Curso de Métodos Numéricos DEMAT, Universidad de Guanajuato

Clase 8: Métodos directos para matrices simétricas y tridiagonales

- Matrices simétricas definidas positivas.
- Factorización LDL^T.
- Factorización de Cholesky.
- Matrices bandadas.
- Resolución de sistemas con matrices tridiagonales.

MAT-251 Dr. Joaquín Peña Acevedo CIMAT A.C.

e-mail: joaquin@cimat.mx

Matrices simétricas definidas positivas (I)

Definición

A es una matriz simétrica y definida positiva (s.d.p) si $\mathbf{A} = \mathbf{A}^{\mathsf{T}}$ y $\mathbf{x}^{\mathsf{T}}\mathbf{A}\mathbf{x} > 0$ para todo $\mathbf{x} \neq \mathbf{0}$.

Proposición 1

Sea X es una matriz no singular. A es s.d.p. si y sólo si X^TAX es s.d.p.

Sea $\mathbf{A} = [a_{ij}]$ una matriz cuadrada. \mathbf{H} es una submatriz principal si

$$\mathbf{H} = \begin{bmatrix} a_{jj} & \cdots & a_{jk} \\ \vdots & \ddots & \vdots \\ a_{kj} & \cdots & a_{kk} \end{bmatrix} \quad \text{para cualquier } 1 \le j \le k \le n.$$

Matrices simétricas definidas positivas (II)

Proposición 2

Si **A** es s.d.p. y **H** es cualquier submatriz principal de **A**, entonces **H** es s.p.d.

Proposición 3

A es s.d.p. si y sólo si $\mathbf{A} = \mathbf{A}^{\mathsf{T}}$ y sus eigenvalores son positivos.

Proposición 4

Si **A** es s.d.p., entonces $a_{ii} > 0$ y $\max_{ij} |a_{ij}| = \max_i a_{ii} > 0$.

Factorización *LDL*[™]

Sea $\bf A$ una matriz no singular y simétrica. Si $\bf A = L U$, con $\bf L$ teniendo 1's en la diagonal. Entonces,

$$\boldsymbol{L}\boldsymbol{U} = \boldsymbol{A} = \boldsymbol{A}^{\top} = (\boldsymbol{L}\boldsymbol{U})^{\top} = \boldsymbol{U}^{\top}\boldsymbol{L}^{\top}$$

Como L y U son no singulares, tenemos

$$\boldsymbol{U}(\boldsymbol{L}^{\top})^{-1} = \boldsymbol{L}^{-1}\boldsymbol{U}^{\top}$$

Como la matriz del miembro izquierdo es triangular superior y la del miembro derecho es triangular inferior, se debe tener que la matriz es diagonal. Digamos que $\boldsymbol{U}(\boldsymbol{L}^{\top})^{-1} = \boldsymbol{D}$, y

$$A = LU = LDL^{\top}$$
.

Algoritmo para la factorización LDL^{T} (I)

Sea $\mathbf{L} = [l_{ij}]$ y $\mathbf{D} = \text{diag}(d_1, ..., d_n)$. Entonces

$$a_{ij} = \sum_{k=1}^{\min\{i,j\}} l_{ik} d_k l_{jk}.$$

Supongamos que $j \le i$, entonces

$$a_{ij} = \sum_{k=1}^{j} l_{ik} d_k l_{jk} = \sum_{k=1}^{j-1} l_{ik} d_k l_{jk} + l_{ij} d_j l_{jj}$$
$$= \sum_{k=1}^{j-1} l_{ik} d_k l_{jk} + l_{ij} d_j.$$

En particular, para j = i.

$$a_{ii} = \sum_{k=1}^{i-1} l_{ik}^2 d_k + d_i$$

Algoritmo para la factorización LDL^{\top} (II)

Esto es,

$$d_{i} = a_{ii} - \sum_{k=1}^{i-1} l_{ik}^{2} d_{k}$$

En particular, $d_1 = a_{11}$. Ahora, puesto que $1 \le j < i \le n$,

$$a_{ij} = \sum_{k=1}^{j-1} l_{ik} d_k l_{jk} + l_{ij} d_j.$$

podemos obtener lij:

$$l_{ij} = \frac{1}{d_j} \left[\alpha_{ij} - \sum_{k=1}^{j-1} l_{ik} d_k l_{jk} \right]$$

Para j = 1, tenemos

$$l_{i1} = \frac{a_{i1}}{d_1}$$
 $i = 2, ..., n$.

Algoritmo para la factorización LDL^{T} (III)

Algoritmo 1: Algoritmo **LDL**^T

```
Entrada: Una \mathbf{A} = [a_{ii}] simétrica y su tamaño n.
Resultado: Las matrices L y D.
for j = 1, 2, ..., n do
 l_{ij} = 1;
 d_j = a_{jj} - \sum_{k=1}^{j-1} l_{jk}^2 d_k;
 for i = j + 1, ..., n do
 l_{ji} = 0;
 l_{ij} = \frac{1}{d_j} \left[ \alpha_{ij} - \sum_{k=1}^{j-1} l_{ik} d_k l_{jk} \right]
```

Ejemplo de factorización LDL^{\top} (I)

$$\mathbf{A} = \begin{bmatrix} 4 & 3 & 2 & 1 \\ 3 & 3 & 2 & 1 \\ 2 & 2 & 2 & 1 \\ 1 & 1 & 1 & 1 \end{bmatrix}$$

Esta matriz tiene la siguiente factorización LU:

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 3/4 & 1 & 0 & 0 \\ 1/2 & 2/3 & 1 & 0 \\ 1/4 & 1/3 & 1/2 & 1 \end{bmatrix} \begin{bmatrix} 4 & 3 & 2 & 1 \\ 0 & 3/4 & 1/2 & 1/4 \\ 0 & 0 & 2/3 & 1/3 \\ 0 & 0 & 0 & 1/2 \end{bmatrix}$$

Determinar la factorización LDL^{T} .

Factorización de Cholesky (I)

La factorización de Cholesky es una consecuencia inmediata de lo anterior, cuando la matriz ${\bf A}$ además de ser simétrica es definida positiva.

Proposición

Si $\bf A$ es una matriz real, simétrica y definida positiva, entonces tiene una única factorización $\bf A = \bf L \bf L^T$, en la cual $\bf L$ es una matriz triangular inferior con entradas positivas en la diagonal principal.

De lo anterior, tenemos que $\mathbf{A} = \mathbf{LDL}^{\mathsf{T}}$.

Podemos mostrar que **D** es definida positiva.

Por tanto, las entradas en la diagonal de **D** son positivas, y podemos definir

$$D^{1/2} = \text{diag}(\sqrt{d_1}, ..., \sqrt{d_n}).$$

Entonces $\mathbf{D}^{1/2}\mathbf{D}^{1/2} = \mathbf{D}$ y

Factorización de Cholesky (II)

$$\mathbf{A} = \mathbf{L}\mathbf{D}\mathbf{L}^{\mathsf{T}} = \mathbf{A} = \mathbf{L}\mathbf{D}^{1/2}\mathbf{D}^{1/2}\mathbf{L}^{\mathsf{T}} = \widehat{\mathbf{L}}\widehat{\mathbf{L}}^{\mathsf{T}}$$
 con $\widehat{\mathbf{L}} = \mathbf{L}\mathbf{D}^{1/2}$.

Algoritmo de la factorización de Cholesky (I)

Algoritmo 2: Factorización de Cholesky LL^T

Entrada: Una $\mathbf{A} = [a_{ii}]$ s.p.d y su tamaño n. Resultado: La matriz L

for
$$i = 1.2$$
 n do

for
$$j = 1, 2, ..., n$$
 do

$$l_{jj} = \sqrt{a_{jj} - \sum_{k=1}^{j-1} l_{jk}^2};$$

for i = j + 1, ..., n **do**

$$l_{ij} = \frac{1}{l_{jj}} \left[\alpha_{ij} - \sum_{k=1}^{j-1} l_{ik} l_{jk} \right];$$

end

end

Puesto que $l_{ii} > 0$, entonces

Algoritmo de la factorización de Cholesky (II)

$$a_{jj} > \sum_{k=1}^{j-1} l_{jk}^2 \ge l_{jk}^2 \qquad k \le j$$

Esto es, $|l_{jk}| \leq \sqrt{a_{jj}}$. Por tanto, todo elemento de ${\bf L}$ está acotado por la raíz cuadrada del elemento correspondiente en la diagonal de ${\bf A}$.

Equivalencias

Proposición

Las siguientes proposiciones son equivalentes:

- **1 A** es s.d.p.
- ② El proceso de eliminación Gaussiana se puede realizar sin intercambiar las filas del sistema $\mathbf{A}\mathbf{x} = \mathbf{b}$.
- A se puede factorizar como LL^T, donde L es triangular inferior con entradas positivas en la diagonal.
- **4** Se puede factorizar como LDL^{T} , donde L es triangular inferior con 1's en la diagonal y D > 0 diagonal.

Matriz diagonal dominante

Definición

Sea $\mathbf{A} = [a_{ij}]$ una matriz cuadrada de tamaño n. Se dice que \mathbf{A} es diagonal dominante si para cada i = 1, 2, ..., n se cumple

$$|a_{ii}| \geq \sum_{\substack{j=1\\j\neq i}}^{n} |a_{ij}|.$$

Si se cumple la desigualdad

$$|a_{ii}| > \sum_{\substack{j=1\\j\neq i}}^{n} |a_{ij}|,$$

se dice que **A** es estrictamente diagonal dominante.

Matrices bandadas

- Una matriz $n \times n$ se dice que es bandada si existen $p, q \in \mathbb{N}$ y 1 < p, q, < n, tales que $a_{ij} = 0$ si $p \le j i$ o $q \le i j$.
- El ancho de banda es w = p + q + 1.
- Si p = q, entonces la condición es $p \le |i j|$.

• Si p = q = 1, la matriz es tridiagonal.

Matrices tridiagonales

Consideremos el sistema

$$Ax = d$$

donde $\mathbf{A} \in \mathbb{R}^n$ tal que

$$\mathbf{A} = \begin{bmatrix} b_1 & c_1 & 0 & \cdots & 0 & 0 & 0 \\ a_2 & b_2 & c_2 & \cdots & 0 & 0 & 0 \\ 0 & a_3 & b_3 & \cdots & 0 & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & b_{n-2} & c_{n-2} & 0 \\ 0 & 0 & 0 & \cdots & a_{n-1} & b_{n-1} & c_{n-1} \\ 0 & 0 & 0 & \cdots & 0 & a_n & b_n \end{bmatrix},$$

es decir, es tridiagonal.

• El algoritmo de solución es un caso particular de eliminación Gaussiana.

Solución del sistema tridiagonal (I)

Tenemos que

$$\begin{array}{rcl} b_1x_1+c_1x_2 &=& d_1,\\ a_ix_{i-1}+b_ix_i+c_ix_{i+1} &=& d_i, & i=2,...,n-1\\ a_nx_{n-1}+b_nx_n &=& d_n \end{array}$$

De las dos primeras ecuaciones

Si
$$\bar{b}_2 = b_1b_2 - a_2c_1$$
, $\bar{c}_2 = b_1c_2$, $\bar{d}_2 = b_1d_2 - a_2d_1$,
$$\bar{b}_2x_2 + \bar{c}_2x_3 = \bar{d}_2$$
.

Con esto eliminamos x_1 . Continuamos de esta forma.

Solución del sistema tridiagonal (II)

Supongamos que ya hemos reducido las ecuaciones para i=2,...,k, de modo que tenemos

$$\bar{b}_i x_i + \bar{c}_i x_{i+1} = \bar{d}_i.$$

Entonces para i = k + 1 < n, tenemos

Si

$$\bar{a}_1 = 0, \quad \bar{b}_1 = b_1, \quad \bar{c}_1 = c_1, \quad \bar{d}_1 = d_1,$$

Solución del sistema tridiagonal (III)

$$\begin{array}{rcl} \bar{b}_{i}x_{i} + \bar{c}_{i}x_{i+1} & = & \bar{d}_{i} & i = 2, ..., n-1 \\ \\ \bar{b}_{i} & = & \bar{b}_{i-1}b_{i} - \alpha_{i}\bar{c}_{i-1} \\ \\ \bar{c}_{i} & = & \bar{b}_{i-1}c_{i} \\ \\ \bar{d}_{i} & = & \bar{b}_{i-1}d_{i} - \alpha_{i}\bar{d}_{i-1} \end{array}$$

Finalmente, para i = n,

$$x_n = \frac{\bar{d}_n}{\bar{b}_n}$$

Solución del sistema tridiagonal (IV)

$$\begin{array}{rcl} x_i & = & \frac{\bar{d}_i - \bar{c}_i x_{i+1}}{\bar{b}_i} & i = n-1, ..., 1 \\ \\ \bar{b}_i & = & \bar{b}_{i-1} b_i - \alpha_i \bar{c}_{i-1} \\ \\ \bar{c}_i & = & \bar{b}_{i-1} c_i \\ \\ \bar{d}_i & = & \bar{b}_{i-1} d_i - \alpha_i \bar{d}_{i-1} \end{array}$$

Matrices tridiagonales (I)

Para resolver el sistema $\mathbf{A}\mathbf{x} = \mathbf{d}$ se aplica el algoritmo de Thomas:

Matrices tridiagonales (II)

Definimos

$$ar{a}_1 = 0, \quad ar{b}_1 = b_1, \quad ar{c}_1 = c_1, \quad ar{d}_1 = d_1, \\ ar{b}_n = ar{b}_{n-1}b_n - a_nar{c}_{n-1}, \quad ar{d}_n = ar{b}_{n-1}d_n - a_nar{d}_{n-1}.$$

$$x_n = \frac{\bar{d}_n}{\bar{b}_n}$$

$$x_i = \frac{\bar{d}_i - \bar{c}_i x_{i+1}}{\bar{b}_i}$$
 $i = n-1, ..., 1$

$$\bar{b}_i = \bar{b}_{i-1}b_i - \alpha_i\bar{c}_{i-1}
\bar{c}_i = \bar{b}_{i-1}c_i$$

Una condición suficiente para el algoritmo

La hipótesis de que podemos dividir entre \bar{b}_i es esencial.

Una condición suficiente es que la matriz sea estrictamente diagonal dominante, es decir,

$$|b_1| > |c_1|$$
, $|b_n| > |a_n|$, $|b_i| > |a_i| + |c_i|$ $i = 1, 2, ..., n$,

Esto garantiza que $\bar{b_i} \neq 0$:

Tenemos que $|\bar{b}_1|=|b_1|>|c_1|\geq 0$. Supongamos que $|\bar{b}_i|>|\bar{c}_i|$ para i=1,...,k< n. Entonces

$$\begin{split} |\bar{b}_{k+1}| &= |\bar{b}_k b_{k+1} - a_{k+1} \bar{c}_k| \geq |\bar{b}_k| \, |b_{k+1}| - |a_{k+1}| \, |\bar{c}_k| \\ &> |\bar{b}_k| (|a_{k+1}| + |c_{k+1}|) - |a_{k+1}| \, |\bar{c}_k| = |a_{k+1}| (|\bar{b}_k| - |\bar{c}_k|) + |\bar{b}_k| |c_{k+1}| \\ &\geq |\bar{b}_k| |c_{k+1}| \geq 0 \end{split}$$

Como $|\bar{b}_k||c_{k+1}| = |\bar{c}_{k+1}|$, se tiene que

$$|\bar{b}_{k+1}| > |\bar{c}_{k+1}|$$
 esto es $|\bar{b}_{k+1}| > 0$.

Una condición suficiente para el algoritmo

También se puede mostrar que el $\bar{b}_i \neq 0$ si la matriz es diagonal dominante y que $\alpha_i \neq 0$ y $c_i \neq 0$.

.

Ejemplo. Consideremos la matriz de tamaño 100 de la forma

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & 0 & \cdots & 0 & 0 & 0 \\ -1 & 2 & -1 & \cdots & 0 & 0 & 0 \\ 0 & -1 & 2 & \cdots & 0 & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & 2 & -1 & 0 \\ 0 & 0 & 0 & \cdots & -1 & 2 & -1 \\ 0 & 0 & 0 & \cdots & 0 & 1 & 1 \end{bmatrix} = \begin{pmatrix} 1 \\ 0 \\ 0 \\ \vdots \\ 0 \\ 0 \\ 1 \end{pmatrix}$$

Primero se calculan los valores $\bar{b_i}$, $\bar{c_i}$ y $\bar{d_i}$ para i=1,2,...,n y luego se calculan los elementos x_i de la solución:

$$\mathbf{x} = (0.5, 0.5, ..., 0.5)^{\mathsf{T}}.$$

Matrices bandadas (I)

Proposición 1

Sea $\mathbf{A} \in \mathbb{R}^{n \times n}$. Supongamos que existe la factorización LU de \mathbf{A} . Si \mathbf{A} tiene un ancho de banda superior q y un ancho de banda inferior p, entonces \mathbf{L} un ancho de banda inferior p y \mathbf{U} tiene un ancho de banda q.

Este resultado implica que el mismo espacio usado para almacenar la matriz **A** puede ser usado para almacenar su factorización LU.

Para almacenar la matriz $\mathbf{A} = [a_{ij}]$ se puede usar una matriz $\mathbf{B} = [b_{ij}]$ de tamaño $n \times (p+q+1)$, con sus elementos

$$b_{i,j-i+q+1}=\alpha_{ij}.$$

Por ejemplo, para una matriz tridiagonal con p = q = 1

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & 0 & 0 & 0 \\ a_{21} & a_{22} & a_{23} & 0 & 0 \\ 0 & a_{32} & a_{33} & a_{34} & 0 \\ 0 & 0 & a_{43} & a_{44} & a_{45} \\ 0 & 0 & 0 & a_{54} & a_{55} \end{bmatrix} \implies \mathbf{B} = \begin{bmatrix} 0 & a_{11} & a_{12} \\ a_{21} & a_{22} & a_{23} \\ a_{32} & a_{33} & a_{34} \\ a_{43} & a_{44} & a_{45} \\ a_{54} & a_{55} & 0 \end{bmatrix}$$