Factorización LU

Factorización LU

En el álgebra lineal, la **factorización** o **descomposición LU** (del inglés *Lower-Upper*) es una forma de factorización de una matriz como el producto de una matriz triangular inferior y una superior. Debido a la inestabilidad de este método, deben tenerse en cuenta algunos casos especiales, por ejemplo, si uno o varios elemento de la diagonal principal de la matriz a factorizar es cero, es necesario premultiplicar la matriz por una o varias matrices elementales de permutación. Método llamado **factorización** PA = LU o LU con pivote. Esta descomposición se usa en el análisis numérico para resolver sistemas de ecuaciones (más eficientemente) o encontrar las matrices inversas.

Definiciones

Sea A una matriz no singular (si lo fuera, entonces la descomposición podría no ser única)

$$A = LU$$
.

donde L y U son matrices inferiores y superiores triangulares respectivamente.

Para matrices 3×3 , esto es:

$$\begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{pmatrix} \begin{pmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{pmatrix}$$

Por otro lado la descomposición PLU tiene esta forma:

$$L_{m-1}P_{m-1}...L_2P_2L_1P_1A = U$$

Con $L_{m-1}...L_1$ matrices triangulares inferiores, $P_{m-1}...P_1$ matrices de permutación y U una matriz triangular superior.

Para determinar L:

$$L = (L'_{m-1} * \dots * L'_2 * L'_1)^{-1}$$

y cada L'_{k} está dado por:

$$L'_{k} = P_{m-1} * ... * P_{k+1} * L_{k} * P^{-1}_{k+1} * ... * P^{-1}_{m-1}$$

Esto se debe a que L'_k es igual a L_k , pero con los elementos de la subdiagonal permutados.

Otra forma de ver éste tipo de factorización es: $A = P^T L U$ Recordando que las matrices de permutación matriz permutación son invertibles y su inversa es su traspuesta

Unicidad

Las matrices L y U son únicas, si la matriz no es singular. En caso contrario pueden no ser únicas.

Demostración:

Dada la matriz $A \in \mathbb{R}^{mxn}$

$$A = L_1 U_1$$
y $A = L_2 U_2$

Recordemos que L_1, U_1, L_2, U_2 son invertibles por tener el determinante distinto de cero entonces:

$$L_1U_1=L_2U_2$$

$$L_2^{-1}L_1 = U_2U_1^{-1}$$

Entonces $L_2^{-1}L_1$ es una matriz triangular inferior, con unos en la diagonal y $U_2U_1^{-1}$ es triangular superior (recordando que el producto matricial de triangulares superiores/inferiores es triangular superior/inferior). La única matriz que cumple estas dos propiedades es la identidad. Por lo tanto:

$$L_2^{-1}L_1 = I$$
 y $U_2U_1^{-1} = I$

Factorización LU 2

Con lo cual:

$$L_1=L_2$$
y $U_1=U_2$

Algoritmos

La factorización LU es básicamente una forma modificada de la eliminación gaussiana. Transformamos la matriz *A* en una triangular superior U anulando los elementos debajo de la diagonal.

$$E_1 * E_2 * ... * E_n * A = U$$

Donde $E_1, E_2, ..., E_n$ son matrices elementales, que representan los distintos pasos de la eliminación. Luego recordando que la inversa de una matriz elemental, es otra matriz elemental:

$$A = E_n^{-1} * ... * E_2^{-1} * E_1^{-1} * U$$

Llamamos L a $E_n^{-1} * ... * E_2^{-1} * E_1^{-1}$ una matriz triangular inferior.

Aplicaciones

Resolviendo sistemas de álgebra lineal

Dada la ecuación matricial

$$Ax = LUx = b$$

Queremos la solución para un determinando A y b. Los pasos son los siguientes:

- 1. Primero, resolvemos Ly = b para y
- 2. Segundo, resolvemos Ux = y para x.

Nótese que ya tenemos las matrices L y U. La ventaja de este método es que es computacionalmente eficiente, porque podemos elegir el vector b que nos parezca y no tenemos que volver a hacer la eliminación de Gauss cada vez.

Factorización L-U con pivotación: Al utilizar la técnica de triangulación de Gauss para obtener la descomposición L-U de una matriz A podemos encontrarnos con el mismo problema de encontrar un coeficiente en la diagonal que sea 0 o un mal condicionamiento. Podemos entonces utilizar la misma técnica de pivotación : buscar el siguiente elemento en la columna que sea distinto de 0 o, mejor aún, el de mayor valor absoluto.

Pero una vez obtenida la descomposición L-U, si queremos aplicarla a resolver un sistema de ecuaciones, tendremos que tener en cuenta la "historia" o registro de las pivotaciones efectuadas para aplicar al vector de términos independientes.

Esto se realiza mediante la matriz de permutación P, que consiste en efectuar sobre la matriz identidad, las mismas permutaciones de filas que se vayan efectuando sobre la matriz que se está triangulando por Gauss.

Al mismo tiempo se efectúan las mismas permutaciones sobre los elementos subdiagonal de la matriz L.

Así, si tenemos, por ejemplo, el sistema:

AX=B

y L y U son las matrices obtenidas de la matriz A como descomposición L-U por triangulación de Gauss con pivotaciones recogidas en la matriz de permutación P, es fácil comprobar que :

$$LU=PA$$
 (LU)X=P(AX)=PB=NUEVOB

Por tanto los procesos de sustitución descendente y ascendente los aplicamos a : LD=NUEVOB UX=D

Factorización LU 3

Matriz Inversa

Las matrices L y U pueden ser usadas para calcular la matriz inversa mediante:

$$A^{-1} = U^{-1}L^{-1}P$$

Algunas implementaciones que invierten matrices usan este método.

Determinante de una matriz

Las matrices L y U pueden ser usadas para calcular el determinante de la matriz A muy eficientemente porque det(A) = det(L)det(U)y los determinantes de matrices triangulares son simplemente el producto de los elementos de sus diagonales. En particular, si L es una matriz triangular en cuya diagonal todos los elementos son uno, entonces:

$$\det(A) = \det(L) \det(U) = \det(U) = \prod_{i=1}^{n} u_{ii}.$$

La misma aproximación al problema puede ser usada para factorizaciones LUP en las que aparece matrices de permutación, pues el determinante de una matriz de permutación P es $(-1)^S$, donde S es el número de permutaciones de filas en la descomposición.

Fuentes y contribuyentes del artículo

Factorización LU Fuente: http://es.wikipedia.org/w/index.php?oldid=70094580 Contribuyentes: Amadís, Carmin, Cmaureir, Cícero, Diegusjaimes, Elultimolicantropo, Fpirez, GermanX, HernanQB, Hprmedina, Juan Mayordomo, Juancarlos.martinez.UEM, Jurgens, Karshan, Kundalini, Netito777, Parodrilo, Rdaneel, Vengadora, 45 ediciones anónimas

Licencia

Creative Commons Attribution-Share Alike 3.0