Clase No. 4:

Factorización LU

MAT-251

Dr. Alonso Ramírez Manzanares CIMAT A.C.

e-mail: alram@cimat.mx

web: http://www.cimat.mx/~alram/met_num/

Dr. Joaquín Peña Acevedo CIMAT A.C.

e-mail: joaquin@ cimat.mx

Matrices triangulares inferiores (I)

Consideremos el sistema

$$Lx = b$$
, donde $L = \begin{bmatrix} l_{11} & 0 & \cdots & 0 \\ l_{21} & l_{22} & \cdots & 0 \\ \vdots & \vdots & \cdots & \vdots \\ l_{n1} & l_{n2} & \cdots & l_{nn} \end{bmatrix}$

Proposición.

Sea L una matriz triangular inferior. El sistema Lx = b tiene solución si y sólo si los elementos de su diagonal son diferentes de cero.

Vimos que la solución se puede calcular mediante sustitución hacia adelante

$$x_i = \frac{1}{I_{ij}} \left(b_i - \sum_{j=1}^{i-1} I_{ij} x_j \right)$$

 Como el sistema Lx = b tiene solución única para cada b, la matriz L es no singular.

Factorización LU

• Tenemos entonces que

$$L^{-1}A = U \implies A = LU$$

Sobre la unicidad de la factorización LU

• Hay que notar que si **D** es una matriz diagonal no singular, entonces

$$\mathbf{A} = \mathbf{L}\mathbf{U} = \mathbf{L}\mathbf{D}\mathbf{D}^{-1}\mathbf{U} = (\mathbf{L}\mathbf{D})(\mathbf{D}^{-1}\mathbf{U})$$

LD es triangular inferior y $D^{-1}U$ es triangular superior, por lo que podemos tener varias descomposiciones.

 Hacemos el convenio de que por factorización LU nos referimos a la factorización en la que la matriz L es triangular inferior y que los elementos de su diagonal son iguales a 1.

Proposición.

Si ${\bf A}$ es no singular y tiene una factorización LU, entonces la factorización es única.

Existencia de la factorización LU

Aun cuando ${\bf A}$ sea no singular, la matriz podría no tener una factorización LU. Por ejemplo,

$$\mathbf{A} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

Si la matriz \mathbf{A} es singular y tiene una factorización LU, ésta puede no ser única. Por ejemplo,

$$\mathbf{A} = \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ \lambda & 1 \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 0 & 1 - \lambda \end{bmatrix}$$

es una factorización LU para cualquier λ .

Observaciones

 En caso de que matriz A requiera pivoteo parcial, entonces podemos encontrar una matriz de permutación P tal que

$$PA = LU$$
.

Observaciones sobre la factorización LU

• Para resolver el sistema **Ax** = **b** hay que considerar el sistema

$$PAx = Pb \implies LUx = Pb$$

• Para pivoteo total, entonces

$$PAQ = LU$$
.

donde **P** y **Q** son matrices de permutación.

Una implementación robusta debe al menos calcular la matriz **P** (la que se genera por pivoteo parcial) para poder calcular la solución del problema.