \ a_{kk}^{(k-1)} \neq 0, \ j = k, \ k+1, \dots, \ n+1;$$

$$a_{ij}^{(k)} = a_{ij}^{(k-1)} - a_{kj}^{(k)} a_{ik}^{(k-1)}, \ i = k+1, k+2, \dots, n, \ j = k, \ k+1, \dots, \ n+1;$$

$$k = 1, \ 2, \dots, \ n.$$

$$(3)$$

Здесь $a_{ij}^{(0)} = a_{ij}$ — элементы исходной матрицы.

Обратный ход

Вычисляется решение системы (2) по формулам

$$x_i = a_{in+1}^{(i)} - \sum_{i=i+1}^{n} a_{ij}^{(i)} x_j, i = n, n-1, \dots, 1.$$

Замечания

- 1. При делении элементов строки на ведущий элемент рекомендуется сравнивать его по абсолютной величине с заданным заранее ε и выдавать соответствующее сообщение.
- 2. Формулы прямого хода таковы, что легко преобразование матрицы выполнять «на месте», т.е. в ходе всего алгоритма использовать лишь один массив.

Для этого используется следующий прием 1 :

$$tmp = a_{kk}, \ a_{kj} = \frac{a_{kj}}{tmp}, \ tmp \neq 0, \ j = k, \ k+1, \ldots, \ n+1.$$
 $tmp = a_{ik},$
 $a_{ij} = a_{ij} - a_{kj} * tmp, \ i = k+1, \ k+2, \ldots, \ n, \ j = k, \ k+1, \ldots, \ n+1;$
 $k = 1, 2, \ldots, n.$

 $^{^{1}}$ Для экономии времени присваивать элементы массива переменной при использовании их в дальнейшем в цикле полезно и в предыдущем случае.

3. При вычислении решения (обратный ход) используются лишь элементы матрицы выше главной диагонали, поэтому можно не вычислять диагональные элементы и элементы ниже диагонали, что приведет к экономии времени.

В этом случае можно действовать по формулам:

$$tmp = a_{kk}, \ a_{kj} = \frac{a_{kj}}{tmp}, \ tmp \neq 0, \ j = k+1, \dots, n+1;$$

 $tmp = a_{ik}, \ a_{ij} = a_{ij} - a_{kj} * tmp, \ i = k+1, \ k+2, \dots, n, \ j = k+1, \dots, n+1,$
 $k = 1, 2, \dots, n.$

- 4. Весь процесс решения требует порядка $\frac{2}{3}n^3$ арифметических операций.
- 5. Для построения обратной матрицы требуется решить n систем, правыми частями которых будут являться столбцы единичной матрицы.

11.2. Схема Жордана единственного деления

Схема Жордана приводит матрицу системы к диагональному виду, так что решением системы является ее правая часть.

Алгоритм схемы Жордана отличается от схемы Гаусса тем, что обнуляются элементы не только ниже главной диагонали, но и выше.

Соответственно формулы таковы:

$$tmp = a_{kk}, \ a_{kj} = \frac{a_{kj}}{tmp}, \ tmp \neq 0, \ j = k, \ k+1, \dots, n+1,$$

 $tmp = a_{ik},$
 $a_{ij} = a_{ij} - a_{kj} * tmp, \ i = 1, 2, \dots, k-1, k+1, k+2, \dots, n; \ j = k, k+1, \dots, n+1,$
 $k = 1, 2, \dots, n.$

11.3. Схемы с выбором главного элемента

Во избежание деления на малый ведущий элемент рекомендуется осуществлять выбор наибольшего по модулю элемента и считать его ведущим.

Различают три варианта:

1. Выбор главного элемента по столбцу

Пусть

 $|a_{pk}| \ge |a_{ik}|, \ i=k, \, k+1, \ldots, \, n$. Тогда следует поменять местами элементы p-ой и k-ой строк матрицы, то есть $a_{pj} \leftrightarrow a_{kj}, j=1, \, 2, \ldots, \, n+1$.

2. Выбор главного элемента по строке

Пусть

 $|a_{kq}| \ge |a_{kj}|, j=k,\ k+1,\ldots,n$. Тогда следует поменять местами элементы q-го и k-го столбцов матрицы, то есть $a_{iq} \leftrightarrow a_{ik}, i=1,\ 2,\ldots,\ n$.

Кроме того, при перестановке столбцов меняется порядок неизвестных, поэтому в этом случае надо запомнить новый порядок неизвестных. Для этого надо сформировать массив с элементами, соответствующими порядку неизвестных. Сначала там должен быть обеспечен порядок неизвестных от 1 до n. По мере перестановки столбцов элементы этого массива с индексами q и k тоже надо поменять местами. При обратном ходе вместо индекса массива неизвестных надо использовать элемент этого массива, например x[ordx[i]].

3. Выбор главного элемента по строке и по столбцу

Пусть $|a_{pq}| \geq |a_{ij}|, i=k, k+1, \ldots, n; j=k, \ldots, n$. Тогда следует поменять местами элементы q-го и k-го столбцов матрицы, p-ой и k-ой строк матрицы, то есть $a_{iq} \leftrightarrow a_{ik}, i=1,2,\ldots,n,\ a_{pj} \leftrightarrow a_{kj},\ j=1,2,\ldots,n+1$.

Также следует запомнить порядок неизвестных.

11.4. LU-разложение

LU-разложение — представление матрицы A в виде LU, где L — нижнетреугольная матрица, а U — верхнетреугольная с единичной главной диагональю

$$L = \begin{bmatrix} l_{11} & 0 & \dots & 0 \\ l_{21} & l_{22} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ l_{n1} & l_{n2} & \dots & l_{nn} \end{bmatrix}, \quad U = \begin{bmatrix} 1 & u_{12} & \dots & u_{1n} \\ 0 & 1 & \dots & u_{2n} \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & 1 \end{bmatrix}.$$

Построить матрицы L и U можно по следующему алгоритму: Для $i=1,\ldots,n$ выполнять поочередно пункты 1 и 2:

1.
$$l_{ji} = \left(a_{ji} - \sum_{k=1}^{j-1} l_{jk} u_{ki}\right), \ j = i, \dots, n;$$

2.
$$u_{ij} = \frac{a_{ij} - \sum_{k=1}^{i-1} l_{ik} u_{kj}}{l_{ii}}, \ j = i, \dots, n.$$

LU-разложение можно использовать для решения следующих задач:

1. Решение системы линейных уравнений Ax = b, приведенной к виду LUx = b в два шага. На первом шаге решается система Ly = b, на втором система Ux = y.

Промежуточное решение y выгодно вычислять вместе с коэффициентами u_{ij} , взяв в качестве матрицы A расширенную матрицу со столбцом свободных членов, а U должна быть расширенной матрицей для столбца вектора y. Тогда цикл по j для вычисления элементов u_{ij} следует выполнять до n+1.

2. Вычисление определителя матрицы A:

$$det(A) = det(LU) = det(L) det(U) = det(L) = \left(\prod_{i=1}^{n} l_{ii}\right).$$

3. Нахождение обратной матрицы A^{-1} . Для этого следует решить n систем с матрицей LU, а правыми частями будут столбцы единичной матрицы.

Задание по теме «Метод Гаусса»

Для матрицы A, выбранной самостоятельно, найти обратную матрицу A^{-1} , число обусловленности и решение системы Ax=b по схеме Гаусса и LU-разложения, используя программу на алгоритмическом языке.

Программа должна содержать:

- 1. Подпрограмму решения системы по схеме Гаусса единственного деления с выдачей диагностики в случае слишком малого ведущего элемента.
- 2. Подпрограмму решения системы, используя LU-разложение.
- 3. Подпрограмму решения системы по схеме Гаусса с выбором главного элемента (вариант выбора указывается преподавателем).
- 4. Подпрограмму нахождения обратной матрицы.

Параметрами подпрограмм должны являться порядок системы, расширенная матрица системы или матрица системы при нахождении обратной матрицы.

На печать рекомендуется выводить матрицу системы, решение, компоненты вектора невязки R=b-Ax.

Отладка программы должна содержать следующие пункты:

- ullet решение системы Ax=b по схеме единственного деления и по схеме с выбором главного элемента. О качестве результата судим по невязке;
- решение системы Cx=b по схеме единственного деления и по схеме с выбором главного элемента, где матрица C отличается от матрицы **лишь** одним элементом $c_{11}=10^{-8}a_{11}$.

Проанализировать результаты.