数值计算方法

线性方程组的迭代解法

张晓平

2018年10月8日

武汉大学数学与统计学院

Table of contents

- 1. Jacobi 迭代与 Gauss-Seidel 迭代
- 2. Jacobi 与 Gauss-Seidel 迭代的收敛性分析
- 3. 超松弛迭代法

Jacobi 迭代与 Gauss-Seidel 迭代

Jacobi 迭代与 Gauss-Seidel 迭代

设
$$a_{ii} \neq 0$$
,

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 = b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 = b_3 \end{cases}$$

设
$$a_{ii} \neq 0$$
,

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 = b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 = b_3 \end{cases}$$

设 $a_{ii} \neq 0$,

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 = b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 = b_3 \end{cases}$$

$$\Rightarrow \begin{cases} \mathbf{x_1} = \frac{1}{a_{11}} (& -a_{12}x_2 - a_{13}x_3 + b_1) \\ \mathbf{x_2} = \frac{1}{a_{22}} (-a_{21}x_1 & -a_{23}x_3 + b_2) \\ \mathbf{x_3} = \frac{1}{a_{33}} (-a_{31}x_1 - a_{32}x_2 + b_3) \end{cases}$$

取
$$x^{(0)} = \left(x_1^{(0)}, x_2^{(0)}, x_3^{(0)}\right)^T$$
,代人上式右端得
$$\begin{cases} x_1^{(1)} = \frac{1}{a_{11}} \left(-a_{12}x_2^{(0)} - a_{13}x_3^{(0)} + b_1 \right) \\ x_2^{(1)} = \frac{1}{a_{22}} \left(-a_{21}x_1^{(0)} -a_{23}x_3^{(0)} + b_2 \right) \\ x_3^{(1)} = \frac{1}{a_{33}} \left(-a_{31}x_1^{(0)} -a_{32}x_2^{(0)} + b_3 \right) \end{cases}$$

$$\begin{cases} x_1^{(k+1)} = \frac{1}{a_{11}} (& -a_{12}x_2^{(k)} - a_{1,3}x_3^{(k)} + b_1) \\ x_2^{(k+1)} = \frac{1}{a_{22}} (-a_{21}x_1^{(k)} & -a_{23}x_3^{(k)} + b_2) \\ x_3^{(k+1)} = \frac{1}{a_{33}} (-a_{31}x_1^{(k)} & -a_{32}x_2^{(k)} & +b_3) \end{cases}$$

考察线性方程组

$$Ax = b \tag{1}$$

$$A = D + L + U$$

考察线性方程组

$$Ax = b \tag{1}$$

$$A = D + L + U$$

$$\mathbf{L} = \begin{bmatrix}
0 & & & \\
a_{21} & 0 & & \\
\vdots & \ddots & \ddots & \\
a_{n1} & \cdots & a_{n,n-1} & 0
\end{bmatrix}, \quad \mathbf{U} = \begin{bmatrix}
0 & a_{12} & \cdots & a_{1n} \\
0 & \ddots & \vdots \\
& & \ddots & a_{n-1,n} \\
& & & 0
\end{bmatrix}$$

考察线性方程组

 $Ax = b \tag{1}$

$$A = D + L + U$$

方程(1)可写成

$$x = M_J x + g$$

其中

$$M_J = -D^{-1}(L+U),$$

 $g = -D^{-1}b.$

定义: Jacobi 迭代格式

给定初始向量 $x^{(0)}$, 可得迭代序列

$$\mathbf{x}^{(k+1)} = \mathbf{M}_{I}\mathbf{x}^{(k)} + \mathbf{g}, \quad k = 0, 1, 2, \cdots.$$

其中

$$M_J = -D^{-1}(L+U) \rightarrow \text{Jacobi 迭代矩阵},$$
 $g = -D^{-1}b.$

6

任给
$$x_i^{(0)}(i=1,2,\cdots,n)$$
, 对 $k=0,1,2,\cdots$,
$$x_i^{(k+1)} = \frac{1}{a_{ii}} \left(-\sum_{j=1}^{i-1} a_{ij} x_j^{(k)} - \sum_{j=i+1}^{n} a_{ij} x_j^{(k)} + b_i \right)$$
$$= x_i^{(k)} + \frac{1}{a_{ii}} \left(b_i - \sum_{j=1}^{n} a_{ij} x_j^{(k)} \right)$$
$$i=1,2,\cdots,n.$$

Jacobi 迭代与 Gauss-Seidel 迭代

Gauss-Seidel 迭代

Gauss-Seidel 迭代

$$\begin{cases} x_1^{(k+1)} = \frac{1}{a_{11}} (& -a_{12}x_2^{(k)} - a_{1,3}x_3^{(k)} + b_1) \\ x_2^{(k+1)} = \frac{1}{a_{22}} (-a_{21}x_1^{(k)} & -a_{23}x_3^{(k)} + b_2) \\ x_3^{(k+1)} = \frac{1}{a_{33}} (-a_{31}x_1^{(k)} & -a_{32}x_2^{(k)} + b_3) \end{cases}$$

Gauss-Seidel 迭代

Jacobi 迭代

$$\begin{cases} \mathbf{x}_{1}^{(k+1)} = \frac{1}{\mathbf{a}_{11}} (& -a_{12}x_{2}^{(k)} - a_{1,3}x_{3}^{(k)} + b_{1}) \\ \mathbf{x}_{2}^{(k+1)} = \frac{1}{\mathbf{a}_{22}} (-a_{21}x_{1}^{(k)} & -a_{23}x_{3}^{(k)} + b_{2}) \\ \mathbf{x}_{3}^{(k+1)} = \frac{1}{\mathbf{a}_{33}} (-a_{31}x_{1}^{(k)} & -a_{32}x_{2}^{(k)} + b_{3}) \end{cases}$$

Gauss-Seidel 迭代

eidel
$$\pm 7$$

$$\begin{cases}
x_1^{(k+1)} = \frac{1}{a_{11}} (& -a_{12}x_2^{(k)} - a_{13}x_3^{(k)} + b_1) \\
x_2^{(k+1)} = \frac{1}{a_{22}} (-a_{21}x_1^{(k+1)} & -a_{23}x_3^{(k)} + b_2) \\
x_3^{(k+1)} = \frac{1}{a_{33}} (-a_{31}x_1^{(k+1)} & -a_{32}x_2^{(k+1)} & +b_3)
\end{cases}$$

Gauss-Seidel 迭代

定义: Gauss-Seidel 迭代

给定初始向量 $x^{(0)}$,可得迭代序列

$$Dx^{(k+1)} = -Lx^{(k+1)} - Ux^{(k)} + b, \quad k = 0, 1, 2, \cdots$$

即

$$\mathbf{x}^{(k+1)} = \mathbf{M}_{GS}\mathbf{x}^{(k)} + \mathbf{g}, \quad k = 0, 1, 2, \cdots.$$

其中

$$M_{GS} = -(\mathbf{D} + \mathbf{L})^{-1} \mathbf{U},$$

 $\mathbf{g} = (\mathbf{D} + \mathbf{L})^{-1} \mathbf{b}.$

9

Jacobi 与 Gauss-Seidel 迭代的收敛性分析

Jacobi 与 Gauss-Seidel 迭代的收敛性分析

收敛的充分必要条件

定义

对于线性方程组

$$Ax = b, (2)$$

给定初值 $x^{(0)}$, 迭代格式为

$$\mathbf{x}^{(k+1)} = \mathbf{M}\mathbf{x}^{(k)} + \mathbf{g}, \quad k = 0, 1, 2, \cdots,$$
 (3)

称该迭代格式代为单步线性定常迭代,其中

- $M \in \mathbb{R}^{n \times n} \to$ 迭代矩阵
- $\mathbf{g} \in \mathbb{R}^n \to$ 常数项
- $x^{(0)} \in \mathbb{R}^n \to$ 初始向量

若对任意初始向量,由 (3) 产生的迭代序列都有极限,则称该迭代法 是收敛的;否则称为发散的。

■ Jacobi 迭代

$$M = -D^{-1}(L + U), g = D^{-1}b$$

■ Gauss-Seidel 迭代

$$M = -(D+L)^{-1}U$$
, $g = (D+L)^{-1}b$

若 (3) 收敛, 记其极限为 x^* , 则两端取极限得

$$x^* = Mx^* + g \Rightarrow (I - M)x^* = g. \tag{4}$$

若该式与 (2) 等价,则存在可逆矩阵 $G \in \mathbb{R}^{n \times n}$ 使得

$$G(I-M)=A, \quad Gg=b. \tag{5}$$

当上式成立时,称迭代法 (3) 与方程组 (2)相容。

称

$$\boldsymbol{e}^{(k)} = \boldsymbol{x}^{(k)} - \boldsymbol{x}^*$$

为 x^* 在第 k 步的误差向量。

称

$$\boldsymbol{e}^{(k)} = \boldsymbol{x}^{(k)} - \boldsymbol{x}^*$$

为 x^* 在第 k 步的误差向量。由

$$Ax^* = b$$
 〈同解方程〉 $x^* = Mx^* + g$
$$x^{(k+1)} = Mx^{(k)} + g$$

知

称

$$\boldsymbol{e}^{(k)} = \boldsymbol{x}^{(k)} - \boldsymbol{x}^*$$

为 x^* 在第 k 步的误差向量。由

$$Ax^* = b$$
 〈同解方程〉 $x^* = Mx^* + g$
$$x^{(k+1)} = Mx^{(k)} + g$$

知

$$\mathbf{e}^{(k+1)} = \mathbf{M}\mathbf{e}^{(k)}, \quad k = 0, 1, 2, \cdots$$

$$\Rightarrow \quad \mathbf{e}^{(k)} = \mathbf{M}^k \mathbf{e}^{(0)}.$$

称

$$\boldsymbol{e}^{(k)} = \boldsymbol{x}^{(k)} - \boldsymbol{x}^*$$

为 x^* 在第 k 步的误差向量。由

$$Ax^* = b$$
 〈同解方程〉 $x^* = Mx^* + g$
$$x^{(k+1)} = Mx^{(k)} + g$$

知

$$\mathbf{e}^{(k+1)} = \mathbf{M}\mathbf{e}^{(k)}, \quad k = 0, 1, 2, \cdots$$

$$\Rightarrow \quad \mathbf{e}^{(k)} = \mathbf{M}^k \mathbf{e}^{(0)}.$$

推论

迭代法 (3) 收敛的充分必要条件是

 $M^k \rightarrow 0$.

定理

 $M^k \rightarrow 0$ 的充分必要条件是 $\rho(M) < 1$.

定理

 M^k → 0 的充分必要条件是 $\rho(M)$ < 1.

定理

迭代法 (3) 收敛的充分必要条件是 $\rho(M) < 1$.

定理

 $M^k \rightarrow 0$ 的充分必要条件是 $\rho(M) < 1$.

定理

迭代法 (3) 收敛的充分必要条件是 $\rho(M) < 1$.

迭代序列收敛取决于迭代矩阵的谱半径,而与初始向量的选取和常数 项无关。

解同一方程组时,Jacobi 迭代矩阵与 Gauss-Seidel 迭代矩阵的谱半径不一定相同,且无包含关系。

例

$$A_1 = \left[\begin{array}{rrr} 1 & 2 & -2 \\ 1 & 1 & 1 \\ 2 & 2 & 1 \end{array} \right], \quad A_2 = \left[\begin{array}{rrr} 2 & -1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & -2 \end{array} \right]$$

对于 A_1 ,

$$M_{1,J} = \begin{bmatrix} 0 & -2 & 2 \\ -1 & 0 & -1 \\ -2 & -2 & 0 \end{bmatrix}, \quad M_{1,GS} = \begin{bmatrix} 0 & -2 & 2 \\ 0 & 2 & -3 \\ 0 & 0 & 2 \end{bmatrix}$$

- 因 $\rho(M_{1,J}) = 1.081 \times 10^{-5}$,故 Jacobi 迭代收敛;
- 因 $\rho(M_{1,GS}) = 2$,故 Gauss-Seidel 迭代不收敛。

对于 A_2 ,

$$\mathbf{\textit{M}}_{2,J} = \left[egin{array}{ccc} 0 & 1/2 & -1/2 \\ -1 & 0 & -1 \\ 1/2 & 1/2 & 0 \end{array}
ight], \quad \mathbf{\textit{M}}_{2,GS} = \left[egin{array}{ccc} 0 & 1/2 & -1/2 \\ 0 & -1/2 & -1/2 \\ 0 & 0 & -1/2 \end{array}
ight]$$

- 因 $\rho(M_{2,J}) = 1.118$,故 Jacobi 迭代不收敛;
- 因 $\rho(M_{2,GS}) = 1/2$,故 Gauss-Seidel 迭代不收敛。

收敛的充分条件及误差估计

Jacobi 与 Gauss-Seidel 迭代的收敛性分析

- 用谱半径来判断迭代格式是否收敛,显然是不方便的,因为计算 谱半径非常困难。
- 我们希望能给出一些比较容易计算的条件。

定理:回顾

若 ||A|| < 1 且 ||I|| = 1,则 I - A 非奇异,且

$$\|(I-A)^{-1}\| \leq \frac{1}{1-\|A\|}.$$

证明

若 I-A 奇异,则 (I-A)x=0 有非零解,即存在 $\tilde{x}\neq 0$ 使得

$$\tilde{x} = A\tilde{x}$$

从而

$$\|\tilde{x}\| = \|A\tilde{x}\| \le \|A\| \|\tilde{x}\|$$

因 $\|\tilde{\mathbf{x}}\| > 0$,故 $\|\mathbf{A}\| \ge 1$,这与已知矛盾,从而 $\mathbf{I} - \mathbf{A}$ 必非奇异。

证明

若 I-A 奇异,则 (I-A)x=0 有非零解,即存在 $\tilde{x}\neq 0$ 使得

$$\tilde{x} = A\tilde{x}$$

从而

$$\|\tilde{x}\| = \|A\tilde{x}\| \le \|A\| \|\tilde{x}\|$$

因 $\|\tilde{\mathbf{x}}\| > 0$,故 $\|\mathbf{A}\| \ge 1$,这与已知矛盾,从而 $\mathbf{I} - \mathbf{A}$ 必非奇异。

由
$$(I-A)(I-A)^{-1} = I$$
 得

$$(I-A)^{-1} = I + A(I-A)^{-1}$$

证明

若 I-A 奇异,则 (I-A)x=0 有非零解,即存在 $\tilde{x}\neq 0$ 使得

$$\tilde{x} = A\tilde{x}$$

从而

$$\|\tilde{x}\| = \|A\tilde{x}\| \le \|A\| \|\tilde{x}\|$$

因 $\|\tilde{x}\| > 0$,故 $\|A\| \ge 1$,这与已知矛盾,从而 I - A 必非奇异。

由
$$(I-A)(I-A)^{-1} = I$$
 得

$$(\mathbf{I} - \mathbf{A})^{-1} = \mathbf{I} + \mathbf{A}(\mathbf{I} - \mathbf{A})^{-1}$$

$$\Rightarrow \|(I-A)^{-1}\| \le \|I\| + \|A\| \|(I-A)^{-1}\|$$

$$\Rightarrow \|(\mathbf{I} - \mathbf{A})^{-1}\| \le \frac{1}{1 - \|\mathbf{A}\|}$$

定理

对干迭代格式

$$x^{(k+1)} = Mx^{(k)} + g, \quad k = 0, 1, \cdots$$

若 $\|M\| = q < 1$,并假定 $\|I\| = 1$,则

$$\|\boldsymbol{x}^{(k)} - \boldsymbol{x}^*\| \le \frac{q^k}{1-q} \|\boldsymbol{x}^{(1)} - \boldsymbol{x}^{(0)}\|.$$

从该估计可计算出要得到满足精度要求的近似解需要迭代多少次,但 实际计算时用它控制并不方便。

证明

曲 $e^{(k)} = M^k e^{(0)}$ 可知

$$\|\boldsymbol{e}^{(k)}\| = \|\boldsymbol{M}^k \boldsymbol{e}^{(0)}\| \leq \|\boldsymbol{M}\|^k \|\boldsymbol{e}^{(0)}\| = q^k \|\boldsymbol{e}^{(0)}\|$$

因
$$\|\mathbf{M}\| < 1$$
, 故 $(\mathbf{I} - \mathbf{M})^{-1}$ 存在且 $\mathbf{x}^* = (\mathbf{I} - \mathbf{M})^{-1} \mathbf{g}$ 。

证明

由 $e^{(k)} = M^k e^{(0)}$ 可知

$$\|\boldsymbol{e}^{(k)}\| = \|\boldsymbol{M}^k \boldsymbol{e}^{(0)}\| \le \|\boldsymbol{M}\|^k \|\boldsymbol{e}^{(0)}\| = q^k \|\boldsymbol{e}^{(0)}\|$$

因 ||M|| < 1,故 $(I - M)^{-1}$ 存在且 $x^* = (I - M)^{-1}g$ 。于是

$$e^{(0)} = x^{(0)} - x^* = x^{(0)} - (I - M)^{-1}g = (I - M)^{-1}((I - M)x^{(0)} - g)$$
$$= (I - M)^{-1}(x^{(0)} - (Mx^{(0)} + g)) = (I - M)^{-1}(x^{(0)} - x^{(1)})$$

从而有

$$\|\boldsymbol{e}^{(0)}\| \le \|(\boldsymbol{I} - \boldsymbol{M})^{-1}\| \|\boldsymbol{x}^{(0)} - \boldsymbol{x}^{(1)}\|.$$

注意到当 ||M|| = q < 1 时,有

$$\|(I - M)^{-1}\| \le \frac{1}{1 - \|M\|} = \frac{1}{1 - q}.$$

即知定理成立。

定理

若 $\|\mathbf{M}\| = q < 1$ 且 $\|\mathbf{I}\| = 1$,则

$$\|\boldsymbol{x}^{(k)} - \boldsymbol{x}^*\| \le \frac{q}{1-q} \|\boldsymbol{x}^{(k)} - \boldsymbol{x}^{(k-1)}\|.$$

该定理表明,可从相邻近似值的差来判别迭代法是否应该终止,这对 实际计算是非常好用的。

证明

因为

$$x^{(k)} - x^* = Mx^{(k-1)} + g - (Mx^* + g) = Mx^{(k-1)} - Mx^*$$

$$= Mx^{(k-1)} - M(I - M)^{-1}g = M(I - M)^{-1}(x^{(k-1)} - x^{(k)})$$

$$\implies ||x^{(k)} - x^*|| \le \frac{q}{1 - q}||x^{(k)} - x^{(k-1)}||.$$

即知定理成立。

- 用范数判定迭代法是否收敛虽然只是一个充分条件,但用起来比较方便。
- 常用 1 范数和 ∞ 范数来进行判定。
- 对 Jacobi 迭代而言,上述判别法基本令人满意,因为 Jacobi 迭代 矩阵比较容易得到。
- 对 G-S 迭代而言,因为 G-S 迭代矩阵不那么好计算,故上述判别 法不是那么方便。

若线性方程组的系数矩阵对称正定,会有一些更有意思的结论。

定理

若 A 对称且 $\forall i$, $a_{ii} > 0$, 则

Jacobi 迭代收敛 ⇔ A, 2D-A皆正定

证明

因 $a_{ii} > 0$,故 D^{-1} 存在。

• 由

$$M_J = -D^{-1}(L + U) = -D^{-1}(A - D) = D^{-1/2}(I - D^{-1/2}AD^{-1/2})D^{1/2}$$
 可知

$$M_J \sim I - D^{-1/2}AD^{-1/2}$$
.

■ 由 A 对称可知 $I - D^{-1/2}AD^{1/2}$ 也对称,从而其特征值为实数。

于是, M_I 的特征值为实数。

证明 (续):

1、先证充分性。

又 $2I - D^{-1/2}AD^{-1/2} = D^{-1/2}(2D - A)D^{-1/2}$,故2D - A正定。

证明 (续):

2、再证必要性。

证明 (续):

2、再证必要性。

$$D^{1/2}(I-M_J)D^{-1/2} = D^{-1/2}AD^{-1/2}$$
A正定
$$\Rightarrow \lambda(I-M_J) > 0 \Rightarrow \lambda(M_J) < 1.$$

$$D^{1/2}(I+M_J)D^{-1/2} = D^{-1/2}(2D-A)D^{-1/2}$$

$$2D-A正定$$

$$\Rightarrow \lambda(I+M_J) > 0 \Rightarrow \lambda(M_J) > -1.$$

证明 (续):

2、再证必要性。

$$D^{1/2}(I + M_J)D^{-1/2} = D^{-1/2}(2D - A)D^{-1/2}$$

2D-A正定

$$\implies \lambda(I+M_J) > 0 \implies \lambda(M_J) > -1.$$

联立可得 $\rho(M_I)$ < 1,从而 Jacobi 迭代收敛。

定理

A对称正定 ⇒ Gauss-Seidel 迭代收敛

证明

设 λ 与 \boldsymbol{v} 为 $\boldsymbol{M}_{GS} = -(\boldsymbol{D} + \boldsymbol{L})^{-1}\boldsymbol{U}$ 的特征值与特征向量,故有

$$-(\mathbf{D} + \mathbf{L})^{-1}\mathbf{U}\mathbf{v} = \lambda\mathbf{v} \iff -(\mathbf{D} + \mathbf{L})^{-1}\mathbf{L}^T\mathbf{v} = \lambda\mathbf{v}$$

$$\implies -\lambda(\mathbf{D} + \mathbf{L})\mathbf{v} = \mathbf{L}^T\mathbf{v} \implies -\lambda\underbrace{\mathbf{v}^*\mathbf{D}\mathbf{v}}_{\delta} - \lambda\underbrace{\mathbf{v}^*\mathbf{L}\mathbf{v}}_{\alpha + i\beta} = \underbrace{\mathbf{v}^*\mathbf{L}^T\mathbf{v}}_{\alpha - i\beta}$$

证明

设 λ 与 \boldsymbol{v} 为 $\boldsymbol{M}_{GS} = -(\boldsymbol{D} + \boldsymbol{L})^{-1}\boldsymbol{U}$ 的特征值与特征向量,故有

$$-(\mathbf{D} + \mathbf{L})^{-1}\mathbf{U}\mathbf{v} = \lambda\mathbf{v} \iff -(\mathbf{D} + \mathbf{L})^{-1}\mathbf{L}^T\mathbf{v} = \lambda\mathbf{v}$$

$$\implies -\lambda(\mathbf{D} + \mathbf{L})\mathbf{v} = \mathbf{L}^T\mathbf{v} \implies -\lambda\underbrace{\mathbf{v}^*\mathbf{D}\mathbf{v}}_{\delta} - \lambda\underbrace{\mathbf{v}^*\mathbf{L}\mathbf{v}}_{\alpha + i\beta} = \underbrace{\mathbf{v}^*\mathbf{L}^T\mathbf{v}}_{\alpha - i\beta}$$

$$-\lambda \delta - \lambda (\alpha + i\beta) = \alpha - i\beta \quad \xrightarrow{\mathbb{Q}} \quad |\lambda|^2 \left((\delta + \alpha)^2 + \beta^2 \right) = \alpha^2 + \beta^2$$

$$\implies |\lambda|^2 = \frac{\alpha^2 + \beta^2}{(\delta + \alpha)^2 + \beta^2} \quad < 1$$
?

证明

设 λ 与 \boldsymbol{v} 为 $\boldsymbol{M}_{GS} = -(\boldsymbol{D} + \boldsymbol{L})^{-1} \boldsymbol{U}$ 的特征值与特征向量,故有

$$-(\mathbf{D} + \mathbf{L})^{-1}\mathbf{U}\mathbf{v} = \lambda\mathbf{v} \iff -(\mathbf{D} + \mathbf{L})^{-1}\mathbf{L}^T\mathbf{v} = \lambda\mathbf{v}$$

$$\implies -\lambda(\mathbf{D} + \mathbf{L})\mathbf{v} = \mathbf{L}^T\mathbf{v} \implies -\lambda\underbrace{\mathbf{v}^*\mathbf{D}\mathbf{v}}_{\delta} - \lambda\underbrace{\mathbf{v}^*\mathbf{L}\mathbf{v}}_{\alpha + i\beta} = \underbrace{\mathbf{v}^*\mathbf{L}^T\mathbf{v}}_{\alpha - i\beta}$$

$$-\lambda \delta - \lambda (\alpha + i\beta) = \alpha - i\beta \xrightarrow{\mathbb{R}} |\lambda|^2 \left((\delta + \alpha)^2 + \beta^2 \right) = \alpha^2 + \beta^2$$

$$\implies |\lambda|^2 = \frac{\alpha^2 + \beta^2}{(\delta + \alpha)^2 + \beta^2} < 1$$
?

事实上,

$$0 < \boldsymbol{v}^* \boldsymbol{A} \boldsymbol{v} = \boldsymbol{v}^* (\boldsymbol{D} + \boldsymbol{L} + \boldsymbol{L}^T) \boldsymbol{v} = \delta + 2\alpha$$

故

$$(\delta+\alpha)^2+\beta^2=\delta^2+2\alpha\delta+\alpha^2+\beta^2=\delta(\delta+2\alpha)+\alpha^2+\beta^2>\alpha^2+\beta^2.$$

定义:对角占优矩阵

设 $\mathbf{A} = (a_{ii}) \in \mathbb{R}^{n \times n}$, 对于不等式组

$$|a_{ii}| \ge \sum_{j=1, j \ne i}^{n} |a_{ij}|, \quad \forall i = 1, 2, \dots, n$$
 (6)

- 若至少存在一个 i,不等式严格成立,则称 A<mark>弱严格对角占</mark> d:
- 若对所有 i,不等式均严格成立,则称 A严格对角占优。

定义:不可约矩阵

若存在 n 阶置换矩阵 (permutation matrix)P, 使得

$$\mathbf{P}\mathbf{A}\mathbf{P}^T = \left[\begin{array}{cc} \mathbf{A}_{11} & \mathbf{0} \\ \mathbf{A}_{12} & \mathbf{A}_{22} \end{array} \right] \tag{7}$$

其中 $A_{11} \in \mathbb{R}^{r \times r}$, $A_{22} \in \mathbb{R}^{(n-r) \times (n-r)}$, 则称 A可约 (reducible);反之,若不存在这样的置换矩阵,则称 A不可约 (irreducible).

若 A 可约,则 Ax = b 可化为

$$PAP^TPx = Pb$$

记 Px = y, Pb = f, 则有

$$\begin{bmatrix} A_{11} & 0 \\ A_{12} & A_{22} \end{bmatrix} \begin{bmatrix} \mathbf{y}_1 \\ \mathbf{y}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{f}_1 \\ \mathbf{f}_2 \end{bmatrix}, \quad \mathbf{y}_1, \mathbf{f}_1 \in \mathbb{R}^r, \quad \mathbf{y}_2, \mathbf{f}_2 \in \mathbb{R}^{n-r}.$$

$$\implies \begin{cases} A_{11}\mathbf{y}_1 & = \mathbf{f}_1 \\ A_{12}\mathbf{y}_1 + A_{22}\mathbf{y}_2 & = \mathbf{f}_2. \end{cases}$$

这样,就把一个求解 n 阶方程组的问题转化为求解两个低阶方程组的问题了。

定义:可约矩阵的等价定义

设 A 为 $n \ge 2$ 阶矩阵, $W = \{1, 2, \dots, n\}$ 。若存在 W 两个非空的子 集 $\mathcal S$ 和 $\mathcal T$ 满足

$$\mathcal{S} \cup \mathcal{T} = \mathcal{W}, \ \mathcal{S} \cap \mathcal{T} = \emptyset,$$

使得

$$a_{ij} = 0$$
, $i \in \mathcal{S}$, $j \in \mathcal{T}$,

则称 A 为 $\overline{\mathbf{n}}$ 为的; 否则称 A 为 $\overline{\mathbf{n}}$ 为的。

如果一个矩阵不可约,且是弱严格对角占优的,则称该矩阵是<mark>不可约</mark> <mark>对角占优</mark>的。

例

三对角矩阵

$$\mathbf{A} = \begin{bmatrix} 2 & -1 & 0 & 0 \\ -1 & 2 & -1 & 0 \\ 0 & -1 & 2 & -1 \\ 0 & 0 & -1 & 2 \end{bmatrix}$$

是不可约对角占优的。

定理

严格对角占优矩阵或不可约对角占优矩阵是非奇异的。

证明

1、先证严格对角占优矩阵非奇异。

若 A 奇异,则 Ax = 0 有非零解 x。不妨设 $|x_i| = ||x||_{\infty} = 1$,则

$$|a_{ii}|=|a_{ii}x_i|=\left|\sum_{j=1,j\neq i}a_{ij}x_j\right|\leq \sum_{j=1,j\neq i}|a_{ij}|,$$

这与 A 严格对角占优矛盾。

证明

2、再证不可约对角占优矩阵非奇异。

若 A 奇异,设 x 满足 $||x||_{\infty} = 1$ 使得 Ax = 0。令

$$\mathcal{S} = \{i: |x_i| = 1\}, \quad \mathcal{T} = \{k: |x_k| < 1\}$$

$$\Rightarrow \mathcal{S} \cup \mathcal{T} = \mathcal{W}, \mathcal{S} \cap \mathcal{T} = \emptyset, 且 \mathcal{T} 非空$$

事实上, 若 \mathcal{T} 空, 则 $|x_i| = 1(\forall i)$ 则

$$|a_{ii}| = |a_{ii}x_i| = \left| \sum_{j=1, j \neq i} a_{ij}x_j \right| \le \sum_{j=1, j \neq i} |a_{ij}|, \quad \forall i$$

这与A弱严格对角占优矛盾。

证明 (续):

A不可约
$$\Rightarrow$$
 \exists $i \in \mathcal{S}$, $k \in \mathcal{T}$ $s.t.$ $a_{ik} \neq 0$, \Rightarrow $|a_{ik}x_k| < |a_{ik}|$ \Rightarrow $|a_{ii}| \leq \sum_{j \in \mathcal{S}, j \neq i} |a_{ij}| |x_j| + \sum_{k \in \mathcal{T}} |a_{ik}| |x_k|$ $< \sum_{j \in \mathcal{S}, j \neq i} |a_{ij}| + \sum_{k \in \mathcal{T}} |a_{ik}|$ $= \sum_{j \neq i} |a_{ij}|$

这与 A 弱严格对角占优矛盾。

推论

若 A 为对角元皆为正的对称矩阵,且严格对角占优或不可约对角占优,则 A 正定。

证明

设 $\lambda \leq 0$,考察矩阵 $A - \lambda I$ 。

 $A - \lambda I$ 只是对角元上增加了一些正数

 $\implies A - \lambda I = A - \lambda I$

⇒ $A - \lambda I$ 非奇异

注意到 $\lambda \leq 0$ 的任意性,知 A 的特征值均大于 0,从而 A 正定。

定理

若 A严格对角占优或不可约对角占优,则 Jacobi 迭代和 Gauss-Seidel 迭代收敛。

证明

A严格对角占优或不可约对角占优 \Longrightarrow D可逆

证明 (续):

1、先证Jacobi 迭代收敛

若 M_I 的某个特征值 $|\lambda| \ge 1$,考察 $\lambda D + L + U$

A严格对角占优或不可约对角占优

$$\implies \lambda D + L + U$$
也严格对角占优或不可约对角占优

$$\implies \lambda D + L + U$$
非奇异

而

$$\lambda \mathbf{I} - \mathbf{M}_J = \lambda \mathbf{I} + D^{-1}(\mathbf{L} + \mathbf{U}) = \mathbf{D}^{-1}(\lambda \mathbf{D} + \mathbf{L} + \mathbf{U})$$

$$\implies \det(\lambda \mathbf{I} - \mathbf{M}_J) = \det(\mathbf{D}^{-1}) \cdot \det(\lambda \mathbf{D} + \mathbf{L} + \mathbf{U}) \neq 0$$

这与 λ 是 M_J 的特征值矛盾,从而 $\rho(M_J) < 1 \implies$ Jacobi 迭代收 敛。

证明 (续):

2、再证Gauss-Seidel 迭代收敛

若 M_{GS} 的某个特征值 $|\lambda| \ge 1$,考察 $\lambda D - \lambda L - U$

A严格对角占优或不可约对角占优

$$\implies \lambda D + \lambda L + U$$
也严格对角占优或不可约对角占优

$$\implies \lambda D + \lambda L + U$$
非奇异

而

$$\lambda I - M_{GS} = \lambda I + (D + L)^{-1} U = (D + L)^{-1} (\lambda D + \lambda L + U)$$

$$\implies \det(\lambda I - M_{GS}) = \det((D + L)^{-1}) \cdot \det(\lambda D + \lambda L + U) \neq 0$$

超松弛迭代法

超松弛迭代法

超松弛迭代法 (SOR)

超松弛迭代法 (SOR, Successive Over-Relax) 可看做是 G-S 迭代的加速。

超松弛迭代法 (SOR, Successive Over-Relax) 可看做是 G-S 迭代的加速。

Gauss-Seidel 迭代:

$$\mathbf{x}^{(k+1)} = -\mathbf{D}^{-1}\mathbf{L}\mathbf{x}^{(k+1)} - \mathbf{D}^{-1}\mathbf{U}\mathbf{x}^{(k)} + \mathbf{D}^{-1}\mathbf{b}, \quad k = 0, 1, 2, \cdots.$$

超松弛迭代法 (SOR, Successive Over-Relax) 可看做是 G-S 迭代的加速。

Gauss-Seidel 迭代:

$$\mathbf{x}^{(k+1)} = -\mathbf{D}^{-1}\mathbf{L}\mathbf{x}^{(k+1)} - \mathbf{D}^{-1}\mathbf{U}\mathbf{x}^{(k)} + \mathbf{D}^{-1}\mathbf{b}, \quad k = 0, 1, 2, \cdots.$$

由

$$x^{(k+1)} = x^{(k)} + r^{(k)},
 r^{(k)} = -x^{(k)} - D^{-1} L x^{(k+1)} - D^{-1} U x^{(k)} + D^{-1} b
 = D^{-1} [b - L x^{(k+1)} - (D + U) x^{(k)}]$$

可看出,

超松弛迭代法 (SOR, Successive Over-Relax) 可看做是 G-S 迭代的加速。

Gauss-Seidel 迭代:

$$\mathbf{x}^{(k+1)} = -\mathbf{D}^{-1}\mathbf{L}\mathbf{x}^{(k+1)} - \mathbf{D}^{-1}\mathbf{U}\mathbf{x}^{(k)} + \mathbf{D}^{-1}\mathbf{b}, \quad k = 0, 1, 2, \cdots.$$

由

$$x^{(k+1)} = x^{(k)} + r^{(k)},$$

$$r^{(k)} = -x^{(k)} - D^{-1}Lx^{(k+1)} - D^{-1}Ux^{(k)} + D^{-1}b$$

$$= D^{-1}[b - Lx^{(k+1)} - (D + U)x^{(k)}]$$

可看出,对 Gauss-Seidel 迭代来说, $x^{(k+1)}$ 可看作对 $x^{(k)}$ 加上修正项 $r^{(k)}$ 而得到。

若在 $\mathbf{r}^{(k)}$ 前加一个参数 ω ,便得松弛法

$$x^{(k+1)} = x^{(k)} + \omega r^{(k)}$$

$$= (1 - \omega)x^{(k)} + \omega(-D^{-1}Lx^{(k+1)} - D^{-1}Ux^{(k)} + D^{-1}b),$$
(8)

其中 ω 叫做松弛因子。

- ω>1 → 超松弛 (SOR)
- ω<1 → 低松弛
- $\omega = 1$ → Gauss-Seidel 迭代

定义:SOR

$$\boldsymbol{x}^{(k+1)} = \boldsymbol{M}_{\omega} \boldsymbol{x}^{(k)} + \omega (\boldsymbol{D} + \omega \boldsymbol{L})^{-1} \boldsymbol{b}$$

其中

$$\mathbf{M}_{\omega} = (\mathbf{D} + \omega \mathbf{L})^{-1} [(1 - \omega)\mathbf{D} - \omega \mathbf{U}]$$

为松弛法的迭代矩阵。

- 超松弛迭代法是解大型方程组,特别是大型稀疏矩阵方程组的有效方法之一。
- 具有计算公式简单、程序设计容易、占用计算机内存单元较少等 优点。
- 只要松弛因子 ω 选择得好,其收敛速度就会加快。

例

分别用 Jacobi、Gauss-Seidel 和 SOR 求解

$$\begin{pmatrix} 5 & 1 & -1 & -2 \\ 2 & 8 & 1 & 3 \\ 1 & -2 & -4 & -1 \\ -1 & 3 & 2 & 7 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} -2 \\ -6 \\ 6 \\ 12 \end{pmatrix}$$

■ 终止条件:

$$\max |\Delta x_i| < \max |x_i^{(k+1)} - x_i^{(k)}| < 10^{-5}$$

■ 精确解:

$$x^* = (1, -2, -1, 3)^T$$

解 (Jacobi):

$$\begin{cases} x_1^{(k+1)} &= x_1^{(k)} + \frac{1}{5}(-2 - 5x_1^{(k)} - x_2^{(k)} + x_3^{(k)} + 2x_4^{(k)}) \\ x_2^{(k+1)} &= x_2^{(k)} + \frac{1}{8}(-6 - 2x_1^{(k)} - 8x_2^{(k)} - x_3^{(k)} - 3x_4^{(k)}) \\ x_3^{(k+1)} &= x_3^{(k)} - \frac{1}{4}(-6 - x_1^{(k)} + 2x_2^{(k)} + 4x_3^{(k)} + x_4^{(k)}) \\ x_4^{(k+1)} &= x_4^{(k)} + \frac{1}{7}(-12 + x_1^{(k)} - 3x_2^{(k)} - 2x_3^{(k)} - 7x_4^{(k)}) \end{cases}$$

解 (Jacobi):

$$\begin{cases} x_1^{(k+1)} &= x_1^{(k)} + \frac{1}{5}(-2 -5x_1^{(k)} -x_2^{(k)} + x_3^{(k)} +2x_4^{(k)}) \\ x_2^{(k+1)} &= x_2^{(k)} + \frac{1}{8}(-6 -2x_1^{(k)} -8x_2^{(k)} -x_3^{(k)} -3x_4^{(k)}) \\ x_3^{(k+1)} &= x_3^{(k)} -\frac{1}{4}(-6 -x_1^{(k)} +2x_2^{(k)} +4x_3^{(k)} +x_4^{(k)}) \\ x_4^{(k+1)} &= x_4^{(k)} +\frac{1}{7}(-12 +x_1^{(k)} -3x_2^{(k)} -2x_3^{(k)} -7x_4^{(k)}) \end{cases}$$

迭代 24 次后,近似解为

$$x^{(24)} = (0.9999941, -1.9999950, -1.0000040, 2.9999990)^T$$

解 (GS):

$$\begin{cases} x_1^{(k+1)} &= x_1^{(k)} + \frac{1}{5}(-2 - 5x_1^{(k)} - x_2^{(k)} + x_3^{(k)} + 2x_4^{(k)}) \\ x_2^{(k+1)} &= x_2^{(k)} + \frac{1}{8}(-6 - 2x_1^{(k+1)} - 8x_2^{(k)} - x_3^{(k)} - 3x_4^{(k)}) \\ x_3^{(k+1)} &= x_3^{(k)} - \frac{1}{4}(-6 - x_1^{(k+1)} + 2x_2^{(k+1)} + 4x_3^{(k)} + x_4^{(k)}) \\ x_4^{(k+1)} &= x_4^{(k)} + \frac{1}{7}(-12 - x_1^{(k+1)} - 3x_2^{(k+1)} - 2x_3^{(k+1)} - 7x_4^{(k)}) \end{cases}$$

解 (GS):

$$\begin{cases} x_1^{(k+1)} &= x_1^{(k)} + \frac{1}{5}(-2 -5x_1^{(k)} -x_2^{(k)} +x_3^{(k)} +2x_4^{(k)}) \\ x_2^{(k+1)} &= x_2^{(k)} + \frac{1}{8}(-6 -2x_1^{(k+1)} -8x_2^{(k)} -x_3^{(k)} -3x_4^{(k)}) \\ x_3^{(k+1)} &= x_3^{(k)} - \frac{1}{4}(6 -x_1^{(k+1)} +2x_2^{(k+1)} +4x_3^{(k)} +x_4^{(k)}) \\ x_4^{(k+1)} &= x_4^{(k)} + \frac{1}{7}(12 x_1^{(k+1)} -3x_2^{(k+1)} -2x_3^{(k+1)} -7x_4^{(k)}) \end{cases}$$

迭代 14 次后, 近似解为

$$x^{(14)} = (0.9999966, -1.9999970, -1.0000040, 2.9999990)^T$$

解 (SOR):

$$\begin{cases} x_1^{(k+1)} &= x_1^{(k)} + \frac{\omega}{5}(-2 - 5x_1^{(k)} - x_2^{(k)} + x_3^{(k)} + 2x_4^{(k)}) \\ x_2^{(k+1)} &= x_2^{(k)} + \frac{\omega}{8}(-6 - 2x_1^{(k+1)} - 8x_2^{(k)} - x_3^{(k)} - 3x_4^{(k)}) \\ x_3^{(k+1)} &= x_3^{(k)} - \frac{\omega}{4}(-6 - x_1^{(k+1)} + 2x_2^{(k+1)} + 4x_3^{(k)} + x_4^{(k)}) \\ x_4^{(k+1)} &= x_4^{(k)} + \frac{\omega}{7}(-12 - x_1^{(k+1)} - 3x_2^{(k+1)} - 2x_3^{(k+1)} - 7x_4^{(k)}) \end{cases}$$

解 (SOR):

$$\begin{cases} x_1^{(k+1)} &= x_1^{(k)} + \frac{\omega}{5}(-2 -5x_1^{(k)} -x_2^{(k)} + x_3^{(k)} +2x_4^{(k)}) \\ x_2^{(k+1)} &= x_2^{(k)} + \frac{\omega}{8}(-6 -2x_1^{(k+1)} -8x_2^{(k)} -x_3^{(k)} -3x_4^{(k)}) \\ x_3^{(k+1)} &= x_3^{(k)} - \frac{\omega}{4}(6 -x_1^{(k+1)} +2x_2^{(k+1)} +4x_3^{(k)} +x_4^{(k)}) \\ x_4^{(k+1)} &= x_4^{(k)} + \frac{\omega}{7}(12 x_1^{(k+1)} -3x_2^{(k+1)} -2x_3^{(k+1)} -7x_4^{(k)}) \end{cases}$$

取 $\omega = 1.15$, 迭代 8 次后, 近似解为

$$x^{(8)} = (0.9999965, -1.9999970, -1.0000010, 2.9999990)^T$$

超松弛迭代法

收敛性分析

定义:超松弛迭代法

SOR 迭代格式为

$$\boldsymbol{x}^{(k+1)} = \boldsymbol{M}_{\omega} \boldsymbol{x}^{(k)} + \boldsymbol{g}$$

其中

$$\mathbf{M}_{\omega} = (\mathbf{D} + \omega \mathbf{L})^{-1} [(1 - \omega)\mathbf{D} - \omega \mathbf{U}]$$
$$\mathbf{g} = \omega (\mathbf{D} + \omega \mathbf{L})^{-1} \mathbf{b}.$$

定理:充分必要条件

SOR 收敛 $\iff \rho(M_{\omega}) < 1$

定理:必要条件

SOR 收敛 \implies $0 < \omega < 2$.

定理:必要条件

SOR 收敛 \implies 0 < ω < 2.

该定理表明,对任何系数矩阵,若要 SOR 收敛,必须选取松弛因子 $\omega \in (0,2)$ 。

证明

设 $\lambda_1, \lambda_2, \dots, \lambda_n$ 为 M_{ω} 的 n 个特征值。

SOR 收敛 \iff $\rho(M_{\omega}) < 1$

证明

设 $\lambda_1, \lambda_2, \dots, \lambda_n$ 为 M_{ω} 的 n 个特征值。

SOR 收敛
$$\iff$$
 $\rho(\mathbf{M}_{\omega}) < 1$

 \Longrightarrow

证明

设 $\lambda_1, \lambda_2, \dots, \lambda_n$ 为 M_{ω} 的 n 个特征值。

SOR 收敛
$$\iff$$
 $\rho(M_{\omega}) < 1$

$$\implies$$
 $|\det(\mathbf{M}_{\omega})| = |\lambda_1 \cdot \lambda_2 \cdot \cdots \cdot \lambda_n| < 1$

证明

设 $\lambda_1, \lambda_2, \cdots, \lambda_n$ 为 M_{ω} 的 n 个特征值。

SOR 收敛
$$\iff$$
 $\rho(M_{\omega}) < 1$

$$\implies$$
 $|\det(\mathbf{M}_{\omega})| = |\lambda_1 \cdot \lambda_2 \cdot \cdots \cdot \lambda_n| < 1$

$$\boldsymbol{M}_{\omega} = (\boldsymbol{I} + \omega \boldsymbol{D}^{-1} L)^{-1} [(1 - \omega) \boldsymbol{I} - \omega \boldsymbol{D}^{-1} \boldsymbol{U}]$$

证明

设 $\lambda_1, \lambda_2, \dots, \lambda_n$ 为 M_{ω} 的 n 个特征值。

SOR 收敛
$$\iff \rho(\pmb{M}_{\omega}) < 1$$

$$\implies |\det(\pmb{M}_{\omega})| = |\lambda_1 \cdot \lambda_2 \cdot \cdots \cdot \lambda_n| < 1$$

$$\boldsymbol{M}_{\omega} = (\boldsymbol{I} + \omega \boldsymbol{D}^{-1} L)^{-1} [(1 - \omega) \boldsymbol{I} - \omega \boldsymbol{D}^{-1} \boldsymbol{U}]$$
$$\det[(1 - \omega) \boldsymbol{I} - \omega \boldsymbol{D}^{-1} \boldsymbol{U}] = (1 - \omega)^{n}$$

证明

设 $\lambda_1, \lambda_2, \dots, \lambda_n$ 为 M_{ω} 的 n 个特征值。

SOR 收敛
$$\iff \rho(\mathbf{M}_{\omega}) < 1$$

$$\implies |\det(\mathbf{M}_{\omega})| = |\lambda_1 \cdot \lambda_2 \cdot \cdots \cdot \lambda_n| < 1$$

$$\mathbf{M}_{\omega} = (\mathbf{I} + \omega \mathbf{D}^{-1} \mathbf{L})^{-1} [(1 - \omega) \mathbf{I} - \omega \mathbf{D}^{-1} \mathbf{U}]$$

$$\det[(1 - \omega) \mathbf{I} - \omega \mathbf{D}^{-1} \mathbf{U}] = (1 - \omega)^n$$

$$\det[(\mathbf{I} + \omega \mathbf{D}^{-1} \mathbf{L})^{-1}] = 1$$

证明

设 $\lambda_1, \lambda_2, \cdots, \lambda_n$ 为 M_{ω} 的 n 个特征值。

SOR 收敛
$$\iff \rho(M_{\omega}) < 1$$

$$\implies |\det(M_{\omega})| = |\lambda_1 \cdot \lambda_2 \cdot \dots \cdot \lambda_n| < 1$$

$$M_{\omega} = (I + \omega D^{-1} L)^{-1} [(1 - \omega) I - \omega D^{-1} U]$$

$$\det[(1 - \omega) I - \omega D^{-1} U] = (1 - \omega)^n$$

$$\det[(I + \omega D^{-1} L)^{-1}] = 1$$

证明

设
$$\lambda_1, \lambda_2, \dots, \lambda_n$$
 为 M_{ω} 的 n 个特征值。

SOR 收敛
$$\iff \rho(M_{\omega}) < 1$$

$$\implies |\det(M_{\omega})| = |\lambda_1 \cdot \lambda_2 \cdot \dots \cdot \lambda_n| < 1$$

$$M_{\omega} = (I + \omega D^{-1} L)^{-1} [(1 - \omega) I - \omega D^{-1} U]$$

$$\det[(1 - \omega) I - \omega D^{-1} U] = (1 - \omega)^n$$

$$\det[(I + \omega D^{-1} L)^{-1}] = 1$$

$$\implies |\det(M_{\omega})| = |(1 - \omega)^n|$$

证明

设 $\lambda_1, \lambda_2, \dots, \lambda_n$ 为 \mathbf{M}_{ω} 的 n 个特征值。

SOR 收敛
$$\iff \rho(\pmb{M}_{\omega}) < 1$$

$$\implies |\det(\pmb{M}_{\omega})| = |\lambda_1 \cdot \lambda_2 \cdot \cdots \cdot \lambda_n| < 1$$

$$M_{\omega} = (\boldsymbol{I} + \omega \boldsymbol{D}^{-1} L)^{-1} [(1 - \omega) \boldsymbol{I} - \omega \boldsymbol{D}^{-1} \boldsymbol{U}]$$

$$\det[(1 - \omega) \boldsymbol{I} - \omega \boldsymbol{D}^{-1} \boldsymbol{U}] = (1 - \omega)^{n}$$

$$\det[(\boldsymbol{I} + \omega \boldsymbol{D}^{-1} L)^{-1}] = 1$$

$$\implies |\det(\boldsymbol{M}_{\omega})| = |(1 - \omega)^{n}|$$

从而

$$|(1-\omega)^n| < 1 \implies |1-\omega| < 1 \implies 0 < \omega < 2.$$

定理

严格对角占优或不可约对角占优
$$\omega \in (0,1)$$
 \Longrightarrow SOR 收敛

证明

假定 M_{ω} 的某个特征值 $|\lambda| \ge 1$,考察 $(\lambda - 1 + \omega) D - \lambda \omega L - \omega U$

证明

假定 M_{ω} 的某个特征值 $|\lambda| \ge 1$,考察 $(\lambda - 1 + \omega)D - \lambda \omega L - \omega U$

A严格对角占优或不可约对角占优及 $\lambda-1+\omega>\lambda\omega$

证明

假定 M_{ω} 的某个特征值 $|\lambda| \ge 1$,考察 $(\lambda - 1 + \omega) D - \lambda \omega L - \omega U$

A严格对角占优或不可约对角占优及 $\lambda - 1 + \omega > \lambda \omega$

 \Rightarrow $(\lambda - 1 + \omega)\mathbf{D} + \lambda\omega\mathbf{L} + \omega\mathbf{U}$ 也严格对角占优或不可约对角占优

证明

假定 M_{ω} 的某个特征值 $|\lambda| \ge 1$,考察 $(\lambda - 1 + \omega)D - \lambda \omega L - \omega U$

A严格对角占优或不可约对角占优及 $\lambda-1+\omega>\lambda\omega$

- $\implies (\lambda 1 + \omega) \mathbf{D} + \lambda \omega \mathbf{L} + \omega \mathbf{U}$ 也严格对角占优或不可约对角占优
- $\implies (\lambda 1 + \omega)\mathbf{D} + \lambda\omega\mathbf{L} + \omega\mathbf{U}$ 非奇异

证明

假定 M_{ω} 的某个特征值 $|\lambda| \ge 1$,考察 $(\lambda - 1 + \omega) D - \lambda \omega L - \omega U$

A严格对角占优或不可约对角占优及 $\lambda-1+\omega>\lambda\omega$

$$\Rightarrow$$
 $(\lambda - 1 + \omega)\mathbf{D} + \lambda\omega\mathbf{L} + \omega\mathbf{U}$ 也严格对角占优或不可约对角占优

$$\implies (\lambda - 1 + \omega)\mathbf{D} + \lambda\omega\mathbf{L} + \omega\mathbf{U}$$
非奇异

而

$$\lambda \mathbf{I} - \mathbf{M}_{\omega} = \lambda \mathbf{I} - (\mathbf{D} + \omega \mathbf{L})^{-1} [(1 - \omega)\mathbf{D} + \omega \mathbf{U}]$$
$$= (\mathbf{D} + \omega \mathbf{L})^{-1} [(\lambda - 1 + \omega)\mathbf{D} + \lambda \omega \mathbf{L} + \omega \mathbf{U}]$$

证明

假定 M_{ω} 的某个特征值 $|\lambda| \ge 1$,考察 $(\lambda - 1 + \omega)D - \lambda \omega L - \omega U$

A严格对角占优或不可约对角占优及 $\lambda - 1 + \omega > \lambda \omega$

$$\implies (\lambda - 1 + \omega) \mathbf{D} + \lambda \omega \mathbf{L} + \omega \mathbf{U}$$
也严格对角占优或不可约对角占优

$$\implies (\lambda - 1 + \omega)\mathbf{D} + \lambda\omega\mathbf{L} + \omega\mathbf{U}$$
非奇异

而

$$\lambda \mathbf{I} - \mathbf{M}_{\omega} = \lambda \mathbf{I} - (\mathbf{D} + \omega \mathbf{L})^{-1} [(1 - \omega)\mathbf{D} + \omega \mathbf{U}]$$

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

$$\implies \det(\lambda \mathbf{I} + \mathbf{M}_{\omega}) \neq 0$$

证明

假定 M_{ω} 的某个特征值 $|\lambda| \ge 1$,考察 $(\lambda - 1 + \omega) D - \lambda \omega L - \omega U$

A严格对角占优或不可约对角占优及 $\lambda-1+\omega>\lambda\omega$

$$\Rightarrow$$
 $(\lambda - 1 + \omega)\mathbf{D} + \lambda\omega\mathbf{L} + \omega\mathbf{U}$ 也严格对角占优或不可约对角占优

$$\implies (\lambda - 1 + \omega)\mathbf{D} + \lambda\omega\mathbf{L} + \omega\mathbf{U}$$
非奇异

而

$$\lambda \mathbf{I} - \mathbf{M}_{\omega} = \lambda \mathbf{I} - (\mathbf{D} + \omega \mathbf{L})^{-1} [(1 - \omega)\mathbf{D} + \omega \mathbf{U}]$$

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

$$\implies \det(\lambda \mathbf{I} + \mathbf{M}_{\omega}) \neq 0$$

这与 λ 是 M_{ω} 的特征值矛盾,从而 $\rho(M_{\omega}) < 1 \implies$ 松弛法收敛。

定理

对于实对称正定矩阵,

$$\omega \in (0,2) \iff \mathsf{SOR} \ \mathsf{ W}$$
 敛

证明

设 λ 与 ν 是 M_{ω} 的特征值与特征向量,故

$$(\mathbf{D} + \omega \mathbf{L})^{-1} [(1 - \omega)\mathbf{D} - \omega \mathbf{U}] \mathbf{v} = \lambda \mathbf{v},$$

因
$$\boldsymbol{U} = \boldsymbol{L}^T$$
, 故

$$(\mathbf{D} + \omega \mathbf{L})^{-1} [(1 - \omega)\mathbf{D} - \omega \mathbf{L}^T] \mathbf{v} = \lambda \mathbf{v}$$

$$\implies [(1 - \omega)\mathbf{D} - \omega \mathbf{L}^T] \mathbf{v} = \lambda (\mathbf{D} + \omega \mathbf{L}) \mathbf{v}$$

$$\implies \lambda [\mathbf{v}^* \mathbf{D} \mathbf{v} + \omega \mathbf{v}^* \mathbf{L} \mathbf{v}] = (1 - \omega) \mathbf{v}^* \mathbf{D} \mathbf{v} - \omega \mathbf{v}^* \mathbf{L}^T \mathbf{v}$$

$$\mathbf{v}^* \mathbf{D} \mathbf{v} = \delta$$

$$\mathbf{v}^* \mathbf{L} \mathbf{v} = \alpha + i\beta \implies \mathbf{v}^* \mathbf{L}^T \mathbf{v} = \alpha - i\beta.$$

证明 (续):

$$\lambda[\delta+\omega(\alpha+i\beta)]=(1-\omega)\delta-\omega(\alpha-i\beta)$$

证明 (续):

$$\lambda[\delta + \omega(\alpha + i\beta)] = (1 - \omega)\delta - \omega(\alpha - i\beta)$$

$$\stackrel{\overline{\Psi}}{===} |\lambda|^2 = \frac{[(1 - \omega)\delta - \omega\alpha]^2 + \omega^2\beta^2}{(\delta - \omega\alpha)^2 + \omega^2\beta^2} < 1$$
?

证明 (续):

$$\lambda[\delta + \omega(\alpha + i\beta)] = (1 - \omega)\delta - \omega(\alpha - i\beta)$$

$$\stackrel{\mathbf{\mathbb{R}}}{\Longrightarrow} |\lambda|^2 = \frac{[(1 - \omega)\delta - \omega\alpha]^2 + \omega^2\beta^2}{(\delta - \omega\alpha)^2 + \omega^2\beta^2} < 1$$
?

事实上,

$$[(1-\omega)\delta - \omega\alpha]^2 + \omega^2\beta^2 - (\delta - \omega\alpha)^2 - \omega^2\beta^2$$

$$= (1-\omega)^2\delta^2 - 2(1-\omega)\omega\delta\alpha - \delta^2 + 2\omega\delta\alpha$$

$$= [(1-\omega)\delta - \omega\alpha]^2 - (\delta - \omega\alpha)^2$$

$$= \omega\delta(\delta - 2\alpha)(\omega - 2)$$

证明 (续):

$$\lambda[\delta + \omega(\alpha + i\beta)] = (1 - \omega)\delta - \omega(\alpha - i\beta)$$

$$\stackrel{\mathbb{R}}{\Longrightarrow} |\lambda|^2 = \frac{[(1 - \omega)\delta - \omega\alpha]^2 + \omega^2\beta^2}{(\delta - \omega\alpha)^2 + \omega^2\beta^2} < 1$$
?

事实上,

$$[(1 - \omega)\delta - \omega\alpha]^2 + \omega^2\beta^2 - (\delta - \omega\alpha)^2 - \omega^2\beta^2$$

$$= (1 - \omega)^2\delta^2 - 2(1 - \omega)\omega\delta\alpha - \delta^2 + 2\omega\delta\alpha$$

$$= [(1 - \omega)\delta - \omega\alpha]^2 - (\delta - \omega\alpha)^2$$

$$= \omega\delta(\delta - 2\alpha)(\omega - 2)$$

$$A$$
正定 $\Longrightarrow \delta > 0$, $\delta - 2\alpha > 0$ $0 < \omega < 2$ $\Longrightarrow \omega \delta(\delta - 2\alpha)(\omega - 2) < 0$

证明 (续):

事实上,

$$[(1 - \omega)\delta - \omega\alpha]^2 + \omega^2\beta^2 - (\delta - \omega\alpha)^2 - \omega^2\beta^2$$

$$= (1 - \omega)^2\delta^2 - 2(1 - \omega)\omega\delta\alpha - \delta^2 + 2\omega\delta\alpha$$

$$= [(1 - \omega)\delta - \omega\alpha]^2 - (\delta - \omega\alpha)^2$$

$$= \omega\delta(\delta - 2\alpha)(\omega - 2)$$

A正定
$$\Rightarrow \delta > 0, \ \delta - 2\alpha > 0$$

$$0 < \omega < 2$$

$$\Rightarrow \omega \delta(\delta - 2\alpha)(\omega - 2) < 0 \iff |\lambda|^2 < 1.$$