MAP3121 - Segunda tarefa computacional - 2016

Matrizes pertencentes a certas classes oriundas de aplicações podem ser triangularizadas pelo Método de Eliminação de Gauss sem trocas de linhas e sem a necessidade de condensação pivotal para a estabilidade numérica. Por exemplo, matrizes diagonais dominantes, matrizes simétricas definidas positivas e algumas matrizes em problemas de aproximação por splines estão nesta situação.

Suponha que A é uma matriz triangularizável pelo Método de Eliminação de Gauss sem trocas de linhas. Se denotarmos por U a matriz triangular superior obtida da triangularização, e por L a matriz triangular inferior formada pelos multiplicadores L_{ij} , i > j, abaixo da diagonal e com elementos diagonais iguais a 1, então pode-se mostrar que

$$A = LU$$
,

chamada de decomposição LU de A.

Podemos então resolver qualquer sistema linear Ax = b resolvendo-se um sistema triangular inferior e outro triangular superior da seguinte forma (por que?):

$$\begin{cases} Ly = b, \\ Ux = y. \end{cases}$$

Esta metodologia pode ser usada para a resolução de vários sistemas lineares com a mesma matriz A e lados direitos diferentes.

Matrizes tridiagonais Matrizes tridiagonais possuem elementos diferentes de zero somente na diagonal principal e nas diagonais secundárias acima e abaixo da diagonal principal, ou seja, $a_{ij}=0$ se |i-j|>1. Elas aparecem frequentemente em aplicações e por isso merecem um tratamento especial. A sua estrutura pode ser explorada para obtermos L e U de forma eficiente.

Se A é uma matriz tridiagonal triangulrizável pelo Método de Eliminação de Gauss sem trocas de linhas, os únicos elementos de U que podem ser não nulos são U_{ii} e $U_{i,i+1}$, e os únicos multiplicadores que podem ser não nulos são $L_{i+1,i}$. Além disso, $U_{i,i+1} = a_{i,i+1}$ (tente demonstrar estas afirmações). Consequentemente, o número de operações aritméticas é reduzido consideravelmente ao descartarmos contas cujos resultados sabemos que são nulos.

O armazenamento também pode ser feito de forma eficiente, sendo desnecessário guardar os valores que sabemos que são nulos. A matriz tridiagonal

$$A = \begin{bmatrix} b_1 & c_1 \\ a_2 & b_2 & c_2 \\ & \ddots & \ddots & \ddots \\ & & a_{n-1} & b_{n-1} & c_{n-1} \\ & & & a_n & b_n \end{bmatrix}$$

pode ser armazenada em três vetores

$$a = (0, a_2, \dots, a_{n-1}, a_n), \quad b = (b_1, b_2, \dots, b_{n-1}, b_n) \quad c = (c_1, c_2, \dots, c_{n-1}, 0)$$

e os coeficientes $u_i=U_{ii}$ e $l_{i+1}=L_{i+1,i}$ da decomposição LU podem ser calculados pelo algoritmo (exercício)

$$u_1=b_1$$
 para $i=2,\cdots,n$ faça $l_i=a_i/u_{i-1}$ (multiplicador) $u_i=b_i-l_ic_{i-1}$

fim

sendo possível armazená-los também em vetores. Lembre-se que $U_{i,i+1}=c_i$. Tendo L e U (armazenados como descrito acima), a solução de um sistema Ax=d é então obtida de

$$Ly=d$$
:
$$y_1=d_1$$
 para $i=2,\cdots,n$ faça
$$y_i=d_i-l_iy_{i-1}$$
 fim
$$Ux=y$$
:
$$x_n=y_n/u_n$$
 para $i=n-1,\cdots,1$ faça
$$x_i=(y_i-c_i\,x_{i+1})/u_i$$
 fim

Sistemas tridiagonais cíclicos No tratamento numérico de certos problemas envolvendo periodicidade, aparecem sistemas tridiagonais cíclicos Ax=d onde a matriz tem a seguinte estrutura:

$$A = \begin{bmatrix} b_1 & c_1 & & & a_1 \\ a_2 & b_2 & c_2 & & & \\ & \ddots & \ddots & \ddots & \\ & & a_{n-1} & b_{n-1} & c_{n-1} \\ c_n & & & a_n & b_n \end{bmatrix}$$

É possível obter a decomposição LU de A de maneira eficiente, mas aqui estamos interessados na resolução do sistema linear aproveitando o algoritmo para matrizes tridiagonais. O sistema Ax=d pode ser escrito como

$$T\tilde{x} + x_n v = \tilde{d}$$
$$w^t \tilde{x} + x_n b_n = d_n$$

onde T é a submatriz principal $(n-1)\times (n-1)$, que é tridiagonal, v e w são os vetores de \mathbb{R}^{n-1} definidos por $v=(a_1,0,\ldots,0,c_{n-1})^t$ e $w=(c_n,0,\ldots,0,a_n)^t$, respectivamente, $\tilde{x}=(x_1,\ldots,x_{n-1})^t$ e $\tilde{d}=(d_1,\ldots,d_{n-1})^t$. A solução é dada por

 $x_n = \frac{d_n - c_n \tilde{y}_1 - a_n \tilde{y}_{n-1}}{b_n - c_n \tilde{z}_1 - a_n \tilde{z}_{n-1}} \quad e \quad \tilde{x} = \tilde{y} - x_n \tilde{z}$

onde \tilde{y} é a solução do sistema linear $T\tilde{y} = \tilde{d}$ e \tilde{z} é a solução do sistema linear $T\tilde{z} = v$, ambos com a mesma matriz tridiagonal T de ordem n-1.

Tarefa Implemente o algoritmo descrito acima para a decomposição LU de uma matriz tridiagonal A $n \times n$. As matrizes A, L e U devem ser armazenadas em vetores conforme descrito no texto. Implemente também o algoritmo para a resolução de um sistema linear tridiagonal usando a decomposição LU da matriz. Faça as implementações de forma que elas possam ser usadas como partes de outros programas.

Teste os algoritmos na resolução do sistema linear tridiagonal cíclico Ax = d, onde os coeficientes da matriz A são $a_i = c_i = 0.5$ e $b_i = 2$, e o lado direito é $d_i = \cos(i\pi/10)$, $1 \le i \le 20$.

Entrega da tarefa

Sua tarefa deve ser entregue no sistema Moodle (grauna@ime.usp.br) até o dia 26/04. Você entregará o fonte do programa (escrito em C ou em Python). Pense em uma forma adequada para o programa apresentar os dados e as respostas. Esta tarefa é individual.