Risoluzione di sistemi di equazioni lineari Condizionamento Fattorizzazione LU Stabilità

Ángeles Martínez Calomardo amartinez@units.it

Laurea Triennale in Intelligenza Artificiale e Data Analytics A.A. 2024-2025

Condizionamento dei sistemi lineari

Risoluzione di un sistema lineare in MATLAB/OCTAVE

- Il sistema lineare Ax = b si risolve in MATLAB/OCTAVE con il comando $A \setminus b$.
- Se A è una matrice quadrata invertibile generale, l'operatore \setminus restituisce la soluzione $x = A^{-1}b$ calcolata con il metodo di eliminazione di Gauss con pivoting (parziale).

Esempio:

```
>> A=[10 -7 0; -3 2 6; 5 -1 5];

>> b=[7; 4; 6];

>> x=A\b

x =

0

-1

1

>> A*x-b

ans =

0

0

0
```

Risoluzione di un sistema lineare in MATLAB/OCTAVE

- Nel caso di termine noto con più colonne, la scrittura $A \setminus B$, con $B = [b_1b_2...b_m]$ risolve AX = B, ovvero gli m sistemi lineari $Ax_i = b_i$, con $X = [x_1x_2...x_m]$.
- Nel caso di sistemi sovradeterminati (più equazioni che incognite), il comando \ calcola automaticamente la soluzione ai minimi quadrati.

Norme matriciali

- Nell'introduzione a MATLAB/OCTAVE abbiamo visto che il comando norm(v) calcola la norma del vettore v.
- Analogamente, per calcolare in MATLAB/OCTAVE la norma di una matrice A si usa il comando norm(A).
- Se nessun ulteriore parametro viene specificato tale comando restituisce la norma 2 della matrice ovvero:

$$||A||_2 = \sqrt{\rho(A^T A)}$$

dove $\rho(A)$ è il raggio spettrale della matrice A. Altre possibilità sono:

- ▶ norma 1 $||A||_1 = \max_j \sum_{i=1}^n |a_{ij}|$, in MATLAB/OCTAVE norm(A,1);
- norma infinito $||A||_{\infty} = \max_{i} \sum_{j=1}^{n} |a_{ij}|$, in MATLAB/OCTAVE norm(A,inf);
- norma di Frobenius $||A||_F = \sqrt{\sum_{i=1}^n \sum_{j=1}^n |a_{ij}|^2}$, in MATLAB/OCTAVE norm(A,'fro');

Norme matriciali

Esempi

```
>> A = [5 -4 2; 1 7 -6; 1 1 9]
A =
  >> norm(A,1)
ans = 17
>> norm(A, inf)
ns = 14
>> norm(A, 'fro')
ans = 14.6287388383278
>> norm(A)
ans = 12.0560586095913
```

Condizionamento dei sistemi lineari

Consideriamo il sistema di equazioni lineari Ax = b, con $A \in \mathbb{R}^{n \times n}$ e $b \in \mathbb{R}^n$.

Sia $\delta x = e = \bar{x} - x$ l'errore sul risultato in seguito ad una perturbazione δb sul termine noto b (per semplicità, assumiamo $\delta A = 0 \in \mathbb{R}^{n \times n}$). Possiamo pensare dunque che il sistema che si risolve sia

$$A(x + \delta x) = b + \delta b \tag{1}$$

Da cui, poichè Ax = b si ha

$$A\delta x = \delta b; \qquad \delta x = A^{-1}\delta b \tag{2}$$

Rispetto ad una qualsiasi norma matriciale indotta da quella vettoriale, seguono le maggiorazioni

$$\|\delta x\| = \|A^{-1}\delta b\| \le \|A^{-1}\| \|\delta b\| \tag{3}$$

$$||b|| = ||Ax|| \le ||A|| ||x|| \Longrightarrow \frac{1}{||x||} \le \frac{||A||}{||b||}$$
(4)

Condizionamento di un sistema lineare

Moltiplicando tra di loro la (3) e la (4), si ha infine

$$\frac{\|\delta x\|}{\|x\|} \le \|A\| \|A^{-1}\| \frac{\|\delta b\|}{\|b\|},\tag{5}$$

dove

$$\kappa(A) = ||A|| \, ||A^{-1}|| \, |$$
 (6)

si chiama *numero di condizionamento* della matrice A.

Esso è sempre ≥ 1 , in quanto si ha:

$$1 = ||I|| = ||AA^{-1}|| \le ||A|| \, ||A^{-1}|| = \kappa(A)$$

Malcondizionamento

Considerando che

$$A(x + \delta x) = b + \delta b$$

si ha

$$A\bar{x} = b + \delta b \implies \delta b = A\bar{x} - b = -r$$

Vediamo dunque che la norma dell'errore relativo e quella del residuo relativo sono legate mediante la relazione:

$$\frac{||x - \bar{x}||}{||x||} \le K(A) \frac{||r||}{||b||}.$$

- Per valori molto grandi di $\kappa(A)$, diciamo per $\kappa(A) > 10^3$, l'errore relativo sulla soluzione può essere molto grande anche se è piccolo l'errore relativo sui dati.
- Vale a dire che *a residuo piccolo può non corrispondere un errore piccolo.* In questi casi si parla di *malcondizionamento* del sistema o della matrice.
- Numeri di condizionamento diversi si hanno in corrispondenza a scelte diverse della norma matriciale.

Numero di condizionamento in MATLAB/OCTAVE

Il numero di condizionamento di una matrice definito come $||A||_2 \cdot ||A^{-1}||_2$ si calcola in MATLAB/OCTAVE con il comando cond.

Specificando come secondo parametro del comando cond uno tra i seguenti valori: 1, inf, 'fro', si ottiene il numero di condizionamento in norma 1, infinito e di Frobenius, rispettivamente.

```
>> cond(A,1)
ans = 3.7183
>> cond(A,inf)
ans = 3.1549
>> cond(A,'fro')
ans = 3.8379
```

Matrici di Hilbert

- Una classe di matrici malcondizionate è fornita dalle matrici di Hilbert di ordine n i cui elementi sono $h_{ij}=\frac{1}{i+j-1}$.
- In MATLAB/OCTAVE tali matrici si creano tramite il comando hilb(n).

```
>> H = hilb(3)

H =

1.00000 0.50000 0.33333

0.50000 0.33333 0.25000

0.33333 0.25000 0.20000

>> cond(H)

ans = 524.06

>> H1 = hilb(10);

>> cond(H1)

ans = 1.6025e+13
```

 Più grande è il condizionamento, meno accurata potrebbe essere la soluzione del sistema lineare.

Matrici di Hilbert

Il seguente script (scripthilb.m) crea le matrici di Hilbert di ordine n, per n = 3, ..., 15 e ne calcola il numero di condizionamento.

```
for n=3:15
 H=hilb(n);
 k=cond(H);
 fprintf('\n \t [N] %3d [COND K(H)] %6.4e ',n, k)
end
fprintf('\n')
```

I numeri di condizionamento calcolati sono:

```
[N]
 [COND]
 5.2406e+02
[N]
 [COND]
 1.5514e+04
[N]
 [COND]
 4.7661e+05
 6
[N]
 [COND]
 1.4951e+07
 [COND]
 4.7537e+08
[N]
 [COND]
[N]
 1.5258e+10
[N]
 9
 [COND]
 4.9315e+11
[N]
 10
 [COND]
 1.6025e+13
 11
 [COND]
 5.2260e+14
[N]
[N]
 12
 [COND]
 1.6776e+16
 13
 [COND]
[N]
 1.7590e+18
[N]
 14
 [COND]
 3.0821e+17
[N]
 15
 [COND]
 4.4333e+17
```

Esercizio

Si generi la matrice di Hilbert H di ordine 12 e si risolva il sistema lineare Hx = b, in cui b corrisponde alla soluzione vera $x = [1, \dots 1]^T$.

Si visualizzino il numero di condizionamento di H e l'errore e il residuo relativo.

Risoluzione esercizio

Riportiamo di seguito lo script (solhilb.m) che risolve l'esercizio.

Commenti all'esercizio

L'esecuzione dello script fornisce i seguenti risultati

Si osserva che:

- il residuo relativo è circa la precisione di macchina mentre l'errore relativo è $1.64 \cdot 10^{-1}$, maggiore di quindici ordini di grandezza rispetto al residuo.
- ciò non è sorprendente se si considera che il numero di condizionamento è molto grande.
- MATLAB/OCTAVE produce il messaggio di warning per indicare che la matrice è molto malcondizionata e quindi i risultati potrebbero non essere attendibili.

Matrice di Vandermonde

Un altro esempio di matrice malcondizionata è la matrice di Vandermonde di ordine n, definita a partire da un vettore $x = x_1, \dots, x_n$ come $V_{ij} = x_i^{j-1}$.

In Matlab/Octave tale matrice si crea con il comando vander(x). Il seguente script vandercond.m, dato il vettore x = 1: 1/(n-1): 2, crea le matrici vander(x) per n = 3, ..., 10 e ne calcola il numero di condizionamento. Inoltre, realizza un grafico semilogaritmico del condizionamento in funzione della dimensione della matrice.

```
vcond=zeros(10,1);
for n=3:10
 x=1:1/(n-1):2;
 A=vander(x)
 c=cond(A)
 vcond(n)=c;
pause;
end
semilogy(3:10,vcond(3:10),'r-');
```

Matrice di Vandermonde

Figura: Grafico in scala semilogaritmica del condizionamento della matrice di Vandermonde al crescere della dimensione n.

Esercizio proposto

Data la matrice

$$A = \begin{pmatrix} 15 & 6 & 8 & 11 \\ 6 & 6 & 5 & 3 \\ 8 & 5 & 7 & 6 \\ 11 & 3 & 6 & 9 \end{pmatrix}$$

- ① Si risolvano i sistemi $A_1x = b_1$, $A_2x = b_2$, $A_3x = b_3$ dove $A_i = A^i, i = 1, 2, 3$ e $b_i = A_i * ones(4, 1)$.
- ② Si visualizzi il vettore soluzione di ogni sistema con 14 cifre decimali significative.
- Si spieghino i risultati ottenuti.

Suggerimento: si calcolino, con il comando eig gli autovalori di A_i . Si ricordi che per una matrice simmetrica definita positiva (si verifichi che A lo è) $K(A) = \frac{\lambda_{\max}}{\lambda_{\min}}$ e che se $\lambda \in \sigma(A)$ allora $\lambda^p \in \sigma(A^p)$.

Fattorizzazione LU

In MATLAB il comando lu calcola la fattorizzazione LU di A, ottenuta mediante eliminazione di Gauss con pivoting parziale per righe.

La sintassi è:

$$[L,U,P]=Iu(A)$$

con P matrice di permutazione tale che PA = LU.

Se il comando lu viene chiamato

$$[L,U]=Iu(A)$$

allora U è la matrice triangolare superiore ottenuta dal MEG e la matrice L è in realtà $P^{-1}L$.

Dalla fattorizzazione LU alla soluzione del sistema Ax = b

Data la matrice A se la sua fattorizzazione LU è stata ottenuta mediante eliminazione di Gauss con pivoting si ha:

$$PA = LU \Longrightarrow PAx = L\underbrace{Ux}_{y} = Pb \Longleftrightarrow \begin{cases} Ly = Pb \\ Ux = y \end{cases}$$

Da un sistema siamo passati a dover risolvere due sistemi, ma più semplici perchè triangolari:

- 1. Ly = Pb si risolve mediante sostituzione in avanti
- 2. Ux = y si risolve mediante sostituzione all'indietro

Eliminazione di Gauss e Fattorizzazione LU

Sia $Ax = b \operatorname{con} A \in \mathbb{R}^{n \times n}$ regolare

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \dots & \dots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix}.$$

Supponiamo che ad ogni passo k del processo di eliminazione, con $1 \le k \le n-1$, sia $a_{kk}^{(k-1)} \ne 0$ (elemento pivot). Poniamo $A^{(1)} = A$.

Al primo passo (per k=1): Si azzerano tutti gli elementi della 1^a colonna eccetto il primo.

Per azzerare a_{21} si trasforma la 2^a riga di A nel seguente modo:

$$R_2 \leftarrow R_2 - (\ell_{21}R_1), \quad (2^a \text{ riga} - \text{moltiplicatore } \times 1^a \text{ riga}).$$

dove $\ell_{21} = \frac{a_{21}}{a_{11}}$.

Analogamente si possono azzerare tutti gli altri elementi della 1^a colonna:

$$\ell_{i1} = \frac{a_{i1}}{a_{11}} \implies R_i \leftarrow R_i - (\ell_{i1}R_1), \quad 2 \le i \le n$$

Eliminazione di Gauss e Fattorizzazione LU

Quindi, dopo il primo passo, la matrice $A^{(1)}$ è stata trasformata, mediante trasformazioni elementari (di Gauss) nella matrice:

$$A^{(2)} = \begin{pmatrix} a_{11}^{(2)} & a_{12}^{(2)} & \dots & a_{1n}^{(2)} \\ 0 & a_{22}^{(2)} & \dots & a_{2n}^{(2)} \\ \vdots & \dots & \dots & \dots \\ 0 & a_{n2}^{(2)} & \dots & a_{nn}^{(2)} \end{pmatrix}$$

Per k=2, secondo passo. Escludendo la prima riga (rimasta inalterata) e la prima colonna di $A^{(2)}$, riapplichiamo il procedimento alla sua sottomatrice $n-1\times n-1$.

Proseguendo così, dopo n-1 passi si ottiene la matrice *triangolare superiore* $A^{(n)}=U.$

Gli elementi l_{ij} formeranno la matrice triangolare inferiore L, con $l_{ii} = 1, i = 1, ..., n$, tale che A = LU.

Algoritmo di eliminazione di Gauss

L'algoritmo del metodo di eliminazione di Gauss si può schematizzare come segue

```
for k=1,\ldots,n-1 do for i=k+1,\ldots,n do l_{ik}=\frac{a_{ik}^{(k)}}{a_{kk}^{(k)}} for j=k,\ldots,n do a_{ij}^{(k)}=a_{ij}^{(k)}-l_{ik}a_{kj}^{(k)} end for end for
```

Esercizio

A partire dallo pseudocodice dell'Algoritmo precedente si scriva una function MATLAB/OCTAVE: function [L,U] = lugauss(A) che restituisce i due fattori triangolari L ed U.

Test della function lugauss

Esercizio

Si scriva uno script che definita la matrice

$$A = \begin{pmatrix} 2 & 1 & 0 \\ 1 & 2 & 1 \\ 0 & 1 & 2 \end{pmatrix}$$

e il termine noto $b = (3\ 4\ 3)^T$, risolva il sistema Ax = b (soluzione vera $x = (1\ 1\ 1)^T$), richiamando la function lugauss e risolvendo i due sistemi triangolari usando il comando \ di MATLAB/OCTAVE .

Stabilità dell'algoritmo di eliminazione di Gauss

Pivoting

- La fattorizzazione LU non sempre è accurata a causa degli errori di arrotondamento: il fatto che al passo k l'elemento diagonale $a_{kk}^{(k-1)}$ (pivot) sia piccolo, pur non impedendo la conclusione del calcolo della fattorizzazione, come succederebbe nel caso si incontrasse un pivot nullo, può comunque comportare gravi perdite di accuratezza.
- L'uso della tecnica del pivoting migliora di molto l'accuratezza della fattorizzazione LU.
- Pivoting parziale: Scegliere come elemento pivot il massimo in modulo tra gli elementi nella sottocolonna k.
 - Questo garantisce che tutti i moltiplicatori siano in modulo ≤ 1 e impedisce di conseguenza la crescita eccessiva degli elementi nella matrice U nel caso generale.

Stabilità dell'algoritmo di eliminazione di Gauss

Esercizio proposto

Si risolva il sistema lineare Ax = b dove, fissato $\varepsilon = 10^{-14}$,

$$A = \begin{pmatrix} 1 & 1 & -3 \\ 2 & 2 - \varepsilon & 4 \\ 1 & 9 & 4 \end{pmatrix}$$

e il termine noto $b = A\bar{x}$ si ottiene dopo aver imposto la soluzione vera pari a $\bar{x} = (1\ 1\ 1)^T$.

Una volta risolto il sistema e ricavata la soluzione approssimata x, si calcoli il residuo relativo $\frac{\|b-Ax\|}{\|b\|}$ e l'errore relativo $\frac{\|x-\bar{x}\|}{\|\bar{x}\|}$ commentando i risultati ottenuti.

Si ripetano gli stessi passi utilizzando poi la fattorizzazione LU con pivot fornita dalla function MATLAB/OCTAVE [L,U,P] = lu(A).