
Ewa Pabisek
Adam Wosatko
Piotr Pluciński

Matematyka stosowana i metody numeryczne
Konspekt z wykładów

7 Algebraiczny problem własny

7.1 Wiadomości wstępne

Standardowy problem własny ma postać:

A x = λ x lub (A− λ I) x = 0

Poszukujemy rozwiązań jednorodnego układu liniowych równań algebraicznych, w którym macierz
współczynników A− λ I zależy od jednego parametru λ.

Problem własny ma nietrywialne rozwiązanie x ̸= 0 tylko wtedy, gdy:

det(A− λ I) = 0

Rozwiązaniem problemu własnego jest zatem cały zbiór n par własnych:

(λi, xi), i = 1, 2, . . . , n

uporządkowany przez relacje λ1 ≥ λ2 ≥ . . . ≥ λn. Wartości λi, i = 1, 2, . . . , n nazywamy wartościami
własnymi rowiązywanego problemu. Każdej wartości własnej odpowiada wektor własny xi.

Definicja.
Ilorazem Rayleigha nazywamy wyrażenie powstające na podstawie równości Axi = λi xi po-
mnożonej lewostronnie przez xTi :

xTi Axi = λix
T
i xi → λi =

xTi Axi

xTi xi

Twierdzenie.
Jeżeli wartościami własnymi macierzy A są liczby λi to wartościami własnymi macierzy od-
wrotnej A−1 są liczby λ−1

i (i = 1, 2, . . . , n).

Twierdzenie.
Jeżeli do macierzy A dodamy dowolną macierz skalarną µI to Sp(A+µI) = Sp(A)+µ. Widmo
macierzy A+ µI jest więc zbiorem liczb:

λ1 + µ, λ2 + µ, . . . , λn + µ.

1

Twierdzenie (Gerszgorina) o lokalizacji wartości własnych.
Jeśli λ jest wartością własną A, to

ai −Ri ≤ λ ≤ ai +Ri, i = 1, 2, . . . , n

gdzie

ai = Aii Ri =
n∑

j=1
j ̸=i

|Aij |

7.2 Metoda potęgowa

Metoda ta służy do wyznaczania pojedynczej wartości własnej, o największym module, macierzy A
i odpowiadającego jej wektora własnego x.

Algorytm metody potęgowej:

1. Normalizacja danego wektora startowego x(0) → u(0).

2. Krok potęgowy: x = Au(0).

3. Iloraz Rayleigha: λ = (u(0))T x.

4. Normalizacja obliczonego wektora x.

5. Sprawdzenie kryterium zatrzymania pętli: tempo zbieżności dla wartości własnej i znormalizo-
wanego wektora własnego.

6. Jeśli żądana dokładność nie jest spełniona, to powrót do wyznaczenia kroku potęgowego
(punkt 2).

Przykład: Znaleźć największą wartość własną λmax oraz odpowiadający jej wektor własny x dla
macierzy:

A =

 1.5 1.0 0
1.0 4.0 0.5
0 0.5 2.0

 , przyjmując wektor startowy: x0 =

 1
0
0

 .

it λ u1 u2 u3

0 0.00000 1.00000 0.00000 0.00000
1 1.50000 0.83205 0.55470 0.00000
2 3.19231 0.50718 0.85830 0.07803
3 4.28234 0.37342 0.91779 0.13497
4 4.42428 0.33362 0.92824 0.16452
.
14 4.44224 0.31592 0.92951 0.19030

2

7.3 Metoda iteracji odwrotnej

Metoda ta służy do obliczenia najmniejszej co do modułu wartości własnej i odpowiadającego jej
wektora własnego.

(A0 − λ0I)x = 0

gdzie:
A0 = A−1 λ0 = 1/λ.

Dzięki temu taką wartość własną można obliczyć metodą potęgową podstawiając macierz A−1 za-
miast macierzy A.

Przykład: Znaleźć najmniejszą wartość własną λmin oraz odpowiadający jej wektor własny x dla
macierzy:

A =

 1.5 1.0 0
1.0 4.0 0.5
0 0.5 2.0

 , przyjmując wektor startowy: x0 =

 1
0
0

 .

A−1 =

 0.805195 −0.207792 0.051948
−0.207792 0.311688 −0.077922
0.051948 −0.077922 0.519481


it λ u1 u2 u3

0 0.00000 1.00000 0.00000 0.00000
1 1.24194 0.96639 −0.24939 0.06235
2 1.13349 0.94044 −0.31988 0.11516
3 1.11992 0.92837 −0.34026 0.14949
4 1.11695 0.92235 −0.34685 0.17018
.
18 1.11563 0.91480 −0.35161 0.19878

7.4 Przesuwanie widma

Metodę iteracji odwrotnej można uogólnić na poszukiwanie wartości własnej najbliższej żądanej
wartości µ. Jeśli macierz A ma wartość własną λi, to macierz A⋆ = A − µI ma wartość własną
λ⋆
i = λi − µ, a macierz A⋆0 = (A⋆)−1 ma wartość własną λ⋆0 = 1

λ⋆
i
= 1

λi−µ
.

Przykład: Znaleźć wartości własne dla macierzy A z poprzedniego przykładu dla trzech różnych
wartości µ = 0.0, 2.0 i 4.0.

µ it λ u1 u2 u3

0.0 18 1.11563 0.91480 −0.35161 0.19878
2.0 7 1.94213 −0.25169 −0.11128 0.96139
4.0 9 4.44224 0.31592 0.92951 0.19030

3

7.5 Uogólniony problem własny

Dla macierzy symetrycznych i dodatnio określonych można przekształcić odpowiedni uogólniony
problem własny w odpowiedni problem standardowy (prosty). W tym celu stosujemy dekompozycję
Choleskiego.

Uogólniony problem własny:

(A− λB)x = 0 lub Ax = λBx

sprowadzony do postaci standardowej:

(Ã− λ̃I)x̃ = 0

gdzie:
Ã = L−1 B (L−1)T, λ̃ = 1/λ, x̃ = LT x.

Wartość własną i wektor własny oblicza się ze wzorów:

λ = 1/λ̃, x = (L−1)T x̃.

Przykład: Dany jest uogólniony problem własny:

A =

[
3 1
1 1

]
B =

[
6 2
2 1

]
Sprowadzić ten problem do postaci standardowej.

Ã = L−1 B (L−1)T =

[
2.0000e+00 −4.4160e−16

−5.1279e−16 5.0000e−01

]

4

