

Задача 4.2. Для системы уравнений с симметричной положительно определенной матрицей найти решение методом простой итерации с точностью , взяв нулевое начальное приближение. При программировании учесть разреженность матрицы A.
 ПОРЯДОК РЕШЕНИЯ ЗАДАЧИ:
1. Составить расчетные формулы покоординатной формы записи метода простой итерации для индивидуального варианта.
(см.ПРИЛОЖЕНИЕ 4B).

2. Составить программу вычисления решения системы методом простой итерации с заданной точностью с учетом
выведенных формул п.1. В программе предусмотреть подсчет количества итераций, потребовавшихся для достижения заданной точности.
3. Составить тестовый пример и отладить программу на тестовом примере.
4. Решить указанную задачу.

	[bookmark: _GoBack]4.2.27
	60
	на главной диагонали элементы равны 140, на 8-ой наддиагонали элементы равны 5, на 30-ой наддиагонали элементы равны 40.
	

	

ПРИЛОЖЕНИЕ 4.В.

 Построение тестового примера.
1.Пусть задана матрица A, у которой на главной диагонали элементы равны 20, на второй наддиагонали 2.
Матрица симметричная. Пусть размерность матрицы равна 10. Тогда система уравнений имеет следующий вид :

 Преобразуем систему к виду удобному для итерации :

 В покоординатной форме записи метод простой итерации примет следующий вид:

Выберем вектор решения x произвольным образом, например, так:
Теперь построим вектор b таким образом, чтобы выбранный вектор x был решением системы Ax=b. Очевидно, что вектор b следует принять равным

image4.wmf
3

i

bi

=

oleObject4.bin

image5.wmf
¥

oleObject5.bin

image6.wmf
131

24

20

20

xxb

xx

+ + 2

 =

 + 2

2

1353

24

202

20

b

xxxb

xx

 =

 2 + +

 =

 2 +

64

3575

202

xb

xxxb

 + 2

 =

 2

+ +

 =

4686

57

20

20

xxxb

xx

 2

 + + 2

 =

 20 +

97

68108

2

20

xb

xxxb

+ =

 20 +

 + 2 =

799

81010

20

20

xxb

xxb

 2

 + =

 2 + =

ì

ï

ï

í

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

î

oleObject6.bin

image7.wmf
131

24

xxb

xx

 = - 0.1

 + 0.05

= - 0.1

2

315

b

xxx

 + 0

.05

 =- 0.1 - 0

.1

3

4264

5

b

xxxb

x

 + 0.05

 = - 0.1

 - 0.1

 + 0.05

 =

375

64

xxb

xx

 - 0.1

 - 0.1

 +

 0.05

 = - 0.1

86

759

0.1

xb

xxx

 -

 + 0.05

 = -

 0.1

 - 0.1

7

86108

9

b

xxxb

x

 + 0.05

 =

 - 0.1

-0.1 + 0.05

 =-

79

10

0.1

xb

x

 -

 +0.05

 =

810

xb

 - 0.1

 + 0.05

ì

ï

ï

ï

ï

ï

ï

ï

í

ï

ï

ï

ï

ï

ï

ï

î

oleObject7.bin

image8.wmf
(1)()

21

(1)()()

22

(1)()

2

3,..8

9,10

1,2

nn

ii

nnn

iiii

nn

iii

xxb

i

xxxb

i

xxb

i

+

+

+

-+

+

-

 = - 0.1 + 0.05

 =

 =- 0.1 - 0.1 + 0.05

 =

 =- 0.1 + 0.05

 =

oleObject8.bin

image9.wmf
12345678910

101231231

xxxxxxxxxx

= = -2 = =- = = = = = =-

oleObject9.bin

image10.wmf
12345678910

2018426230446216

bbbbbbbbbb

= = -42 = 6 =- = = = = = =-

oleObject10.bin

image1.wmf
Axb

=

oleObject1.bin

image2.wmf
6

10

e

-

=

oleObject2.bin

image3.wmf
e

oleObject3.bin

