Vimos que dado o SELA:

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{cases}$$

Pode-se resolver este Sistema pelo Método de Gauss-Jordan

$$x_{1}^{\,(k+1)} \, = \frac{1}{a_{\scriptscriptstyle 11}} \, \left(b_{\scriptscriptstyle 1} - a_{\scriptscriptstyle 12} \, x_{\scriptscriptstyle 2}^{\,(k)} - a_{\scriptscriptstyle 13} x_{\scriptscriptstyle 3}^{\,(k)} - \! \ldots \! - \! a_{\scriptscriptstyle 1n} x_{\scriptscriptstyle n}^{\,(k)} \, \right)$$

$$x_{2}^{(k+1)} = \frac{1}{a_{22}} \Big(b_{2} - a_{21} x_{1}^{(k)} - a_{23} x_{3}^{(k)} - \dots - a_{1n} x_{n}^{(k)} \Big)$$

$$\mathbf{x}_{n}^{(k+1)} = \frac{1}{a_{m}} \left(b_{n} - a_{n1} \mathbf{x}_{1}^{(k)} - a_{n2} \mathbf{x}_{2}^{(k)} - \dots - a_{n1n-1} \mathbf{x}_{n-1}^{(k)} \right)$$

Dado CI para podermos resolve-lo, ie, dando $\mathcal{X}^{(0)}$ uma aproximação inicial, calcularemos as aproximações

$$x^{(1)}, x^{(2)}, \dots, x^{(n)}$$

cujo critério de convergência do método de Gauss- Jordan :

Seja o sistema linear Ax=b e

seja
$$a_k = \left(\sum_{j=1}^n |a_{kj}|\right) |a_{kk}|$$
 Se $a = \max a_k < 1$

então o método de Gauss-Jacobi gera uma sequência $\{x^{(k)}\}$ convergente para a solução do sistema dado, independentemente da escolha da aproximação inicial, $x^{(0)}$.

Exemplo:

$$\begin{cases} 10x_1 + 2x_2 + x_3 = -2\\ 1x_1 + 5x_2 + 1x_3 = 3\\ 2x_1 + 3x_2 + 10 - x_3 = -6 \end{cases}$$

$$\mathbf{a}_1 = \frac{2+1}{10} = 0.3\langle 1$$
 $\mathbf{a}_2 = \frac{1+1}{5} = 0.4\langle 1$
 $\mathbf{a}_3 = \frac{2+3}{10} = 0.2\langle 1$

No caso do exemplo:

$$\begin{cases} x_1 + 3x_2 + x_3 = -2 \\ 5x_1 + 2x_2 + 2x_3 = 3 \\ 0x_1 + 6x_2 + 8x_3 = -6 \end{cases}$$
 Seja

Note que o critério das linhas não é satisfeito pois

$$a_1 = \frac{3+1}{1} = 4 \rangle 1$$

contudo o permutando a primeira equação com a segunda, teremos o sistema

$$\begin{cases} 5x_1 + 2x_2 + 2x_3 = 3 \\ x_1 + 3x_2 + x_3 = -2 \\ 0x_1 + 6x_2 + 8x_3 = -6 \end{cases}$$

que é equivalente ao sistema original e a matriz deste novo sistema satisfaz o critério das linhas. E a convergencia é assegurada.

Método Iterativo de Gauss Seidel:

Da mesma forma que no método de Gauss Jacobi, no método de Gauss Seidel o sistema linear Ax=b é escrito na forma equivalente

$$\mathbf{x}_{1}^{(k+1)} = \frac{1}{\mathbf{a}_{11}} \left(b_{1} - a_{12} x_{2}^{(k)} - a_{13} x_{3}^{(k)} - \dots - a_{1n} x_{n}^{(k)} \right)$$

$$\mathbf{x}_{2}^{(k+1)} = \frac{1}{\mathbf{a}_{22}} \left(b_{2} - a_{21} x_{1}^{(k+1)} - a_{23} x_{3}^{(k)} - \dots - a_{1n} x_{n}^{(k)} \right)$$

$$\mathbf{x}_{n}^{(k+1)} = \frac{1}{a_{nn}} \left(b_{n} - a_{n1} x_{1}^{(k+1)} - a_{n2} x_{2}^{(k+1)} - \dots - a_{n1n-1} x_{n-1}^{(k+1)} \right)$$

Ou seja neste método, no momento de se calcular $\mathcal{X}^{(k+1)}_{j}$,

Usamos todos os valores $x^{(k+1)}_{1}, ..., x^{(k+1)}_{j-1}$ que já foram calculados e os valores $x^{(k)}_{j+1}, ..., x^{(k)}_{n}$ restantes

O critério de Convergência, de SASSENFELD, pode ser apresentado como:

Se Ax=b seja

$$\mathbf{b}_{1} = \frac{|a_{12}| + |a_{13}| + \dots + |a_{1n}|}{|a_{11}|} e$$

$$\mathbf{b}_{j} = \frac{|a_{j1}| \mathbf{b}_{j} + |a_{j2}| \mathbf{b}_{2} + \dots + |a_{jj-1}| \mathbf{b}_{j-1} + |a_{jj+1}| + \dots + |a_{1n}|}{|a_{jj}|}$$

Seja
$$\boldsymbol{b} = \frac{\max}{1 \le j \le n} (\boldsymbol{b}_j)_{\text{então}}$$

se b(1) o método de Gauss-Jacobi gera uma sequência $\{x^{(k)}\}$ convergente para a solução do sistema dado, independentemente da escolha da aproximação inicial, $x^{(0)}$.

Além do mais quanto menor for convergencia.

Exercicio:
$$b = \begin{pmatrix} 0.2 \\ -3.6 \\ 1.0 \end{pmatrix}$$

$$A = \begin{pmatrix} 1 & 0.5 & -0.1 & 0.1 \\ 0.2 & 1 & -0.2 & -0.1 \\ -0.1 & -0.2 & 1 & 0.2 \\ 0.1 & 0.3 & 0.2 & 1 \end{pmatrix}$$

$$b \langle 1 \rangle$$

No caso de
$$A= \begin{pmatrix} 2 & 1 & 3 \\ 0 & -1 & 1 \\ 1 & 0 & 3 \end{pmatrix} \qquad b=1 \\ b=1 \\ 3 \qquad b=2 > 1$$

Trocando a primeira equação pela terceira temos

$$\mathbf{b'} = \frac{2}{3} \langle 1$$
 entao vale o critério de Sanseenfeld e temos convergencia

Fatoração LU

Seja o sistema linear A.x = b, o processo de fatoração para resolução deste sistema consiste em decompor a matriz A dos coeficientes em um produto de 2 ou mais fatores, e em seguida, resolver uma seqüência de sistemas lineares que nos conduzirá a solução do sistema linear original.

Por exemplo, se pudermos fazer a fatoração

$$A = C.D \otimes A.x = C.D.x = b \otimes C.(D.x) = b.$$

Se y = D.x então

resolver o sistema linear A.x = b

é resolver o sistema linear

C.y = b e, em seguida,

o sistema linear D.x = y,

o que resultará na solução do sistema linear original.

A fatoração LU é um dos processos de fatoração mais utilizados.

L: triangular inferior com diagonal unitária

U: triangular superior

Nas proxima aulas, discutiremos os oblemas relativo Cálculo dos Fatores LU