

DUT

DALIAN UNIVERSITY OF TECHNOLOGY

第3章

逐次逼近法

基本迭代法的加速

3.4 迭代法的加速

使用迭代法的困难所在是计算量难以估计。 有时迭代过程虽然收敛,但由于收敛速度缓慢,使 计算量变的很大而失去使用价值。 因此, 迭代过程 的加速具有重要意义。 迭代法加速,就是要寻找 一种改进迭代法直接产生的序列的收敛速度的方法 ,使原来不收敛的序列变成收敛,使原来收敛较慢 的序列变得收敛快。

3.4.1 基本迭代法的加速

在3.1中介绍了线性方程组求解的Jacobi和Gauss-Seidel 基本迭代法通过对基本迭代法加速可得其它迭代法。

一、超松弛法(SOR法)

Gauss-Seidel法的迭代格式为:

$$\begin{cases} x_i^{(k+1)} = \frac{1}{a_{ii}} \left(b_i - \sum_{j=1}^{i-1} a_{ij} x_j^{(k+1)} - \sum_{j=i+1}^{n} a_{ij} x_j^{(k)} \right) \\ a_{ii} \neq 0, \quad i = 1, 2, \dots, n \end{cases}$$
 (3-52)

如果将(**3-52**)的右端记为 $\bar{x}_i^{(k+1)}$,并用 $\bar{x}_i^{(k+1)}$ 和 $x_i^{(k)}$ 的 线性组合作迭代加速,得到

$$(1-\omega)x_i^{(k)} + \omega x_i^{-(k+1)} = x_i^{(k+1)} \qquad i = 1, 2, \dots, n$$
 (3-53)

DUT 大连疆三大学

DALIAN UNIVERSITY OF TECHNOLOGY

将(3-52)的右端代入(3-53),得

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

这就是逐次超松弛法,简称SOR法,

 ω 称为松弛因子。SOR法的收敛速度与 ω 的取值有关,当

 $\omega = 1$ 时,它就是Gauss-Seidel法。 因此,可选取 ω 的值使

(3-55) 的收敛速度较Gauss-Seidel法快,从而起到加速作用。

为了讨论 ω 的取值与收敛性的关系,特将(3-54)改写成矩阵形式。 由(3-54)可得

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

设 A=D-L-U, 其中 $D=\text{diag}(a_{11},a_{22},\cdots,a_{nn})$, L, U同 (3-7)

则上式可写成矩阵形式

$$\mathbf{D}\mathbf{x}^{(k+1)} = (1 - \omega)\mathbf{D}\mathbf{x}^{(k)} + \omega(\mathbf{b} + \mathbf{L}\mathbf{x}^{(k+1)} + \mathbf{U}\mathbf{x}^{(k)})$$

整理

$$(\mathbf{D} - \omega \mathbf{L})\mathbf{x}^{(k+1)} = [(1 - \omega)\mathbf{D} + \omega \mathbf{U}]\mathbf{x}^{(k)} + \omega \mathbf{b}$$
$$\mathbf{x}^{(k+1)} = (\mathbf{D} - \omega \mathbf{L})^{-1}[(1 - \omega)\mathbf{D} + \omega \mathbf{U}]\mathbf{x}^{(k)} + \omega(\mathbf{D} - \omega \mathbf{L})^{-1}\mathbf{b}$$

令

$$\boldsymbol{L}_{\omega} = (\boldsymbol{D} - \omega \boldsymbol{L})^{-1} [(1 - \omega)\boldsymbol{D} + \omega \boldsymbol{U}] \qquad \boldsymbol{f}_{\omega} = \omega (\boldsymbol{D} - \omega \boldsymbol{L})^{-1} \boldsymbol{b}$$

则

$$\mathbf{x}^{(k+1)} = \mathbf{L}_{\omega} \mathbf{x}^{(k)} + \mathbf{f}$$
 (3-56)

其中 L_{ω} 为SOR法的迭代矩阵。

显然, SOR法收敛 $\iff \rho(L_{\omega}) < 1$ 。

①可以证明 $\rho(L_{\omega}) \ge |\omega - 1|$,故若SOR法收敛,则 $|\omega - 1| \le \rho(L_{\omega}) < 1$

即 $0 < \omega < 2$ 是 (3-56) 收敛的必要条件。

②证明如果A是对称正定矩阵,则满足 $0<\omega<2$ 的 ω 和任意初始向量 $x^{(0)}$,SOR法均收敛。

特别地, 取 $\omega = 1$, 则是Gauss-Seidel法。 从而得到结论:

如果A为对称正定阵时, Gauss-Seidel迭代法必收敛。(充分条件)

使SOR法收敛最快的松弛因子 ω 称最优松弛因子, 一般用表示 ω_{ont} 。

但是在实际计算时, ω_{opt} 是很难事先确定,一般可用试算法取近似最优值。在有些数学软件平台中有取 ω_{opt} 近似值的算法。

在设计SOR算法时,应注意Jacobi法、Gauss-Seidel法和SOR法的异同点,即(3.6),(3.11)和(3-55)的异、同点,使设计的算法更具一般性。

算例,见第84页。

3.4.2 Aitken加速

若某迭代法产生的数列数列 $\{x_k\}$ 为线性收敛,即

$$\lim_{k \to \infty} \frac{e_{k+1}}{e_k} = \lim_{k \to \infty} \frac{x_{k+1} - \alpha}{x_k - \alpha} = c \neq 0$$

此时,当k从分大时,

$$\frac{x_{k+1} - \alpha}{x_k - \alpha} \approx c , \qquad \frac{x_k - \alpha}{x_{k-1} - \alpha} \approx c$$

则有

$$\frac{x_{k-1} - \alpha}{x_{k-1} - \alpha} \approx \frac{x_{k+1} - \alpha}{x_k - \alpha}$$

$$(x_k - \alpha)^2 \approx (x_{k+1} - \alpha)(x_{k-1} - \alpha)$$

$$x_k^2 - 2\alpha x_k - \alpha^2 \approx x_{k+1} x_{k-1} - \alpha(x_{k-1} + x_{k+1}) + \alpha^2$$

$$x_k^2 - x_{k+1} x_{k-1} \approx \alpha(2x_{k-1} - x_{k+1} - x_{k-1})$$

由此推出

$$\alpha \approx \frac{x_{k-1}x_{k+1} - x_k^2}{x_{k-1} - 2x_k + x_{k+1}} = x_{k+1} - \frac{\left(x_{k+1} - x_k\right)^2}{x_{k-1} - 2x_k + x_{k+1}}$$

$$\frac{-x_{k+1} - \frac{\left(x_{k+1} - x_k\right)^2}{x_{k-1} - 2x_k + x_{k+1}}}{x_{k+1}}$$
(3-57)

由(3-57)对数列 $\{x_k\}$ 进行加速的方法称Aitken加速。

如果原数列 $\{x_k\}$ 为线性收敛,可以证明:

$$\lim_{k\to\infty}\frac{\overline{x}_k-\alpha}{x_k-\alpha}=0$$

故由(3-57)进行加速后得到的新数列 $\{\bar{x}_k\}$,其收敛速度一般都比原数列快。将这种加速方法用于具体的迭代法上,可对原迭代法进行有效的加速,有时甚至能将发散的具体迭代格式通过这种加速后变成收敛。

非线性方程迭代求根的加速

设 x^* 是f(x)=0的根。 作简单迭代法 $x_k=\varphi(x_{k-1})$

- 1) 任取初始值 x_0
- **2**) 取*k*=1,2, …

2.1 计算
$$\begin{cases} y_k = \varphi(x_k) \\ z_k = \varphi(y_k) \end{cases}$$
 (3-58)

2.2 用 (3-57) 对 (3-58) 进行加速,得到

$$x_{k+1} = z_k - \frac{(z_k - y_k)^2}{z_k - 2y_k + x_k}$$
 (3-59)

这就是对迭代格式 $x_k = \varphi(x_{k-1})$,使用Aitken加速后的新迭代公式。

它可以合并为

$$x_{k+1} = \varphi(\varphi(x_k)) - \frac{\left[\varphi(\varphi(x_k)) - \varphi(x_k)\right]^2}{\varphi(\varphi(x_k)) - 2\varphi(x_k) + x_k}$$
(3-60)

这种加速后的迭代法(3-60)称Steffensen迭代法。

例1 用Steffensen迭代法计算 $x=x_3-1$ 在 $x_0=1.5$ 附近的近似解。

解 1) 直接使用迭代格式: $x_{k+1} = x_k^3 - 1$,则

$$\varphi(x) = x^3 - 1$$
, 且有 $|\varphi'(1.5)| = 2 \times 1.5^2 - 1 = 2.5 > 1$

显然该迭代过程发散。

2) 使用Steffensen法,即

$$y_k = \varphi(x_k), \ z_k = \varphi(y_k), \ x_{k+1} = z_k - \frac{(z_k - y_k)^2}{z_k - 2y_k + x_k}$$
 $k=1,2, \dots$
 $x_1 = z_0 - \frac{(z_0 - y_0)^2}{z_0 - 2y_0 + x_0} \approx 12.3965 - \frac{100.4305}{9.1465} \approx 1.41629$

$$y_1 = x_1^3 - 1 = (1.41629)^3 - 1 \approx 1.84091$$

$$z_1 = y_1^3 - 1 = (1.84091)^3 - 1 \approx 5.23875$$

$$x_{2} = z_{1} - \frac{(z_{1} - y_{1})^{2}}{z_{1} - 2y_{1} + x_{1}} = 5.23875 - \frac{11.54532}{2.97384} \approx 1.35646$$

$$y_{2} = x_{2}^{3} - 1 = (1.35646)^{3} - 1 \approx 1.49586$$

$$z_{2} = y_{2}^{3} - 1 = (1.49586)^{3} - 1 \approx 2.34714$$

$$x_{3} = z_{2} - \frac{(z_{2} - y_{2})^{2}}{z_{2} - 2y_{2} + x_{2}} \approx 2.34714 - \frac{0.72468}{0.71188} \approx 1.32916$$

$$\vdots$$

从上面的计算可以看出,加速后的迭代是收敛的。对于原线性收敛 或不收敛的数列,通过加速后可以达到更快的收敛,在一定条件下 ,甚至可达到二阶收敛。

用简单迭代、Newton迭代、弦截法、steffensen迭代法 求方程 $f(x)=xe^{x-1}=0$ 在x=0.5附近的根的数值结果比较。 $\delta=10^{-3}$

简单迭代法的迭代公式: $X_{k+1} = e^{-x_{k+1}}$

Newton迭代法的迭代公式:
$$x_{k+1} = x_k - \frac{x_k - e^{-x_k}}{1 + x_k}$$

弦截法迭代公式:
$$x_{k+1} = x_k - \frac{x_k - x_{k-1}}{x_k e^{x_k} - x_{k-1} e^{x_{k-1}}} (x_k e^{x_k} - 1)$$

steffensen迭代法的迭代公式:

$$x_k = e^{-x_{k-1}}, \quad y_k = e^{-x_k}, \quad z_k = e^{-y_k},$$

$$x_{k+1} = z_k - \frac{(z_k - y_k)^2}{z_k - 2y_k + x_k}$$

DUT

大连醒三大学

DALIAN UNIVERSITY OF TECHNOLOGY

迭代的数值结果比较表

		Ţ		
k	简单迭代法	弦截法	Newton	Setteffensen
0	0.5	0.3	0.5	0.5
1	0.606531	0.5	0.571020	0.567624
2	0.545239	0.583757	0.567156	0.567143
3	0.579703	0.562923	0.567144	0.567143
4	0.560065	0.567086		
5	0.571172	0.567143		
6	0.564863			
7	0.568439			
8	0.566409			
9	0.567560			
10	0.566907			

THE END