Sistemas Lineares

(Aula 2)

Métodos de Resolução de Sistemas Lineares

1. Método de Gauss

Seja S: $\mathbf{A} \cdot \mathbf{X} = \mathbf{B}$

O Método de Gauss consiste em aplicar sobre a matriz (AB) uma seqüência de operações elementares de modo a transformá-la em uma matriz triangular.

1.1 Exemplo

Resolva o Sistema abaixo utilizando o Método de Gauss:

$$S_{1} \begin{cases} x + 4y + 3z = 1 \\ 2x + 5y + 4z = 4 \\ x - 3y - 2z = 5 \end{cases}$$

Métodos de Resolução de Sistemas Lineares

1.1 Exemplo: Resolva o sistema **S**₁ utilizando

o Método de Gauss

Solução:

$$S_{1} \begin{cases} x + 4y + 3z = 1 \\ 2x + 5y + 4z = 4 \end{cases} \rightarrow \begin{pmatrix} 1 & 4 & 3 & 1 \\ 2 & 5 & 4 & 4 \\ x - 3y & -2z = 5 & 1 & -3 & -2 & 5 \end{cases}$$

$$S_{1} \begin{cases} x + 4y + 3z = 1 \\ 2x + 5y + 4z = 4 \\ x - 3y - 2z = 5 \end{cases}$$

PIVÔ

$$\begin{pmatrix}
1 & 4 & 3 & | & 1 \\
0 & -3 & -2 & | & 2 \\
0 & -7 & -5 & | & 4
\end{pmatrix}$$

$$E_{32(-7/3)}$$

$$\Rightarrow S_{2} \begin{cases} x + 4y + 3z = 1 \\ -3y - 2z = 2 \\ -1/3z = -2/3 \end{cases}$$

Métodos de Resolução de Sistemas Lineares

$$S_{1} \begin{cases} x + 4y + 3z = 1 \\ 2x + 5y + 4z = 4 \\ x - 3y - 2z = 5 \end{cases}$$

Observação Importante:

Como S₂ foi obtido a partir de S₁ por meio da aplicação de uma sequência de operações elementares, segue que:

$$S_2 \sim S_1$$

Resolução de
$$S_2$$
:

$$S_2 \begin{cases}
x + 4y + 3z = 1 & (1) \\
-3y - 2z = 2 & (2) \\
-1/3z = -2/3 & (3)
\end{cases}$$

$$(3) -1/3z = -2/3 \rightarrow z = 2$$

$$(2) -3y - 2z = 2 \rightarrow -3y - 2 \cdot (2) = 2$$

$$-3y - 4 = 2$$

$$-3y = 6 \rightarrow y = -2$$

$$(1) x + 4y + 3z = 1 \rightarrow x + 4(-2) + 3(2) = 1$$

(1)
$$x + 4y + 3z = 1 \rightarrow x + 4(-2) + 3(2) = 1$$

 $x - 8 + 6 = 1 \rightarrow x = 3$

Como S₂ foi obtido a partir de S₁ por meio da aplicação de uma sequência de operações elementares, segue que: S₂ ~ S₁

Assim a solução de
$$S_1$$
 é: $(x, y, z) = (3, -2, 2)$

2. Método de Gauss - Jordan

Seja **S**: **A** . **X** = **B**

O Método de Gauss - Jordan consiste em aplicar sobre a matriz (A B) uma sequência de operações elementares de modo a transformá-la em uma matriz identidade.

2.1 Exemplo

Resolva o sistema abaixo utilizando o Método de Gauss - Jordan

$$S_{1} \begin{cases} x + 4y + 3z = 1 \\ 2x + 5y + 4z = 4 \\ x - 3y - 2z = 5 \end{cases}$$

Solução:

S:
$$\begin{cases} x + 4y + 3z = 1 \\ 2x + 5y + 4z = 4 \\ x - 3y - 2z = 5 \end{cases}$$
 \Rightarrow $\begin{cases} x + 4y + 3z = 1 \\ 1 & 4 & 3 & 1 \\ 2 & 5 & 4 & 4 \\ 1 & -3 & -2 & 5 \end{cases}$

$$S_{1} \begin{cases} x + 4y + 3z = 1 \\ 2x + 5y + 4z = 4 \\ x - 3y - 2z = 5 \end{cases}$$

$$\begin{pmatrix}
1 & 4 & 3 & 1 \\
0 & -3 & -2 & 2 \\
0 & -7 & -5 & 4
\end{pmatrix}$$

$$\begin{bmatrix}
E_{2(-1/3)} \\
4
\end{bmatrix}$$

$$\begin{pmatrix} 1 & 4 & 3 & 1 & 1 \\ 0 & -3 & -2 & 2 & 2 \\ 0 & -7 & -5 & 4 & 4 \end{pmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 11/3 & 11/3 \\ 0 & 1 & 2/3 & -2/3 & 23(-2/3) \\ 0 & 0 & 1 & 2 & 2 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 11/3 & 11/3 \\ 0 & 1 & 2/3 & 2/3 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 11/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 11/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 11/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 1 & 2/3 & 2/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 0 & 1 & 2/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 0 & 1/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 0 & 1/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 0 & 1/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 0 & 1/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1/3 & 1/3 \\ 0 & 0 & 1/3 \end{bmatrix}$$

$$\begin{pmatrix}
1 & 4 & 3 & | & 1 \\
0 & 1 & 2/3 & | & -2/3 \\
0 & -7 & -5 & | & 4
\end{pmatrix}
\mathbf{E}_{12(-4)}$$

$$\mathbf{E}_{32(7)}$$

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

Método de Gauss - Jordan

$$\begin{pmatrix}
1 & 0 & 0 & | & 3 \\
0 & 1 & 0 & | & -2 \\
0 & 0 & 1 & | & 2
\end{pmatrix}
\longrightarrow$$

$$S_{2}$$

$$x = 3$$

$$y = -2$$

$$z = 2$$

Como S₂ foi obtido a partir de S₁ por meio da aplicação de uma sequência de operações elementares, segue que:

$$S_2 \sim S_2$$

Assim a solução de S₁ é:

$$(x, y, z) = (3, -2, 2)$$

2.2 Esforço Computacional

Esforço Computacional

Pode-se mostrar que para Sistemas Quadrados de **porte grande**:

O Esforço Computacional envolvido no método de Gauss é igual a aproximadamente 2/3 do esforço computacional envolvido no método de Gauss-Jordan.