METODE NUMERICE: Laborator #4 Eliminare gaussiană cu pivotare totală și scalare. Algoritmul Thomas pentru rezolvarea sistemului 3-diagonal

Noțiuni teoretice

Acest capitol are ca scop familiarizarea cu metodele numerice directe de transformare a unei matrice nesingulare la forma superior triunghiulară sau inferior triunghiulară. Aceaste metode poartă numele de eliminări Gaussiene. Cea mai simplă metodă de eliminare este eliminarea gaussiană cu pivotare parțială. Pentru această metodă vom prezenta algoritmul GPP. Cea mai bună metodă este eliminarea gaussiană cu pivotare totală sau completă, numit GPT în cadrul acestui capitol. O tehnică de scalare care micșorează eroarea și elimină anularea flotantă este pivotarea parțială cu pivot scalat pe coloană (algoritmul GPPS).

Eliminarea gaussiană este echivalentă cu metoda factorizării LU care trebuie să fie utilizată împreună cu o strategie de pivotare adecvată (factorizarea LUP). O strategie de pivotare este necesară în general deoarece este posibil ca eliminarea gaussiană să nu poată transforma o matrice dată la o formă triunghiulară. Pentru o matrice simetrică şi pozitiv definită, cea mai bună metodă de aducere la forma triunghiulară este folosirea factorizării Cholesky.

Algoritmul Thomas este o formă simplificată a eliminării gaussiene pentru o matrice tridiagonală. Acest algoritm este folosit pentru rezolvarea sistemelor de ecuații liniare tridiagonale (des întâlnite în metodele de interpolare cu funcții spline). Complexitatea algoritmului Thomas este O(n) în timp ce eliminările gaussiene au complexitatea $O(n^3)$.

Eliminare gaussiană - G

Eliminarea gaussiană este o tehnică pentru transformarea matricei A la forma superior triunghiulară. Matricea de transformare T este o matrice inferior triunghiulară unitară obținută ca o secvență (produs) de transformări inferior triunghiulare elementare de forma $T = T_{n-1}T_{n-2} \dots T_1$, unde matricele T_p sunt inferior triunghiulare, de ordin n, de forma:

$$T_p = I_n - t_p e_p^T,$$

 e_p este coloana p din matricea unitate și

$$t_p = \begin{bmatrix} 0 & \cdots & 0 & \mu_{p+1p} & \cdots & \mu_{np} \end{bmatrix}.$$

Metoda de mai sus se poate realiza dacă toate submatricele de forma $A^{[p]} = A(1:p,1:p)$ sunt nesingulare. Scalarii μ_{ip} , numiți multiplicatori gaussieni, ce asigură satisfacerea condiției de anulare a elementelor din

coloana p, de sub diagonala principală, au expresia:

$$\mu_{ip} = a_{ip}/a_{pp}, \quad i = p+1:n$$

În efectuarea operației $A \leftarrow T_p A$, se vor memora multiplicatorii gaussieni în locul zerourilor create sub diagonala principală, primele p-1 coloane ale lui A nu sunt afectate, iar coloanele a_j , j=p+1:n sunt transformate astfel:

$$(T_p a_j)_i = ((I_n - t_p e_p^T) a_j)_i = (a_j - t_p a_{pj})_i = a_{ij} - \mu_{ip} a_{pj}, \quad i = p + 1 : n.$$

Algoritmul G de eliminare gaussiană este:

Algorithm 1 Eliminare gaussiană

```
procedure G(A)

for p=1:n-1 do

for i=p+1:n do

\mu_{ip}=a_{ip}/a_{pp};

a_{ip}=0;

for j=p+1:n do

a_{ij}=a_{ij}-\mu_{ip}a_{pj};

end for

end for

return A;

end procedure
```

Numărul de operații pentru algoritmul G este $O(n^3)$ (aproximativ $\frac{2n^3}{3}$ operații), iar memoria folosită, conform cu schema descrisă este $O(n^2)$. Nesingularitatea submatricelor nu este o condiție necesară pentru existența și unicitatea soluției unui sistem de forma Ax = b, unde A este adusă prin transformare la forma superior triunghiulară. Pentru a elimina această condiție se introduc strategiile de pivotare:

- Eliminarea gaussiană cu pivotare parțială GPP;
- Eliminarea gaussiană cu pivotare parțială cu pivot scalat GPPS;
- Eliminarea gaussiană cu pivotare totală GPT.

Singularitatea submatricelor $A^{[p]}$ este echivalentă cu anularea elementului a_{pp} , numit pivot, la pasul p al algoritmului G. Consecința acestei anulări conduce la imposibilitatea calculului multiplicatorilor gaussieni.

Este necesară aducerea pe poziția pivotului (linia p și coloana p) a unui element nenul, preferabil de modul cât mai mare, prin permutare de linii și/sau coloane.

O matrice de permutare este o matrice care are un singur element nenul egal cu 1 pe orice linie şi pe orice coloană a sa. Ea se obține din matricea unitate prin interschimbarea (o dată sau de mai multe ori) a două linii şi/sau a două coloane. Iată un exemplu (interschimbarea liniilor 1 şi 2, apoi a coloanelor 2 şi 3):

$$P = \begin{bmatrix} 0 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

Interschimbarea a două linii ale unei matrice este echivalentă cu multiplicarea acelei matrice cu o matrice de permutare la stânga. Interschimbarea a două coloane este echivalentă cu multiplicarea matricei cu o matrice de permutare la dreapta.

Eliminare gaussiană cu pivotare parțială - GPP

Pivotarea parțială are loc numai prin permutarea liniilor. La pasul p al algoritmului G se aduce în poziția (p,p) a pivotului cel mai mare element în modul dintre elementele subdiagonale din coloana p, fie acesta $a_{i_pp} \neq 0$, prin permutarea liniilor p și i_p . Acest lucru este echivalent cu multiplicarea matricei A la stânga cu matricea de permutare $P_{i_pp} \stackrel{\text{not}}{=} P_p$, astfel încât pasul p calculează $A \leftarrow T_p P_p A$, întregul algoritm fiind:

$$A \leftarrow U = T_{n-1}P_{n-1}T_{n-2}P_{n-2}\dots T_1P_1A$$

Algoritmul GPP de eliminare gaussiană cu pivotare parțială este:

Algorithm 2 Eliminarea gaussiană cu pivotare parțială

```
1: procedure GPP(A)
 for p = 1 : n - 1 do
 2:
 Determină primul i_p (p \le i_p \le n) a.î. |a_{i_pp}| = \max_{i=p:n} \{|a_{ip}|\}; v(p) = i_p;
 3:
 4:
 v(p) = i_p;
 for j = p : n do
 5:
 6:
 a_{pj} \leftrightarrow a_{i_pj};
 end for
 7:
 for i = p + 1 : n do
 8:
9:
 \mu_{ip} = a_{ip}/a_{pp};
 a_{in} = 0;
10:
 for j = p + 1 : n do
11:
 a_{ij} = a_{ij} - \mu_{ip} a_{pj};
12:
 end for
13:
 end for
14:
 end for
15:
 return A, v;
16:
17: end procedure
```

Pașii 8-14 reprezintă algoritmul G pentru matricea permutată. Vectorul v memorează permutările de linii.

Eliminare gaussiană cu pivotare parțială cu pivot scalat - GPPS

Această tehnică este similară cu precedenta, doar că definim la început un factor de scalare pentru fiecare linie i, factor de forma:

$$s_i = \max_{j=p:n} \{|a_{ij}|\}$$
 sau $s_i = \sum_{j=p}^{n} |a_{ij}|$

Dacă există un i astfel încât $s_i = 0$, atunci matricea este singulară. Paşii următori vor stabili interschimbările care se vor face. La pasul p se va găsi întregul i_p astfel încât:

$$\frac{|a_{i_p p}|}{s_{i_p}} = \max_{i=p:n} \frac{|a_{ip}|}{s_i}$$

Scalarea ne garantează că cel mai mare element din fiecare coloana are înainte de comparațiile necesare pentru schimbare mărimea relativă 1. Scalarea se realizează doar în comparații, nu efectiv în matrice, astfel că impărțirea cu factorul de scalare nu produce nici o eroare de rotunjire.

Algoritmul GPPS de eliminare gaussiană cu pivotare parțială cu pivot scalat este:

Algorithm 3 Eliminarea gaussiană cu pivotare parțială cu pivot scalat

```
1: procedure GPPS(A)
 for p = 1 : n - 1 do
 2:
 Determină i_p a.î. \frac{|a_{i_pp}|}{s_{i_p}} = \max_{i=p:n} \frac{|a_{i_p}|}{s_i}; v(p) = i_p;
 3:
 for j = 1 : n \ do
 4:
 a_{pj} \leftrightarrow a_{i_pj};
 5:
 end for
 6:
 for i = p + 1 : n \ do
 7:
 8:
 \mu_{ip} = a_{ip}/a_{pp};
 a_{ip} = 0;
9:
10:
 for j = p + 1 : n \text{ do}
 a_{ij} = a_{ij} - \mu_{ip} a_{pj};
11:
12:
 end for
 end for
13:
14:
 end for
15:
 return A, v;
16: end procedure
```

Pașii 7-13 reprezintă algoritmul G pentru matricea permutată. Vectorul v memorează permutările de linii. Complexitatea algoritmului GPP este aceeași cu a lui G.

Eliminarea gaussiană cu pivotare totală - GPT

Stabilitate numerică mai bună se obține dacă pivotul de la pasul p se alege drept cel mai mare element în modul dintre elementele a_{ij} , cu $i=p:n,\ j=p:n$, fie el $a_{i_pj_p}$, și este adus în poziția (p,p) a pivotului prin permutarea liniilor p și i_p și a coloanelor p și j_p . Acest lucru este echivalent cu multiplicarea matricei A la stânga cu matricea de permutare $P_{i_pp}^{st} \stackrel{\text{not}}{=} P_p^{st}$ și cu multiplicarea matricei A la dreapta cu matricea de permutare $P_{i_pp}^{dr} \stackrel{\text{not}}{=} P_p^{dr}$. La pasul p se calculează $A \leftarrow T_p P_p^{st} A P_p^{dr}$, întregul algoritm fiind:

$$A \leftarrow U = T_{n-1}P_{n-1}^{st}T_{n-2}P_{n-2}^{st}\dots T_1P_1^{st}AP_1^{dr}P_2^{dr}\dots P_{n-1}^{dr}.$$

Algoritmul GPPS de eliminare gaussiană cu pivotare totală este:

Algorithm 4 Eliminarea gaussiană cu pivotare totală

```
1: procedure GPT(A)
 2:
 for p = 1 : n - 1 do
 Determină i_p şi j_p (p \le i_p, j_p \le n) a.i |a_{i_p j_p}| = \max_{i=p:n, j=p:n} \{|a_{ij}|\}; v_{st}(p) = i_p; v_{dr}(p) = j_p;
 3:
 for j = p : n do
 4:
 5:
 a_{pj} \leftrightarrow a_{i_pj};
 end for
 6:
 7:
 for i = 1 : n \operatorname{do}
 8:
 a_{ip} \leftrightarrow a_{ij_n};
 end for
9:
 for i = p + 1 : n \ do
10:
11:
 \mu_{ip} = a_{ip}/a_{pp};
12:
 a_{ip}=0;
 for j = p + 1 : n do
13:
14:
 a_{ij} = a_{ij} - \mu_{ip} a_{pj};
 end for
15:
 end for
16:
 end for
17:
18:
 return A, v_{st}, v_{dr};
 end procedure
```

Pașii 10-16 reprezintă algoritmul G pentru matricea permutată. Vectorul v_{st} memorează permutările de linii iar v_{dr} memorează permutările de coloane. Complexitatea algoritmului GPP este aceeași cu a lui G.

Algoritmul Thomas pentru rezolvarea sistemului 3-diagonal

Sistemul tridiagonal se poate scrie compact sub forma $a_i x_{i-1} + b_i x_i + c_i x_{i+1} = d_i$, i = 1 : n cu mențiunea că $a_1 = 0$ și $c_n = 0$, iar componentele x_0 și x_{n+1} nu sunt definite. Forma generală este:

$$\begin{bmatrix} b_1 & c_1 & & & 0 \\ a_2 & b_2 & c_2 & & & \\ & a_3 & b_3 & \ddots & & \\ & & \ddots & \ddots & c_{n-1} \\ 0 & & & a_n & b_n \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} d_1 \\ d_2 \\ d_3 \\ \vdots \\ d_n \end{bmatrix}$$

Algoritmul presupune modificarea coeficienților sistemului și aducerea lor la o formă prin care sistemul de poate rezolva direct prin substituție înapoi.

$$c'_{i} = \begin{cases} \frac{c_{i}}{b_{i}} & i = 1\\ \frac{c_{i}}{b_{i} - c'_{i-1} a_{i}} & i = 2: n-1 \end{cases}$$

$$d'_{i} = \begin{cases} \frac{d_{i}}{b_{i}} & i = 1\\ \frac{d_{i} - d'_{i-1}a_{i}}{b_{i} - c'_{i-1}a_{i}} & i = 2:n \end{cases}$$

Prin formulele de mai sus s-a executat de fapt un pas al eliminării gaussiene. Soluția sistemului va fi dată de formulele:

$$\begin{cases} x_n = d'_n \\ x_i = d'_i - c'_i x_{i+1} & i = n-1:1 \end{cases}$$

Sistemul nu se mai păstrează în memorie prin întrega lui matrice, ci doar prin trei vectori de valori corespunzătoare celor trei diagonale.

Algoritmul Thomas este utilizat deoarece este rapid şi apare frecvent în practică: interpolări, ecuații diferențiale, etc. Deşi situația este rară, algoritmul poate fi instabil dacă $b_i - c'_{i-1}a_i = 0$ sau numeric zero pentru orice i. Aceasta se întâmplă dacă matricea este singulară, dar în cazuri rare se poate întampla şi pentru o matrice nesingulară. Condiția de stabilitate este, $\forall i$:

$$|b_i| > |a_i| + |c_i|$$

condiție care indică diagonal-dominanța matricei A. Dacă algoritmul este numeric instabil, se pot aplica strategii de pivotare, ca în cazul eliminării gaussiene.

Probleme rezolvate

Problema 1

Fie sistemul de ecuații:

$$\begin{cases} 5.2x_1 + 7.1x_2 = 19.8\\ 2.4x_1 + 3.2x_2 = 4.1 \end{cases}$$

Rezolvati sistemul folosind eliminare gaussiană cu pivotare partială.

Solutie:

Valoarea maximă a coeficienților de pe prima coloană este 5.2. Aşadar, nu vom schimba ordinea ecuațiilor.

$$\mu_{21} = \frac{2.4}{5.2} = 0.46154$$

Sistemul inițial este echivalent cu:

$$\begin{cases} 5.2 \cdot x_1 + 7.1 \cdot x_2 = 19.8 \\ -0.07692 \cdot x_2 = -5.0385 \end{cases}$$

În final, obținem soluția:

$$\begin{cases} x_1 = -85.625 \\ x_2 = 65.5 \end{cases}$$

Problema 2

Să se scrie un program OCTAVE pentru a implementa algoritmul de eliminare gaussiană.

Soluție:

```
function [A, b] = G(A, b)
 [n \ n] = size(A);
2
 for p = 1 : n -1
 for i = p + 1 : n
5
 if A(p, p) == 0
6
 continue;
 endif
 tp = A(i, p)/A(p, p);
10
 A(i, p) = 0;
11
 for j = p + 1 : n
12
 A(i, j) = A(i, j)-tp*A(p, j);
13
 endfor
 b(i) = b(i) - tp * b(p);
16
 endfor
17
 endfor
18
19 endfunction
```

Listing 1: Eliminarea gaussiană.

Problema 3

Să se scrie un program OCTAVE pentru a implementa algoritmul de eliminarea gaussiană cu pivotare parțială.

Soluție:

```
function [A b] = GPP(A, b)
 [n n] = size(A);
2
3
 for p = 1 : n -1
 pivot = -inf;
5
 linie_pivot = -1;
6
 %calculez maximul dintre elementele A(p : n, p)
 for i = p : n
 if pivot < abs(A(i, p));</pre>
10
 pivot = abs(A(i, p));
11
 linie_pivot = i;
12
 endif
13
 endfor
14
 %permutarea liniilor linie_pivot si p
16
17
 if p ~= linie_pivot
 for j = p : n
18
 t = A(p, j);
19
 A(p, j) = A(linie\_pivot, j);
20
 A(linie\_pivot, j) = t;
21
22
 endfor
23
```

```
%permutarea elementelor b(linie_pivot) si b(p)
24
25
 t = b(linie_pivot);
 b(linie\_pivot) = b(p);
26
 b(p) = t;
 endif
29
 %eliminare gaussiana
30
 for i = p + 1 : n
31
 if A(p, p) == 0
32
 continue;
33
34
 endif
35
 tp = A(i, p)/A(p, p);
36
 A(i, p) = 0;
37
 for j = p + 1 : n
38
 A(i, j) = A(i, j)-tp*A(p, j);
 endfor
40
41
 b(i) = b(i) - tp * b(p);
42
43
 endfor
 endfor
44
45 endfunction
```

Listing 2: Eliminarea gaussiană cu pivotare parțială.

Problema 4

Să se scrie un program OCTAVE pentru a implementa algoritmul de eliminarea gaussiană cu pivotare totală.

Solutie:

```
function [A, b] = GPT(A, b)
 [n \ n] = size(A);
2
 for p = 1 : n - 1
 pivot = -inf
 linie_pivot = -1;
6
 coloana_pivot = -1;
 %calculez maximul in submatricea A(p : n, p : n)
 for i = p : n
10
 for j = p : n
11
 if pivot < abs(A(i, j));</pre>
12
 pivot = abs(A(i, j));
13
14
 linie_pivot = i;
 coloana_pivot = j;
15
 endif
 endfor
17
 endfor
18
 if p ~= linie_pivot
20
 %permutarea liniilor linie_pivot si p
21
```

```
for j = p : n
22
23
 t = A(p, j);
 A(p, j) = A(linie\_pivot, j);
24
 A(linie\_pivot, j) = t;
 endfor
26
27
 %permutarea elementelor b(linie_pivot) si b(p)
28
 t = b(linie_pivot);
29
 b(linie\_pivot) = b(p);
 b(p) = t;
31
32
 endif
33
 %permutarea coloanelor coloana_pivot si p
34
 if p ~= coloana_pivot
35
 for i = 1 : n
36
 t = A(i, p);
 A(i, p) = A(i, coloana_pivot);
38
 A(i, coloana_pivot) = t;
39
 endfor
40
 endif
41
42
 %eliminare gaussiana
43
 for i = p + 1 : n
 if A(p, p) == 0
45
46
 continue;
 endif
47
48
 tp = A(i, p)/A(p, p);
49
 A(i, p) = 0;
50
 for j = p + 1 : n
 A(i, j) = A(i, j)-tp*A(p, j);
52
 endfor
54
 b(i) = b(i) - tp * b(p);
 endfor
56
57
 endfor
58 endfunction
```

Listing 3: Eliminarea gaussiană cu pivotare totală.

Problema 5

Să se scrie un program OCTAVE pentru a implementa algoritmul Thomas de rezolvare a unui sistem 3-diagonal.

Soluţie:

```
function x = Thomas(a, b, c, d)
n = length(d);

% Operatiile la limita;
c(1) = c(1)/b(1);
d(1) = d(1)/b(1);
```

```
% calculul coeficientilor pe caz general.
 for i = 2 : n-1
 temp = b(i)-a(i)*c(i-1);
 c(i) = c(i)/temp;
11
 d(i) = (d(i)-a(i)*d(i-1))/temp;
 endfor
13
 d(n) = (d(n)-a(n)*d(n-1))/(b(n)-a(n)*c(n-1));
14
 % Substitutia inapoi pentru rezolvarea sistemului de ecuatii
16
17
 x(n) = d(n);
 for i = n-1 : -1 : 1
18
 x(i) = d(i) - c(i) * x(i+1);
19
 endfor
21 endfunction
```

Listing 4: Algoritmul Thomas.

```
Date de intrare: a = \begin{bmatrix} 2 & 9 & 2 & 3 & 6 \end{bmatrix}, b = \begin{bmatrix} 12 & 15 & 2 & 9 & 1 & 0 \end{bmatrix}, \\ c = \begin{bmatrix} 10 & 3 & 9 & 1 & 4 \end{bmatrix}, d = \begin{bmatrix} 1 & 5 & 9 & 11 & 13 & 7 \end{bmatrix}

Date de ieşire: x = \begin{bmatrix} 0.160494 & -0.092593 & 2.022634 & 0.643118 & 1.166667 & 2.475995 \end{bmatrix}
```

Probleme propuse

Problema 1

Implementați în OCTAVE algoritmul GPPS.

Problema 2

Modificați algoritmii GPP și GPT pentru a lucra cu o matrice superior Hessemberg. Implementați H-GPP și H-GPT.

Problema 3

Construiți o variantă modificată pentru algoritmul lui Thomas care să lucreze cu matricea:

$$A = \begin{bmatrix} b_1 & 0 & c_1 & & & & & 0 \\ 0 & b_2 & 0 & c_2 & & & & \\ a_3 & 0 & b_3 & 0 & c_3 & & & \\ & \ddots & \ddots & \ddots & \ddots & \ddots & \ddots & \\ & & a_{n-2} & 0 & b_{n-2} & 0 & c_{n-2} \\ & & & a_{n-1} & 0 & b_{n-1} & 0 \\ 0 & & & & a_n & 0 & b_n \end{bmatrix}$$

Scrieți o funcție OCTAVE cu semnătura function x = solve(a,b,c,d), care rezolvă sistemul de ecuații Ax = d.

Problema 4

Fie sistemul de ecuații:
$$\begin{cases} 1.5 \cdot x_1 - 2.1 \cdot x_2 = 8.3 \\ -7.6 \cdot x_1 + 3.11 \cdot x_2 = 6.7 \end{cases}$$

Rezolvaţi sistemul folosind eliminările GPP, GPPS, GPT.