Московский авиационный институт (национальный исследовательский университет)

Факультет информационных технологий и прикладной математики

Кафедра вычислительной математики и программирования

Лабораторная работа №1 Задание №5 по курсу «Численные методы»

> Студент: С. М. Власова Преподаватель: И. Э. Иванов

Группа: М8О-306Б

Дата: Оценка:

Подпись:

Задание №1.5

Реализовать алгоритм QR — разложения матриц в виде программы. На его основе разработать программу, реализующую QR — алгоритм решения полной проблемы собственных значений произвольных матриц, задавая в качестве входных данных матрицу и точность вычислений. С использованием разработанного программного обеспечения найти собственные значения матрицы.

Вариант: 12

$$\begin{pmatrix} 5 & -1 & -2 \\ -4 & 3 & -3 \\ -2 & -1 & 1 \end{pmatrix}$$

1 Описание метода решения

При решении полной проблемы собственных значений для несимметричных матриц эффективным является подход, основанный на приведении матриц к подобным, имеющим треугольный или квазитреугольный вид. Одним из наиболее распространенных методов этого класса является **QR-алгоритм**, позволяющий находить как вещественные, так и комплексные собственные значения.

В основе QR-алгоритма лежит представление матрицы в виде $A=Q\cdot R$, где Q — ортогональная матрица ($Q^{-1}=Q^T$), а R — верхняя треугольная матрица. Такое разложение существует для любой квадратной матрицы. Одним из возможных подходов к построению QR-разложения является использование npeofpasoea-ния Xaycxondepa, позволяющего обратить в нуль группу поддиагональных элементов столбца матрицы.

Преобразование Хаусхолдера осуществляется с использованием матрицы Хаусхолдера, имеющей следующий вид:

$$H = E - \frac{2}{\nu^T \cdot \nu} \cdot \nu \cdot \nu^T,$$

где ν — произвольный ненулевой вектор-столбец, E — единичная матрица, $\nu \cdot \nu^T$ — квадратная матрица того же размера.

Легко убедиться, что любая матрица такого вида является симметричной и ортогональной. При этом произвол в выборе вектора ν дает возможность построить матрицу, отвечающую некоторым дополнительным требованиям.

Рассмотрим случай, когда необходимо обратить в нуль все элементы какого-либо вектора кроме первого, т.е. построить матрицу Хаусхолдера такую, что

$$\widetilde{b} = H \cdot b, \ b = (b_1, b_2, \dots, n)^T, \ \widetilde{b} = (\widetilde{b_1}, 0, \dots, 0)^T.$$

Тогда вектор ν определится следующим образом:

$$\nu = b + sign(b_1) \cdot ||b||_2 \cdot e_1,$$

где $||b||_2 = (\sum_i b_i^2)^{\frac{1}{2}}$ — евклидова норма вектора, $e_1 = (1,0,\dots,0)^T$.

Применяя описанную процедуру с целью обнуления поддиагональных элементов каждого из столбцов исходной матрицы, можно за фиксированное число шагов получить ее QR—разложение.

Рассмотрим подробнее реализацию данного процесса. Положим $A_0=A$ и построим

преобразование Хаусхолдера H_1 ($A_1 = H_1 \cdot A_0$), переводящее матрицу A_0 в матрицу A_1 с нулевыми элементами первого столбца под главной диагональю:

$$A_0 = \begin{pmatrix} a_{11}^0 & a_{12}^0 & \dots & a_{1n}^0 \\ a_{21}^0 & a_{22}^0 & \dots & a_{2n}^0 \\ \dots & \dots & \dots & \dots \\ a_{n1}^0 & a_{n2}^0 & \dots & a_{nn}^0 \end{pmatrix} \xrightarrow{H_1} A_1 = \begin{pmatrix} a_{11}^1 & a_{12}^1 & \dots & a_{1n}^1 \\ 0 & a_{22}^1 & \dots & a_{2n}^1 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & a_{nn}^1 \end{pmatrix}$$

Ясно, что матрица Хаусхолдера H_1 должна определяться по первому столбцу матрицы A_0 , т.е в качестве вектора b в формуле ν берется вектор $(a_{11}^0, a_{a1}^0, \dots, n1^0)^T$. Тогда компоненты вектора ν вычисляются следующим образом:

$$\nu_1^1 = a_{11}^0 + sign(a_{11}^0) \cdot (\sum_{j=1}^n (a_{j1}^0)^2)^{\frac{1}{2}}$$
$$\nu_i^1 = a_{i1}^0, \quad i = \overline{2, n}.$$

Матрица Хаусхолдера H_1 вычисляется согласна формуле:

$$H_1 = E - 2 \cdot \frac{\nu^1 \cdot \nu^{1T}}{\nu^{1T} \cdot \nu}.$$

На следующем, втором, шаге рассматриваемого процесса строится преобразование Хаусхолдера H_2 ($A_2 = H_2 \cdot A_1$), обнуляющее расположенные ниже главной диагонали элементы второго столбца матрицы A_1 . Взяв в качестве вектора b вектор $(a_{22}^1, a_{32}^1, \ldots, a_{n2}^1)^T$ размерности n-1, получим следующие выражения для компонентов вектора ν :

$$\nu_1^2 = 0,$$

$$\nu_2^2 = a_{22}^1 + sign(a_{22}^1) \cdot (\sum_{j=2}^n (a_{j2}^1)^2)^{\frac{1}{2}}$$

$$\nu_i^2 = a_{i2}^1, \quad i = \overline{3, n}.$$

Повторяя процесс n-1 раз, получим искомое разложение $A=Q\cdot R$, где $Q=(H_{n-1}\cdot H_{n-2}\cdot\ldots\cdot H_0)^T=H_1\cdot H_2\cdot\ldots\cdot H_{n-1},\ \ R=A_{n-1}.$

Следует отметить определенное сходство рассматриваемого процесса с алгоритмом Гаусса. Отличие заключается в том, что здесь обнуление поддиагональных элементов соответствующего столбца осуществляется с использованием ортогонального преобразования. Процедура QR—разложения многократно используется в QR—алгоритме вычисления собственных значений.

Строится следующий итерационный процесс.

$$A^{(0)}=A,$$
 $A^{(0)}=Q^{(0)}\cdot R^{(0)}$ — производится QR —разложение, $A^{(1)}=R^{(0)}\cdot Q^{(0)}$ — производится перемножение матриц,
$$A^{(k)}=Q^{(k)}\cdot R^{(k)}$$
 — разложение,
$$A^{(k+1)}=R^{(k)}\cdot Q^{(k)}$$
 — перемножение.

Таким образом, каждая итерация реализуется в два этапа. На первом этапе осуществляется разложение матрицы $A^{(k)}$ в произведение ортогональной $Q^{(k)}$ и верхней треугольной $R^{(k)}$ матриц, а на втором — полученные матрицы перемножаются в обратном порядке.

Нетрудно показать подобие матриц $A^{(k+1)}$ и $A^{(k)}$. Действительно, учитывая ортогональность $Q^{(k)}$ ($Q^{(k)T}\cdot Q^{(k)}=E$), можно записать:

$$A^{(k+1)} = R^{(k)} \cdot Q^{(k)} = Q^{(k)T} \cdot Q^{(k)} \cdot R^{(k)} \cdot Q^{(k)} = Q^{(k)T} \cdot A^{(k)} \cdot Q^{(k)}.$$

Аналогично можно показать, что любая из матриц $A^{(k)}$ ортогонально подобна матрице A.

При отсутствии у матрицы кратных собственных значений последовательность $A^{(k)}$ сходится к верхней треугольной матрице (в случае, когда все собственные значения вещественны) или к верхней квазитреугольной матрице (если имеются комплексносопряженные пары собственных значений).

Таким образом, каждому вещественному собственному значению будет соответствовать столбец со стремящимися к нулю поддиагональными элементами и в качестве критерия сходимости итерационного процесса для таких собственных значений можно использовать следующее неравенство:

$$\left(\sum_{l=m+1}^{n} (a_{lm}^{(k)})^{2}\right)^{\frac{1}{2}} \le \varepsilon.$$

При этом соответствующее собственное значение принимается равным диагональному элементу данного столбца.

Каждой комплексно-сопряженной паре соответствует диагональный блок размерностью 2x2, т.е. матрица $A^{(k)}$ имеет блочно-диагональную структуру. Принципиально то, что элементы этих блоков изменяются от итерации к итерации без видимой закономерности, в то время как комплексно-сопряженные собственные значения, определяемые каждым блоком, имеют тенденцию к сходимости. Это обстоятельство необходимо учитывать при формировании критерия выхода из итерационного процесса. Если в ходе итераций прослеживается комплексно-сопряженная пара собственных значений, соответствующая блоку, образуемому элементами j-го и (j+1)-го столбцов

 $a_{jj}^{(k)}, a_{jj+1}^{(k)}, a_{j+1j}^{(k)}, a_{j+1j+1}^{(k)}$, то, несмотря на значительное изменение в ходе итераций самих этих элементов, собственные значения, соответствующие данному блоку и определяемые из решения квадратного уравнения $(a_{jj}^{(k)} - \lambda^{(k)}) \cdot (a_{j+1j+1}^{(k)} - \lambda^{(k)}) = a_{jj+1}^{(k)} \cdot a_{j+1j}^{(k)}$, начиная с некоторого k, отличаются незначительно.

В качестве критерия окончания итераций для таких блоков может быть использовано следующее условие

$$|\lambda^{(k)} - \lambda^{(k-1)}| \le \varepsilon.$$

2 Протокол

Входные данные я храню в файле *data5*: первая строка — размерность матрицы, на следующих строках — матрица и заданная точность.

Выходные данные я записываю в файл res5.

Скриншот консоли:

```
\varepsilon = 0.1.
```

```
(base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$ g++ 1.5.cpp -o 1.5 (base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$ cat data5

5 -1 -2
-4 3 -3
-2 -1 1
0.1 (base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$ ./1.5 < data5 > res5 (base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$ cat res5

Coбственные значения матрицы A:
lyambda_0 = 6.42504
lyambda_1 = 3.8026
lyambda_2 = -1.22764
(base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$
```

Алгоритм нашел собственные значения матрицы с точностью $\varepsilon = 0.1$.

$$\lambda_1 = 6.42504, \quad \lambda_2 = 3.8026, \quad \lambda_3 = -1.22764.$$

Найдем собственные значения, уменьшив значение оценки погрешности.

Скриншот консоли:

```
\varepsilon = 0.01.
```

```
(base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$ cat data5

5 -1 -2
-4 3 -3
-2 -1 1

0.01
(base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$ ./1.5 < data5 > res5
(base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$ cat res5
Собственные значения матрицы A:
lyambda_0 = 6.38992
lyambda_1 = 3.83398
lyambda_2 = -1.2239
(base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$
```

Алгоритм нашел собственные значения матрицы с точностью $\varepsilon = 0.01$.

$$\lambda_1 = 6.38992, \quad \lambda_2 = 3.83398, \quad \lambda_3 = -1.2239.$$

Скриншот консоли:

 $\varepsilon = 0.001$.

```
(base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$ cat data5
3
5 -1 -2
-4 3 -3
-2 -1 1
0.001
(base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$ ./1.5 < data5 > res5
(base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$ cat res5
Собственные значения матрицы A:
lyambda_0 = 6.38486
lyambda_1 = 3.839
lyambda_2 = -1.22386
(base) vlasochka@vlasochka-VPCSB11FX:~/Документы/ЧМ$
```

Алгоритм нашел собственные значения матрицы с точностью $\varepsilon = 0.001$.

$$\lambda_1 = 6.38486, \quad \lambda_2 = 3.839, \quad \lambda_3 = -1.22386.$$

3 Исходный код

Листинг 1: QR-метод

```
1 #include <iostream>
  #include <vector>
  #include <cmath>
  typedef struct Complex{
 double real;
 double imag;
  } Complex;
  void PrintMatrix(std::vector<std::vector<double>>& Matrix)
11
 for(int i = 0; i < Matrix.size(); i++){
12
 for(int j = 0; j < Matrix[0].size(); j++)
13
 std::cout << Matrix[i][j] << " ";
14
 std::cout << std::endl;
15
 }
16
  }
17
18
  void MultMatrix(std::vector<std::vector<double>>& F, std::vector<std::vector<double>>& S)
19
  {
20
 int n = F.size();
21
 int m = S[0].size();
 int I = S.size();
23
 double a = 0;
24
 std::vector<double> H(n);
25
26
 for(int i = 0; i < m; i++)
28
 for(int j = 0; j < n; j++)
29
30
 for(int k = 0; k < 1; k++)
31
 a += F[j][k]*S[k][i];
32
 H[j] = a;
33
 a = 0;
35
 for(int j = 0; j < n; j++)
36
 S[j][i] = H[j];
37
 }
38
39 }
```

```
void MultMatrix(std::vector<std::vector<double>>& F, std::vector<std::vector<double>>& S,
 std::vector<std::vector<double>>& R)
  {
42
 int n = F.size();
43
 int m = S.size();
44
 int I = S[0].size();
 int k = R.size();
46
 int h = R[0].size();
47
 double a = 0;
48
49
 if(n - k > 0)
50
 for(int i = 0; i < n - k; i++)
51
 R.insert(R.end(), std::vector<double>(I, 0));
52
 if(l - h > 0)
53
 for(int i = 0; i < n; i++)
54
 for(int j = 0; j < l - h; j++)
55
 R[i].insert(R[i].end(), 0);
56
 for(int i = 0; i < 1; i++)
57
 for(int j = 0; j < n; j++)
58
59
 for(int k = 0; k < m; k++)
60
 a += F[j][k]*S[k][i];
61
 R[j][i] = a;
62
 a = 0;
63
 }
64
 if(k - n > 0)
65
 R.erase(R.end() - k + n, R.end());
66
 if(h -1 > 0)
67
 for(int i = 0; i < n; i++)
 R[i].erase(R[i].end() - h + I, R[i].end());
69
70
  int Sign(double a)
72
  {
73
 return
 (a < 0) ? -1
75
 : (a > 0) ? 1
76
 : 0;
77
  }
78
  void Transporant(std::vector<std::vector<double>>& M)
  {
81
 double h = 0;
82
```

```
int n = M.size();
83
 for(int i = 0; i < n; i++)
84
 for(int j = i + 1; j < n; j++)
85
86
 h = M[i][j];
87
 M[i][j] = M[j][i];
88
 M[j][i] = h;
 }
90
 }
91
92
 void HouseHolder(std::vector<std::vector<double>>& A, std::vector<std::vector<double>>& Q
93
 {
94
 int n = A.size();
95
 double sum = 0;
96
 double kaf = 0;
97
 std::vector<std::vector<double>> Nju(n, std::vector<double>(1, 0));
98
 std::vector<std::vector<double>> NjuTransp(1, std::vector<double>(n, 0));
99
 std::vector<std::vector<double>> H(n, std::vector<double>(n, 0));
 std::vector<std::vector<double>> R(1, std::vector<double>(1, 0));
101
102
 for(int i = 0; i < n - 1; i + +)
103
 {
104
 for(int j = 0; j < i; j++)
105
 {
106
 Nju[j][0] = 0;
107
 NjuTransp[0][j] = 0;
108
109
 for(int j = i; j < n; j++)
110
 {
111
 Nju[j][0] = A[j][i];
112
 NjuTransp[0][j] = Nju[j][0];
113
 sum += pow(A[j][i], 2);
114
115
 Nju[i][0] += Sign(Nju[i][0])*pow(sum, 0.5);
116
 NjuTransp[0][i] = Nju[i][0];
117
 MultMatrix(NjuTransp, Nju, R);
118
 kaf = -2/R[0][0];
119
 MultMatrix(Nju, NjuTransp, R);
120
 for(int i = 0; i < n; i++)
121
 for(int j = 0; j < n; j++)
122
 if(i == j)
123
 H[i][j] = 1 + R[i][j]*kaf;
124
 else
125
```

```
H[i][j] = R[i][j]*kaf;
126
 MultMatrix(H, A);
127
 if(i == 0)
128
 Q = H;
129
 else
130
 MultMatrix(Q, H);
131
 Q = H;
132
 sum = 0;
133
 }
134
 H = A;
135
 MultMatrix(H, Q, A);
136
 }
137
 void GetComplexSV(std::vector<std::vector<double>>& A, std::vector<Complex>& Lyambda,
139
 int i)
 {
140
 \mbox{double Disc} = pow(A[i+1][i+1] + A[i][i], 2) - 4*(A[i][i]*A[i+1][i+1] - A[i][i+1]*A[i+1][i]);
141
 Lyambda[i].real = (A[i+1][i+1] + A[i][i])/2;
142
 Lyambda[i].imag = pow(fabs(Disc), 0.5)/2;
143
 Lyambda[i+1].real = Lyambda[i].real;
144
 Lyambda[i+1].imag = -Lyambda[i].imag;
145
146
147
 int main()
148
 {
149
 int n, it count = 0;
150
 double eps, kr = 1;
151
 std::cin >> n;
152
 std::vector<std::vector<double>> A(n, std::vector<double>(n));
153
 std::vector<std::vector<double>> Q(n, std::vector<double>(n));
154
 std::vector<Complex> Lyambda(n, {0, 0});
155
156
 for( int i = 0; i < n; i++)
157
 for( int j = 0; j < n; j++)
158
 std::cin >> A[i][j];
159
 std::cin >> eps;
 while(kr > eps)
161
162
 HouseHolder(A, Q);
163
 for(int i = 0; i < n; i++)
164
 {
165
 kr = 0:
166
 for(int j = i + 1; j < n; j++)
167
 kr += pow(A[j][i], 2);
168
```

```
kr = pow(kr, 0.5);
169
 if(kr \le eps)
170
 Lyambda[i].real = A[i][i];
171
 else if( i == 0)
172
 break;
173
 else if(i != n - 1)
174
175
 double real = Lyambda[i].real;
176
 double img = Lyambda[i].imag;
177
 GetComplexSV(A, Lyambda, i);
178
 kr = pow(pow(real - Lyambda[i].real, 2) + pow(img - Lyambda[i].imag, 2), 0.5)
179
 i++;
180
 if(kr > eps)
181
 break;
182
 }
183
 }
184
 it_count ++;
185
186
 std::cout << "Eigenvalues of matrix A:" << std::endl;
187
 for(int i = 0; i < n; i++)
188
 if(Lyambda[i].imag == 0)
189
 std::cout << "lyambda_" << i << " = " << Lyambda[i].real << std::endl;
190
 else
191
 std::cout << "lyambda " << i << " = " << Lyambda[i].real << " + " <<
192
 Lyambda[i].imag << "i" << std::endl;
 return 0;
193
194 }
```

4 Выводы

Выполнив пятое задание первой лабораторной работы, я познакомилась с QR-алгоритмом. В отличие от метода вращений Якоби, этот алгоритм решает полную проблему собственных значений для несимметричных матриц. Он находит как вещественные, так и комплексные собственные значения. Алгоритм основан на приведении исходной матрицы к подобной, треугольной (в случае с вещественными собственными значениями) или квазитруегольной (когда среди собственных значений есть комплексные). Построение QR-разложения можно осуществить разными способами, в данной лабораторной я реализую разложение с помощью преобразования Хаусхолдера. На каждой итерации мы ищем разложение исходной матрицы и путем перемножения находим новую матрицу, тем самым приближая ее к подобной. Существенным недостатком рассмотренного выше алгоритма является большое число операций (пропорционально n^3 , где n — размерность матрицы), необходимое для QR — факторизации матрицы на каждой итерации.