Cálculo Numérico

Sistemas Lineares: Método de Cholesky

Wellington José Corrêa @correa.well

Universidade Tecnológica Federal do Paraná

9 de julho de 2021

 André-Louis Cholesky nasceu em Montguyon na região Marítima Charentes da França ao norte de Bordeaux.

- André-Louis Cholesky nasceu em Montguyon na região Marítima Charentes da França ao norte de Bordeaux.
- Foi oficial do exército francês. O método de Cholesky foi muito usado para solucionar problemas de estratégias militares.

- André-Louis Cholesky nasceu em Montguyon na região Marítima Charentes da França ao norte de Bordeaux.
- Foi oficial do exército francês. O método de Cholesky foi muito usado para solucionar problemas de estratégias militares.
- Cholesky morreu de ferimentos recebidos no campo de batalha em 31 de Agosto 1918, 5:00 da manhã no Norte da França.

- André-Louis Cholesky nasceu em Montguyon na região Marítima Charentes da França ao norte de Bordeaux.
- Foi oficial do exército francês. O método de Cholesky foi muito usado para solucionar problemas de estratégias militares.
- Cholesky morreu de ferimentos recebidos no campo de batalha em 31 de Agosto 1918, 5:00 da manhã no Norte da França.
- O método recebeu pouca atenção após a sua publicação em 1924, mas Jack Todd incluiu em seus cursos de análise no Kings College, em Londres, durante a Segunda Guerra Mundial.

- André-Louis Cholesky nasceu em Montguyon na região Marítima Charentes da França ao norte de Bordeaux.
- Foi oficial do exército francês. O método de Cholesky foi muito usado para solucionar problemas de estratégias militares.
- Cholesky morreu de ferimentos recebidos no campo de batalha em 31 de Agosto 1918, 5:00 da manhã no Norte da França.
- O método recebeu pouca atenção após a sua publicação em 1924, mas Jack Todd incluiu em seus cursos de análise no Kings College, em Londres, durante a Segunda Guerra Mundial.
- Em 1948, o método foi analisada num artigo de Fox , Huskey e Wilkinson , enquanto no mesmo ano Turing publicou um artigo sobre a estabilidade do processo.

Figura: Cholesky e a primeira página de seu Manuscrito

Introdução

No caso em que a matriz do sistema linear for simétrica, podemos simplificar os cálculos da decomposição LU significativamente, levando em conta tal simetria. Tal estratégia, é denominada método de Cholesky, que é amparada na seguinte corolário:

Introdução

Corolário 1.1

Se A é simétrica $(A = A^t)$ positiva definida $(det(A_k) > 0)$, para todo k, então A pode ser decomposta unicamente no produto $G \cdot G^t$, onde G é uma matriz triangular inferior com elementos diagonais positivos.

Como na decomposição LU, tínhamos $L \cdot U = A$, neste caso, temos $G \cdot G^t = A$, isto é,

Como na decomposição LU, tínhamos $L \cdot U = A$, neste caso, temos $G \cdot G^t = A$, isto é, (1)

Observação 2.1

① Uma maneira conveniente de determinar os elementos da matriz G é calcular na seguinte ordem:

$$g_{11}, g_{21}, g_{31}, \dots, g_{n1}; g_{22}, g_{32}, \dots, g_{n2}; \dots, g_{nn}$$

Observação 2.1

① Uma maneira conveniente de determinar os elementos da matriz G é calcular na seguinte ordem:

$$g_{11}, g_{21}, g_{31}, \dots, g_{n1}; g_{22}, g_{32}, \dots, g_{n2}; \dots, g_{nn}$$

O método de Cholesky requer menos cálculos que a decomposição LU.

Observação 2.1

① Uma maneira conveniente de determinar os elementos da matriz G é calcular na seguinte ordem:

$$g_{11}, g_{21}, g_{31}, \dots, g_{n1}; g_{22}, g_{32}, \dots, g_{n2}; \dots, g_{nn}$$

O método de Cholesky requer menos cálculos que a decomposição LU. Desde que A é positiva definida, teremos somente raízes quadradas de números positivos.

Observação 2.1

Uma maneira conveniente de determinar os elementos da matriz G é calcular na seguinte ordem:

$$g_{11}, g_{21}, g_{31}, \dots, g_{n1}; g_{22}, g_{32}, \dots, g_{n2}; \dots, g_{nn}$$

- O método de Cholesky requer menos cálculos que a decomposição LU. Desde que A é positiva definida, teremos somente raízes quadradas de números positivos.
- $\textcircled{\textbf{u}}$ Na decomposição LU, sabemos que $\det(A) = u_{11} u_{22} \dots u_{nn}$. Como na decomposição de Cholesky, $A = G G^t$, resulta que

$$det(A) = det(G) \cdot det(G^t)$$
$$= [det(G)]^2$$
$$= (g_{11} g_{22} \dots g_{nn})^2.$$

Observação 2.2

Para resolver o sistema AX = B, onde A satisfaz as condições da método de Cholesky. Então, a solução X fica determinada pelo seguinte par de sistemas triangulares:

$$\begin{cases} G \cdot Y &= B \\ G^t \cdot X &= Y \end{cases}$$

$$A$$
 é simétrica
$$e \det(A_k) > 0$$

$$\forall k = 1, 2, \dots, n?$$

O método não é aplicável!

O método não é aplicável!

O método não é aplicável!

Elementos Diagonais

$$a_{11} = g_{11}^2$$

 $a_{22} = g_{21}^2 + g_{22}^2$,

então,

Elementos Diagonais

$$a_{11} = g_{11}^2$$

 $a_{22} = g_{21}^2 + g_{22}^2$,

então,

(2)
$$\begin{cases} g_{11} = \sqrt{a_{11}} \\ g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^2\right)^{\frac{1}{2}}, i = 2, 3, \dots, n. \end{cases}$$

Elementos não diagonais de G

Primeira coluna:

$$g_{i1}=\frac{a_{i1}}{g_{11}}, i=2,3,\cdots,n.$$

Elementos não diagonais de G

Primeira coluna:

$$g_{i1}=\frac{a_{i1}}{g_{11}}, i=2,3,\cdots,n.$$

Segunda Coluna:

$$g_{i2} = \frac{a_{i2} - g_{i1} g_{21}}{g_{22}}, i = 3, 4, \cdots, n.$$

Elementos não diagonais de G

Primeira coluna:

$$g_{i1}=\frac{a_{i1}}{g_{11}},\ i=2,3,\cdots,n.$$

Segunda Coluna:

$$g_{i2} = \frac{a_{i2} - g_{i1} g_{21}}{g_{22}}, i = 3, 4, \cdots, n.$$

O Demais colunas:

$$g_{ij} = \frac{a_{ij} - \sum_{k=1}^{j-1} g_{ik} g_{jk}}{g_{jj}}, \ 2 \le j < i.$$

Exemplo 3.1

Seja

$$A = \begin{pmatrix} 4 & 2 & -4 \\ 2 & 10 & 4 \\ -4 & 4 & 9 \end{pmatrix} .$$

- Verifique-se A satisfaz as condições do método de Cholesky;
- Decomponha A em G · G^t;
- \bigcirc Calcule $\det(A)$;
- ① Resolva o sistema $A \cdot X = B$, onde $B = (0 \ 6 \ 5)^t$, empregando o método de Cholesky.

Introdução Método de Cholesky Exemplos

Solução: (a) De antemão, veja que A é simétrica, pois $A = A^t$.

Introdução Método de Cholesky Exemplos

Solução: (a) De antemão, veja que A é simétrica, pois $A = A^t$. Ela também é positiva definida, uma vez que

Solução: (a) De antemão, veja que A é simétrica, pois $A = A^t$. Ela também é positiva definida, uma vez que

$$\det(A_1) = 4 > 0$$
; $\det(A_2) = 36 > 0$; $\det(A_3) = \det(A) = 36 > 0$.

Solução: (a) De antemão, veja que A é simétrica, pois $A = A^t$. Ela também é positiva definida, uma vez que

$$\det(A_1) = 4 > 0$$
; $\det(A_2) = 36 > 0$; $\det(A_3) = \det(A) = 36 > 0$.

Assim, pelo Corolário 1.1, o método de Cholesky é assegurado, ou seja, a matriz A é decomponível no produto $G \cdot G^t$.

Pelo item anterior,

(6)
$$\begin{pmatrix} g_{11} & 0 & 0 \\ g_{21} & g_{22} & 0 \\ g_{31} & g_{32} & g_{33} \end{pmatrix} \cdot \begin{pmatrix} g_{11} & g_{21} & g_{31} \\ 0 & g_{22} & g_{32} \\ 0 & 0 & g_{33} \end{pmatrix} = \begin{pmatrix} 4 & 2 & -4 \\ 2 & 10 & 4 \\ -4 & 4 & 9 \end{pmatrix} .$$

$1^{\underline{a}}$ coluna de G

Uma vez que o primeiro elemento da coluna de G está na diagonal, usemos a fórmula (2):

$$g_{11} = \sqrt{a_{11}} = \sqrt{4} = 2;$$

Uma vez que o primeiro elemento da coluna de G está na diagonal, usemos a fórmula (2):

$$g_{11}=\sqrt{a_{11}}=\sqrt{4}=2;$$

Como os demais elementos da coluna não estão na diagonal, devemos usar a fórmula (3):

$$g_{i1} = \frac{a_{i1}}{g_{11}}, i = 2,3.$$

Uma vez que o primeiro elemento da coluna de G está na diagonal, usemos a fórmula (2):

$$g_{11}=\sqrt{a_{11}}=\sqrt{4}=2;$$

Como os demais elementos da coluna não estão na diagonal, devemos usar a fórmula (3):

$$g_{i1} = \frac{a_{i1}}{g_{11}}, i = 2, 3.$$

Assim,

$$g_{21} = \frac{a_{21}}{g_{11}} = \frac{2}{2} = 1;$$

 $g_{31} = \frac{a_{31}}{g_{11}} = \frac{-4}{2} = -2;$

Veja que o primeiro elemento a ser avaliado (lembre-se que G é triangular inferior) é o elemento da diagonal g_{22} , no qual usaremos a fórmula (2):

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^2\right)^{\frac{1}{2}}$$

Veja que o primeiro elemento a ser avaliado (lembre-se que G é triangular inferior) é o elemento da diagonal g_{22} , no qual usaremos a fórmula (2):

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^2\right)^{\frac{1}{2}} \Rightarrow g_{22} = \left(a_{22} - \sum_{k=1}^{i-1} g_{2k}^2\right)^{\frac{1}{2}} = (a_{22} - g_{21})^{\frac{1}{2}}$$

Veja que o primeiro elemento a ser avaliado (lembre-se que G é triangular inferior) é o elemento da diagonal g_{22} , no qual usaremos a fórmula (2):

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^2\right)^{\frac{1}{2}} \Rightarrow g_{22} = \left(a_{22} - \sum_{k=1}^{i-1} g_{2k}^2\right)^{\frac{1}{2}} = (a_{22} - g_{21})^{\frac{1}{2}} = (10 - 1^2)^{\frac{1}{2}} = 3.$$

Veja que o primeiro elemento a ser avaliado (lembre-se que G é triangular inferior) é o elemento da diagonal g_{22} , no qual usaremos a fórmula (2):

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^2\right)^{\frac{1}{2}} \Rightarrow g_{22} = \left(a_{22} - \sum_{k=1}^{i-1} g_{2k}^2\right)^{\frac{1}{2}} = (a_{22} - g_{21})^{\frac{1}{2}} = (10 - 1^2)^{\frac{1}{2}} = 3.$$

Para os demais elementos da segunda coluna, usaremos a fórmula (4):

$$g_{i2} = \frac{a_{i2} - g_{i1} g_{21}}{g_{22}}, i = 3.$$

Veja que o primeiro elemento a ser avaliado (lembre-se que G é triangular inferior) é o elemento da diagonal g_{22} , no qual usaremos a fórmula (2):

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^2\right)^{\frac{1}{2}} \Rightarrow g_{22} = \left(a_{22} - \sum_{k=1}^{i-1} g_{2k}^2\right)^{\frac{1}{2}} = (a_{22} - g_{21})^{\frac{1}{2}} = (10 - 1^2)^{\frac{1}{2}} = 3.$$

Para os demais elementos da segunda coluna, usaremos a fórmula (4):

$$g_{i2} = \frac{a_{i2} - g_{i1} g_{21}}{g_{22}}, i = 3.$$

Veja que o primeiro elemento a ser avaliado (lembre-se que G é triangular inferior) é o elemento da diagonal g_{22} , no qual usaremos a fórmula (2):

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^2\right)^{\frac{1}{2}} \Rightarrow g_{22} = \left(a_{22} - \sum_{k=1}^{i-1} g_{2k}^2\right)^{\frac{1}{2}} = (a_{22} - g_{21})^{\frac{1}{2}} = (10 - 1^2)^{\frac{1}{2}} = 3.$$

Para os demais elementos da segunda coluna, usaremos a fórmula (4):

$$g_{i2} = \frac{a_{i2} - g_{i1} g_{21}}{g_{22}}, i = 3.$$

$$g_{32} = \frac{a_{32} - g_{31} g_{21}}{g_{22}}$$

Veja que o primeiro elemento a ser avaliado (lembre-se que G é triangular inferior) é o elemento da diagonal g_{22} , no qual usaremos a fórmula (2):

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^2\right)^{\frac{1}{2}} \Rightarrow g_{22} = \left(a_{22} - \sum_{k=1}^{i-1} g_{2k}^2\right)^{\frac{1}{2}} = (a_{22} - g_{21})^{\frac{1}{2}} = (10 - 1^2)^{\frac{1}{2}} = 3.$$

Para os demais elementos da segunda coluna, usaremos a fórmula (4):

$$g_{i2} = \frac{a_{i2} - g_{i1} g_{21}}{g_{22}}, i = 3.$$

$$g_{32} = \frac{a_{32} - g_{31} g_{21}}{g_{22}} = \frac{4 - (-2) \cdot 1}{3}$$

Veja que o primeiro elemento a ser avaliado (lembre-se que G é triangular inferior) é o elemento da diagonal g_{22} , no qual usaremos a fórmula (2):

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^2\right)^{\frac{1}{2}} \Rightarrow g_{22} = \left(a_{22} - \sum_{k=1}^{i-1} g_{2k}^2\right)^{\frac{1}{2}} = (a_{22} - g_{21})^{\frac{1}{2}} = (10 - 1^2)^{\frac{1}{2}} = 3.$$

Para os demais elementos da segunda coluna, usaremos a fórmula (4):

$$g_{i2} = \frac{a_{i2} - g_{i1} g_{21}}{g_{22}}, i = 3.$$

$$g_{32} = \frac{a_{32} - g_{31} g_{21}}{g_{22}} = \frac{4 - (-2) \cdot 1}{3} = 2.$$

Introdução Método de Cholesky Exemplos

3^a coluna de G

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^2\right)^{\frac{1}{2}}$$

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^{2}\right)^{\frac{1}{2}}$$

$$\Rightarrow g_{33} = \left(a_{33} - \sum_{k=1}^{i-1} g_{3k}^{2}\right)^{\frac{1}{2}}$$

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^{2}\right)^{\frac{1}{2}}$$

$$\Rightarrow g_{33} = \left(a_{33} - \sum_{k=1}^{i-2} g_{3k}^{2}\right)^{\frac{1}{2}}$$

$$= \left(a_{33} - \left(g_{31} + g_{32}\right)\right)^{\frac{1}{2}}$$

$$g_{ii} = \left(a_{ii} - \sum_{k=1}^{i-1} g_{ik}^{2}\right)^{\frac{1}{2}}$$

$$\Rightarrow g_{33} = \left(a_{33} - \sum_{k=1}^{2} g_{3k}^{2}\right)^{\frac{1}{2}}$$

$$= \left(a_{33} - \left(g_{31} + g_{32}\right)\right)^{\frac{1}{2}}$$

$$= \left(9 - \left(-2\right)^{2} - \left(-2\right)^{2}\right)^{\frac{1}{2}} = 1.$$

Portanto,

(7)
$$G \cdot G^{t} = A$$

$$\begin{pmatrix} 2 & 0 & 0 \\ 1 & 3 & 0 \\ -2 & 2 & 1 \end{pmatrix} \cdot \begin{pmatrix} 2 & 1 & -2 \\ 0 & 3 & 2 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 4 & 2 & -4 \\ 2 & 10 & 4 \\ -4 & 4 & 9 \end{pmatrix} .$$

Portanto,

(7)
$$G \cdot G^{t} = A$$

$$\begin{pmatrix} 2 & 0 & 0 \\ 1 & 3 & 0 \\ -2 & 2 & 1 \end{pmatrix} \cdot \begin{pmatrix} 2 & 1 & -2 \\ 0 & 3 & 2 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 4 & 2 & -4 \\ 2 & 10 & 4 \\ -4 & 4 & 9 \end{pmatrix} .$$

(c) Temos que

$$\det(A) = (g_{11} \cdot g_{22} \cdot g_{33})^2$$
$$= (2 \cdot 3 \cdot 1)^2 = 36.$$

(d)

Para obter a solução do sistema AX = B, devemos resolver primeiramente o sistema triangular inferior $G \cdot Y = B$ donde $G^t \cdot X = Y$.

$$G \cdot Y = B \Rightarrow \begin{pmatrix} 2 & 0 & 0 \\ 1 & 3 & 0 \\ -2 & 2 & 1 \end{pmatrix} \cdot \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 6 \\ 5 \end{pmatrix}$$

$$\Rightarrow \begin{cases} 2 y_1 = 0 \\ y_1 + 3 y_2 = 6 \\ -2 y_1 + 2 y_2 + y_3 = 5 \end{cases}$$

$$G \cdot Y = B \Rightarrow \begin{pmatrix} 2 & 0 & 0 \\ 1 & 3 & 0 \\ -2 & 2 & 1 \end{pmatrix} \cdot \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 6 \\ 5 \end{pmatrix}$$
$$\Rightarrow \begin{cases} 2 y_1 = 0 \Rightarrow y_1 = 0 \\ y_1 + 3 y_2 = 6 \\ -2 y_1 + 2 y_2 + y_3 = 5 \end{cases},$$

$$G \cdot Y = B \Rightarrow \begin{pmatrix} 2 & 0 & 0 \\ 1 & 3 & 0 \\ -2 & 2 & 1 \end{pmatrix} \cdot \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 6 \\ 5 \end{pmatrix}$$
$$\Rightarrow \begin{cases} 2 y_1 = 0 \Rightarrow y_1 = 0 \\ y_1 + 3 y_2 = 6 \Rightarrow y_2 = 2 \\ -2 y_1 + 2 y_2 + y_3 = 5 \end{cases},$$

$$G \cdot Y = B \Rightarrow \begin{pmatrix} 2 & 0 & 0 \\ 1 & 3 & 0 \\ -2 & 2 & 1 \end{pmatrix} \cdot \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 6 \\ 5 \end{pmatrix}$$
$$\Rightarrow \begin{cases} 2 y_1 = 0 \Rightarrow y_1 = 0 \\ y_1 + 3 y_2 = 6 \Rightarrow y_2 = 2 \\ -2 y_1 + 2 y_2 + y_3 = 5 \Rightarrow y_3 = 1 \end{cases},$$

Logo, a solução do sistema $G \cdot Y = B$ é $Y = (0 \ 2 \ 1)^t$.

Introdução Método de Cholesky Exemplos

$$G^t \cdot X = Y \Rightarrow \begin{pmatrix} 2 & -1 & 2 \\ 0 & 3 & 2 \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 2 \\ 1 \end{pmatrix}$$

$$G^{t} \cdot X = Y \Rightarrow \begin{pmatrix} 2 & -1 & 2 \\ 0 & 3 & 2 \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} x_{1} \\ x_{2} \\ x_{3} \end{pmatrix} = \begin{pmatrix} 0 \\ 2 \\ 1 \end{pmatrix}$$

$$\Rightarrow \begin{cases} x_{3} = 1 \\ 3x_{2} + 2x_{3} = 2 \\ 2x_{1} + x_{2} - 2x_{3} = 0 \end{cases},$$

$$G^{t} \cdot X = Y \Rightarrow \begin{pmatrix} 2 & -1 & 2 \\ 0 & 3 & 2 \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} x_{1} \\ x_{2} \\ x_{3} \end{pmatrix} = \begin{pmatrix} 0 \\ 2 \\ 1 \end{pmatrix}$$
$$\Rightarrow \begin{cases} x_{3} = 1 \\ 3x_{2} + 2x_{3} = 2 \Rightarrow x_{2} = 0 \\ 2x_{1} + x_{2} - 2x_{3} = 0 \end{cases},$$

$$G^{t} \cdot X = Y \Rightarrow \begin{pmatrix} 2 & -1 & 2 \\ 0 & 3 & 2 \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} x_{1} \\ x_{2} \\ x_{3} \end{pmatrix} = \begin{pmatrix} 0 \\ 2 \\ 1 \end{pmatrix}$$
$$\Rightarrow \begin{cases} x_{3} = 1 \\ 3x_{2} + 2x_{3} = 2 \Rightarrow x_{2} = 0 \\ 2x_{1} + x_{2} - 2x_{3} = 0 \Rightarrow x_{1} = 1 \end{cases},$$

$$G^{t} \cdot X = Y \Rightarrow \begin{pmatrix} 2 & -1 & 2 \\ 0 & 3 & 2 \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} x_{1} \\ x_{2} \\ x_{3} \end{pmatrix} = \begin{pmatrix} 0 \\ 2 \\ 1 \end{pmatrix}$$
$$\Rightarrow \begin{cases} x_{3} = 1 \\ 3x_{2} + 2x_{3} = 2 \Rightarrow x_{2} = 0 \\ 2x_{1} + x_{2} - 2x_{3} = 0 \Rightarrow x_{1} = 1 \end{cases},$$

$$G^{t} \cdot X = Y \Rightarrow \begin{pmatrix} 2 & -1 & 2 \\ 0 & 3 & 2 \\ 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} x_{1} \\ x_{2} \\ x_{3} \end{pmatrix} = \begin{pmatrix} 0 \\ 2 \\ 1 \end{pmatrix}$$
$$\Rightarrow \begin{cases} x_{3} = 1 \\ 3x_{2} + 2x_{3} = 2 \Rightarrow x_{2} = 0 \\ 2x_{1} + x_{2} - 2x_{3} = 0 \Rightarrow x_{1} = 1 \end{cases},$$

Doravante, a solução do sistema $A \cdot X = B$ é $X = (1 \ 0 \ 1)^t$.

Exemplo

Exemplo 3.2

Usando o método de Cholesky, resolva o seguinte sistema linear

$$\begin{pmatrix} 1 & 1 & 0 \\ 1 & 2 & -1 \\ 0 & -1 & 3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 2 \\ 1 \\ 5 \end{pmatrix}$$

