Métodos Diretos Métodos Iterativos Bibliografia

Sistemas Lineares Métodos Diretos Métodos Iterativos Estacionários

Lucia Catabriga e Andréa Maria Pedrosa Valli

Laboratório de Computação de Alto Desempenho (LCAD) Departamento de Informática Universidade Federal do Espírito Santo - UFES, Vitória, ES, Brasil

Métodos Diretos

- Introdução
- 2 Substituição Regressiva
- Eliminação de Gauss
- Pivoteamento Parcial
- Fatoração LU
- Aplicações
- Matrizes Esparsas x Métodos Diretos

Introdução

- Encontra a solução exata a menos de erros de ponto flutuante.
- A idéia dos métodos é transformar o sistema em um sistema trivial (sistema triangular).
- A complexidade é em torno de n³ (número de operações de ponto flutuante).
- Em certos casos, métodos diretos não são eficientes, por exemplo, quando a matriz dos coeficientes é uma matriz esparsa (muitos elementos iguais a zero).

Sistema linear $n \times n$:

$$a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n = b_1$$

$$a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \dots + a_{2n}x_n = b_2$$

$$\vdots$$

$$\vdots$$

$$a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 + \dots + a_{nn}x_n = b_n$$

 $a_{ij}=$ coeficientes, $b_j=$ constantes, $x_j=$ variáveis $(i,j=1,\cdots,n)$ Na forma matricial Ax=b

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \cdots & a_{2n} \\ \vdots & \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \cdots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}$$

Substituição Regressiva

Sistema triangular superior $n \times n$:

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ 0 & a_{22} & a_{23} & \cdots & a_{2n} \\ 0 & 0 & a_{33} & \cdots & a_{3n} \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \cdots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ \vdots \\ b_n \end{bmatrix}$$

Assuma que o sistema tem solução única: $a_{ii} \neq 0$, $i = 1, \dots, n$. Solução:

$$a_{nn} x_n = b_n \Rightarrow x_n = \frac{b_n}{a_{nn}}$$

$$a_{n-1,n-1} x_{n-1} + a_{n-1,n} x_n = b_{n-1} \Rightarrow x_{n-1} = \frac{b_{n-1} - a_{n-1,n} x_n}{a_{n-1,n-1}}$$

Eliminação de Gauss Fatoração LU Aplicações Matrizes Esparsas × Métodos Diretos

```
Algoritmo para a substituição regressiva: x_i = \frac{b_i - \sum_{j=i+1}^{n} a_{ij} x_j}{a_{ij}}
Data: A,b,n
Result: x
for i=n,1,-1 do
 soma = b[i];
 for j=i+1,n,1 do
 soma = soma - a[i][i] * x[i];
 x[i] = soma/a[i][i];
end
Esforço computacional (№de operações (+,-,x,/) ou flops):
 divisão: n
 subtração e multiplicação: 2\sum_{i=1}^{n-1} j = 2n(n-1)/2
 total = n^2
```


Idéia do método:

$$Ax = b$$
 \Longrightarrow $\tilde{A}x = \tilde{b}$ operações de linhas elementares

onde \tilde{A} é uma matriz triangular superior.

Operações de linhas elementares:

- trocar a ordem de duas equações;
- multiplicar uma equação por uma constante não nula;
- somar uma equação à outra.

Observação: A eliminação deve ser feita de forma sistemática, ou seja, usando uma sequência de operações elementares de modo a transformar um sistema linear em um outro equivalente, onde a lead matriz é triangular superior.

Exemplo: sistema 4×4

$$\begin{bmatrix} -3 & 8 & -2 & 3 & | & 6 \\ 7 & -1 & 2 & 3 & | & 11 \\ -2 & 3 & 1 & 6 & | & 8 \\ 1 & -2 & 6 & 2 & | & 7 \end{bmatrix} \quad \text{solução exata: } \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$

solução exata:
$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$

Primeiro Passo: Eliminar os coeficientes da primeira coluna abaixo da diagonal: pivô: $a_{11} = -3$

multiplicadores:
$$m_{21} = -7/3 = -2.333$$
, $m_{31} = 2/3 = 0.667$, $m_{41} = -1/3 = -0.333$

$$m_{41} = -1/3 = -0.333$$

 $\Rightarrow L_2 \leftarrow L_2 - (m_{21})L_1, L_3 \leftarrow L_3 - (m_{31})L_1, L_4 \leftarrow L_4 - (m_{41})L_1$

$$\begin{bmatrix} -3 & 8 & -2 & 3 & | & 6 \\ 7 & 17.664 & -2.666 & 9.999 & | & 24.998 \\ -2 & -2.336 & 2.334 & 3.999 & | & 3.998 \\ 1 & 0.664 & 5.334 & 2.999 & | & 8.998 \end{bmatrix}$$

Eliminação de Gauss Fatoração LU Aplicações Matrizes Esparsas × Métodos Diretos

$$\begin{bmatrix} -3 & 8 & -2 & 3 & | & 6 \\ 7 & 17.664 & -2.666 & 9.999 & | & 24.998 \\ -2 & -2.336 & 2.334 & 3.999 & | & 3.998 \\ 1 & 0.664 & 5.334 & 2.999 & | & 8.998 \end{bmatrix}$$

Segundo Passo: Eliminar os coeficientes da segunda coluna abaixo da diagonal

pivô:
$$a_{22} = 17.664$$

multiplicadores: $m_{32} = -2.336/17.664 = -0.132$, $m_{42} = 0.664/17.664 = 0.038$

$$\Rightarrow L_3 \leftarrow L_3 - (m_{32})L_2, L_4 \leftarrow L_4 - (m_{42})L_2$$

$$\begin{bmatrix} -3 & 8 & -2 & 3 & | & 6 \\ 7 & 17.664 & -2.666 & 9.999 & | & 24.998 \\ -2 & -2.336 & 1.982 & 5.319 & | & 7.298 \\ 1 & 0.664 & 5.435 & 2.619 & | & 8.048 \end{bmatrix}$$

$$\begin{bmatrix} -3 & 8 & -2 & 3 & | & 6 \\ 7 & 17.664 & -2.666 & 9.999 & | & 24.998 \\ -2 & -2.336 & 1.982 & 5.319 & | & 7.298 \\ 1 & 0.664 & 5.435 & 2.619 & | & 8.048 \end{bmatrix}$$

Terceiro Passo: Eliminar os coeficientes da terceira coluna abaixo da diagonal

pivô:
$$a_{33} = 1.982$$

multiplicadores: $m_{43} = 5.434/1.982 = 2.742$

Operações:
$$L_4 \leftarrow L_4 - (m_{43})L_3$$

$$\begin{bmatrix} -3 & 8 & -2 & 3 & | & 6 \\ 7 & 17.664 & -2.666 & 9.999 & | & 24.999 \\ -2 & -2.336 & 1.982 & 5.319 & | & 7.298 \\ 1 & 0.664 & 5.435 & -11.966 & | & -11.963 \end{bmatrix}$$

Substituição Regressiva:

$$\begin{bmatrix} -3 & 8 & -2 & 3 \\ 7 & 17.664 & -2.666 & 9.999 \\ -2 & -2.336 & 1.982 & 5.319 \\ 1 & 0.664 & 5.435 & -11.966 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 6 \\ 24.998 \\ 7.298 \\ -11.963 \end{bmatrix}$$

$$-11.966 x_4 = -11.963 \Rightarrow x_4 = 1.000$$

$$1.982x_3 + 5.319x_4 = 7.298 \Rightarrow x_3 = 0.998$$

$$17.664x_2 - 2.666x_3 + 9.999x_4 = 24.998 \Rightarrow x_2 = 1.000$$

$$-3x_1 + 8x_2 - 2x_3 + 3x_4 = 6 \Rightarrow x_1 = 1.001$$

Cálculo do Resíduo: R = b - Ax

$$R = \begin{bmatrix} 6 \\ 11 \\ 8 \\ 7 \end{bmatrix} - \begin{bmatrix} -3 & 8 & -2 & 3 \\ 7 & -1 & 2 & 3 \\ -2 & 3 & 1 & 6 \\ 1 & -2 & 6 & 2 \end{bmatrix} \begin{bmatrix} 1.001 \\ 1.000 \\ 0.998 \\ 1.000 \end{bmatrix} = \begin{bmatrix} -0.001 \\ -0.003 \\ 0.004 \\ 0.011 \end{bmatrix}$$

Observação: A solução é exata a menos dos erros de ponto flutuante. Sendo assim, o resíduo tem que ser bem pequeno, em torno do número de casas decimais utilizadas para os cálculos.

Algoritmo para a Eliminação de Gauss:

Passo k: Eliminar os coeficientes da k-ésima coluna abaixo da diagonal ($1 \le k \le n-1$)

Operação sobre a Linha i:

$$L_i \leftarrow L_i - m_{ik}L_k$$
 onde $m_{ik} = \frac{a_{ik}}{a_{kk}}, \quad k+1 \le i \le n$

$$\Rightarrow a_{ij} \leftarrow a_{ij} - \frac{a_{ik}}{a_{kk}}a_{kj}, \quad k+1 \le j \le n$$

$$\Rightarrow b_i \leftarrow b_i - \frac{a_{ik}}{a_{kk}}b_k$$


```
Data: A,b,n
Result: x
for k=1, n-1 do
 for i=k+1,n do
 fator = a[i][k] / a[k][k];
 for j=k+1,n do
 a[i][j] = a[i][j] - fator * a[k][j];
 end
 b[i] = b[i] - fator * b[k]
 end
end
Esforço computacional:
 adição e subtração: n^3/3 + O(n)
 multiplicação e divisão: n^3/3 + O(n^2)
 total = 2n^3/3 + O(n^2)
Obs: O(m^n) significa "termos de ordem m^n e menores".
```


Esporço Computacional:

Eliminação Progressiva: $2n^3/3 + O(n^2)$

Substituição Regressiva: n²

n	Elim.	Subst.	Flops	$2n^3/3$	% Elim.
10	705	100	805	667	87.58%
100	671550	10000	681550	666667	98.53%
1000	6.67×10^{8}	1×10^6	6.68×10^{8}	6.67×10^{8}	99.85%

- O tempo de computação cresce bastante à medida que o sistema fica maior. A quantidade de flops cresce quase três ordens de grandeza para cada aumento na ordem de grandeza da dimensão;
- A maior parte do esforço vem da parte da eliminação. Esforços lcad para melhorar o algoritmo devem se concentrar neste passo.

Variantes do Método de Gauss

Gauss-Jordan algoritmo: $[A|b] \implies [I|x]$,

onde I é a matriz identidade e x é a solução do sistema. Neste método o esforço computacional é $O(n^3)$, ou seja, aproximadamente 50% mais operações que a eliminação de Gauss ingênua.

Esforço Computacional:

- Regra de Cramer: O(n!)
- Gauss-Jordan: $O(n^3)$
- Eliminação de Gauss ingênua: $O(2n^3/3)$

Obs: a regra de Cramer é inviável computacionalmente quando n é grande. Observe que a regra de Cramer envolve o cálculo de lcard determinantes.

Problemas com a Eliminação de Gauss ingênua

Divisão por zero
 Exemplo: solução exata (1,1,1)^T

$$2x_2 + 3x_3 = 5$$

$$x_1 - 3x_2 + x_3 = -1$$

$$2x_1 + x_3 = 3$$

Solução \rightarrow trocar L_1 com L_2

2 Erros de arredondamento Exemplo: solução exata $(1/3, 2/3)^T$

$$0.0003x_1 + 3x_2 = 2.0001$$
$$x_1 + x_2 = 1$$

Eliminação de Gauss Fatoração LU Aplicações Matrizes Esparsas × Métodos Diretos

$$\begin{bmatrix} 0.0003 & 3 & | & 2.0001 \\ 1 & 1 & | & 1 \end{bmatrix} L_2 \leftarrow L_2 - \frac{1}{0.0003} L_1$$

$$\Rightarrow \begin{bmatrix} 0.0003 & 3 & | & 2.0001 \\ 0 & -9999 & | & -6666 \end{bmatrix}$$

$$x_2 = 0.6666 = 2/3$$

$$x_1 = \frac{2.0001 - 3(x_2)}{0.0003}$$

Tabela: Resultado muito sensível à precisão.

№ de Dígitos	<i>x</i> ₂	x_1	$ $ % Error relativo x_1
3	0.667	-3.33	1099
4	0.6667	0.0000	100
5	0.66667	0.30000	10
6	0.666667	0.330000	1
7	0.6666667	0.3330000	0.1

Técnicas para melhorar a solução:

- Usar mais dígitos significativos, ou seja, aumentar a precisão.
- Usar a estratégia de pivoteamento parcial.

Pivoteamento Parcial:

- no início de cada etapa k, $1 \le k \le n-1$, escolher para pivô o elemento de maior módulo entre os coeficientes a_{ik} , $k \le i \le n$,
- 2 trocar as linhas $k \in i$, se for necessário.

Exemplo: solução exata $(1/3, 2/3)^T$

$$0.0003x_1 + 3x_2 = 2.0001$$
$$x_1 + x_2 = 1$$

Eliminação de Gauss Fatoração LU Aplicações Matrizes Esparsas × Métodos Diretos

$$L_{1} \longleftrightarrow L_{2} \Rightarrow \begin{bmatrix} 1 & 1 & | & 1 \\ 0.0003 & 3 & | & 2.0001 \end{bmatrix} L_{2} \leftarrow L_{2} - \frac{0.0003}{1} L_{1}$$

$$\Rightarrow \begin{bmatrix} 1 & 1 & | & 1 \\ 0 & 2.9997 & | & 1.9998 \end{bmatrix}$$

$$x_{2} = 0.6666 = 2/3$$

$$x_{1} = 1 - x_{2}$$

Tabela: Resultado usando pivoteamento parcial.

№ de Dígitos	x ₂	<i>x</i> ₁	$\%$ Error relativo x_1
3	0.667	0.333	0.1
4	0.6667	0.3333	0.01
5	0.66667	0.33333	0.001
6	0.666667	0.333333	0.0001
7	0.6666667	0.3333333	0.00001

Pseudocódigo para implementar o pivoteamento parcial [2]:

$$\begin{array}{l} p=k\\ maior=|a_{k,k}|\\ DOFOR\ ii=k+1,\ n\\ dummy=|a_{ii,k}|\\ IF\ (dummy>maior)\\ maior=dummy\\ p=ii\\ END\ IF\\ END\ DO\\ IF\ (p\neq k)\\ DOFOR\ jj=k,\ n\\ dummy=a_{p,jj}\\ a_{p,jj}=a_{k,jj}\\ a_{k,jj}=dummy\\ END\ DO\\ dummy=b_p\\ b_p=b_k\\ b_k=dummy\\ END\ IF\\ \end{array}$$

FIGURA 9.5

Exemplo com Pivoteamento: sistema 4 × 4

$$\begin{bmatrix} -3 & 8 & -2 & 3 & | & 6 \\ 7 & -1 & 2 & 3 & | & 11 \\ -2 & 3 & 1 & 6 & | & 8 \\ 1 & -2 & 6 & 2 & | & 7 \end{bmatrix} \quad \text{solução exata: } \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$

Primeiro Passo: Escolher o pivô (a_{11}) , trocar linhas e eliminar os coeficientes da primeira coluna abaixo da diagonal

$$L_{1} \longleftrightarrow L_{2} \Rightarrow \begin{bmatrix} 7 & -1 & 2 & 3 & | & 11 \\ -3 & 8 & -2 & 3 & | & 6 \\ -2 & 3 & 1 & 6 & | & 8 \\ 1 & -2 & 6 & 2 & | & 7 \end{bmatrix} \Rightarrow L_{2} \leftarrow L_{2} - (-3/7)L_{1}$$

$$L_{3} \leftarrow L_{3} - (-2/7)L_{1}$$

$$L_{4} \leftarrow L_{4} - (1/7)L_{1}$$

$$\Rightarrow \begin{bmatrix} 7 & -1 & 2 & 3 & | & 11 \\ -3 & 7.571 & -1.143 & 4.286 & | & 10.714 \\ -2 & 2.714 & 1.571 & 6.857 & | & 11.143 \\ 1 & -1.857 & 5.714 & 1.571 & | & 5.429 \end{bmatrix}$$

Segundo Passo: Escolher o pivô (a_{22}) , trocar linhas e eliminar os coeficientes da segunda coluna abaixo da diagonal

$$\begin{bmatrix} 7 & -1 & 2 & 3 & | & 11 \\ -3 & 7.571 & -1.143 & 4.286 & | & 10.714 \\ -2 & 2.714 & 1.571 & 6.857 & | & 11.143 \\ 1 & -1.857 & 5.714 & 1.571 & | & 5.429 \end{bmatrix}$$

$$\Rightarrow L_3 \leftarrow L_3 - (2.714/7.571)L_2$$
$$L_4 \leftarrow L_4 - (-1.857/7.571)L_2$$

$$\Rightarrow \begin{bmatrix} 7 & -1 & 2 & 3 & | & 11 \\ -3 & 7.571 & -1.143 & 4.286 & | & 10.714 \\ -2 & 2.714 & 1.981 & 5.321 & | & 7.302 \\ 1 & -1.875 & 5.434 & 2.623 & | & 8.057 \end{bmatrix}$$

Terceiro Passo: Escolher o pivô (a_{33}) , trocar linhas e eliminar os coeficientes da terceira coluna abaixo da diagonal

$$L_{3} \longleftrightarrow L_{4} \Rightarrow \begin{bmatrix} 7 & -1 & 2 & 3 & | & 11 \\ -3 & 7.571 & -1.143 & 4.286 & | & 10.714 \\ -2 & 2.714 & 5.434 & 2.623 & | & 8.057 \\ 1 & -1.857 & 1.981 & 5.321 & | & 7.302 \end{bmatrix}$$

$$\Rightarrow L_4 \leftarrow L_4 - (1.981/5.434)L_3$$

Eliminação de Gauss Fatoração LU Aplicações Matrizes Esparsas × Métodos Diretos

$$\Rightarrow \begin{bmatrix} 7 & -1 & 2 & 3 & | & 11 \\ -3 & 7.571 & -1.143 & 4.286 & | & 10.714 \\ -2 & 2.714 & 5.434 & 2.623 & | & 8.057 \\ 1 & -1.857 & 1.981 & 4.365 & | & 4.364 \end{bmatrix}$$

Substituição Regressiva:

$$\begin{bmatrix} 7 & -1 & 2 & 3 & | & 11 \\ -3 & 7.571 & -1.143 & 4.286 & | & 10.714 \\ -2 & 2.714 & 5.434 & 2.623 & | & 8.057 \\ 1 & -1.857 & 1.981 & 4.365 & | & 4.364 \end{bmatrix} \Rightarrow$$

$$\begin{array}{rcl}
1 & -1.857 & 1.981 & 4.305 & 4.304 \\
& & 4.365x_4 = 4.364 \Rightarrow x_4 = 1.000 \\
& 5.434x_3 + 2.623x_4 = 8.057 \Rightarrow x_3 = 1.000 \\
7.571x_2 - 1.143x_3 + 4.286x_4 = 10.714 \Rightarrow x_2 = 1.000 \\
& & 7x_1 - x_2 + 2x_3 + 3x_4 = 11 \Rightarrow x_1 = 1.000
\end{array}$$

Cálculo do Resíduo: R = b - Ax

$$R = \begin{bmatrix} 6 \\ 11 \\ 8 \\ 7 \end{bmatrix} - \begin{bmatrix} -3 & 8 & -2 & 3 \\ 7 & -1 & 2 & 3 \\ -2 & 3 & 1 & 6 \\ 1 & -2 & 6 & 2 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Observação: Na eliminação de Gauss com pivoteamento todos os multiplicadores são em módulo menores ou iguais a 1.

A Ideia Básica da Decomposição LU

Seja Ax = b, supor que exista:

- L matriz triangular inferior com $l_{ii} = 1$
- U matriz triangular superior

tal que:

$$A = LU$$

$$LUx = b$$

$$Ly = b (1)$$

$$Jx = y \tag{2}$$

Como encontrar os fatores L e U?

Voltando ao Exemplo 1

Seja L matriz triangular inferior tal que $l_{ij} = m_{ij}$ para i > j e $l_{ii} = 1$ e U a matriz triangular superior resultante da Eliminação de Gauss:

$$L = \begin{bmatrix} 1.0 \\ -2.333 & 1.0 \\ 0.667 & -0.132 & 1.0 \\ -0.333 & 0.038 & 2.742 & 1.0 \end{bmatrix}$$

$$U = \begin{bmatrix} -3 & 8 & -2 & 3\\ & 17.664 & -2.666 & 9.999\\ & & 1.982 & 5.319\\ & & & -11.966 \end{bmatrix}$$

$$LU = \begin{bmatrix} -3.000 & 8.000 & -2.000 & 3.000 \\ 6.999 & -1.000 & 2.000 & 3.000 \\ -2.001 & 3.004 & 1.000 & 6.000 \\ 0.999 & -1.9888 & 5.999 & 2.000 \end{bmatrix} \approx A$$

Voltando ao Exemplo 2

Seja L matriz triangular inferior tal que $l_{ij} = m_{ij}$ para i > j e $l_{ii} = 1$ e U a matriz triangular superior resultante da Eliminação de Gauss:

$$L = \begin{bmatrix} 1.000 \\ -0.429 & 1.000 \\ 0.143 & -0.245 & 1.000 \\ -0.286 & 0.358 & 0.365 & 1.000 \end{bmatrix}$$

$$U = \begin{bmatrix} 7.000 & -1.000 & 2.000 & 3.000 \\ & 7.571 & -1.143 & 4.286 \\ & & 5.434 & 2.623 \\ & & & 4.365 \end{bmatrix}$$

$$LU = \begin{bmatrix} 7 & -1 & 2 & 3 \\ -3 & 8 & -2 & 3 \\ 1 & -2 & 6 & 2 \\ -2 & 3 & 1 & 6 \end{bmatrix} = PA, \text{ sendo } P = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

Fatoração LU [2]:

$$[A] \rightarrow [L][U]$$
 onde
$$[U] = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ 0 & a'_{22} & a'_{23} \\ 0 & 0 & a''_{33} \end{bmatrix}$$
 e
$$[L] = \begin{bmatrix} 1 & 0 & 0 \\ f_{21} & 1 & 0 \\ f_{31} & f_{23} & 1 \end{bmatrix}$$

Processo de Substituição:

$$Ax = b \longrightarrow PAx = Pb \longrightarrow LUx = Pb$$

 $Ux = y$, então $Ly = Pb$

- 1 Ly = Pb, Substituição Progressiva e determino y;
- 2 Ux = y, Substituição Regressiva e determino a solução x.

Exemplo
$$2 \times 2$$
: $\begin{bmatrix} 4 & 3 \\ 8 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 7 \\ 13 \end{bmatrix}$, solução exata $= \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

$$\begin{bmatrix} 1 & 0 \\ 4/8 & 1 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 7 \\ 13 \end{bmatrix} = \begin{bmatrix} 13 \\ 7 \end{bmatrix} \longrightarrow \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} 13 \\ 1/2 \end{bmatrix}$$

$$\begin{bmatrix} 8 & 5 \\ 0 & 1/2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 13 \\ 1/2 \end{bmatrix} \longrightarrow \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

Cálculo do Determinante

• Cálculo do determinante: $PA = LU \longrightarrow det(PA) = det(LU)$, então, pela propriedade de determinantes,

$$det(A) = \frac{det(L)det(U)}{det(P)},$$

onde

$$det(L) = 1$$
 $det(U) = \prod_{i=1}^{n} u_{ii}$ (produto dos pivôs)
 $det(P) = (-1)^{t}$ onde t é o número de permutações

$$\Rightarrow$$
 $det(A) = (-1)^t \prod_{i=1}^n u_{ii}$

Cálculo da inversa

[A]
$$[A]^{-1} = [A]^{-1} [A] = [I]$$

Exemplo 3 × 3: $[A] [A]^{-1} = [I] = \text{matriz identidade}$

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

- Fatoração LU de A: PA = LU
- 2 Resolve $L U \vec{x_j} = P I_j$, j = 1, 2, 3, onde

$$\vec{x_j} = \begin{bmatrix} x_{1j} \\ x_{2j} \\ x_{3j} \end{bmatrix}$$
 e $I_j = \text{j-\'esima coluna de}[I]$

Matrizes Esparsas:

(b) Banda.

Características Método de Gauss-Jacobi Método de Gauss-Seidel Convergência dos métodos Método SOR Matrizes Esparsas x Métodos Iterativos

Métodos Iterativos

- Idéia dos métodos
- Método de Gauss-Jacobi
- Método de Gauss-Seidel
- Onvergência dos métodos
- Método SOR

Introdução

- Encontra uma solução aproximada com precisão pré-fixada.
- O objetivo é transformar o sistema Ax = b em uma expressão recursiva tal que $x^{(k+1)} = M x^{(k)} + c$ para uma condição inicial $x^{(0)}$ conhecida.
- Depende de critérios de convergência relacionados a matriz de iteração M.
- A complexidade, por iteração, é em torno de n^2 (número de operações de ponto flutuante).
- Quando a matriz dos coeficientes é esparsa, somente os coeficientes não nulos necessitam ser armazenados.

Ideia Gerais

$$Ax = b \tag{3}$$

Isolar x, reescrevendo o sistema (3) da seguinte forma:

$$x = Mx + c \tag{4}$$

onde

$$M = \text{matriz } n \times n$$
 $c = \text{vetor } n \times 1$

Defina o processo iterativo com $k = 0, 1, 2, \cdots$

$$x^{(k+1)} = M x^{(k)} + c (5)$$

Dado $x^{(0)}$, usar (5) para calcular

$$x^{(1)} = Mx^{(0)} + c$$

 $x^{(2)} = Mx^{(1)} + c$
:

até que $e_{rel}=\frac{||x^{(k+1)}-x^{(k)}||_{\infty}}{||x^{(k+1)}||_{\infty}}<\epsilon$ ou $k\geq k_{max}$ (critério de parada) onde

$$\epsilon = ext{tolerância dada}$$
 $k_{max} = ext{número máximo de iterações dado}$ $||x||_{\infty} = ext{max}_{1 < j < n} |x_j| ext{ (norma do máximo)}$

Outro critério de parada: $||r|| = ||b - Ax^{(k+1)}|| < \epsilon$,

Seja A um sistema $n \times n$

$$a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n = b_1$$

$$a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \dots + a_{2n}x_n = b_2$$

$$\vdots$$

$$\vdots$$

$$a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 + \dots + a_{nn}x_n = b_n$$

onde estamos assumindo que $a_{ii} \neq 0$, $i = 1, 2, \dots, n$.

$$\Rightarrow x_1 = \frac{1}{a_{11}} [b_1 - (a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n)]$$

$$\Rightarrow x_2 = \frac{1}{a_{22}} [b_2 - (a_{21}x_1 + a_{23}x_3 + \dots + a_{2n}x_n)]$$

Método de Gauss-Jacobi

$$x_{1}^{(k+1)} = \frac{1}{a_{11}} \left[b_{1} - \left(a_{12} x_{2}^{(k)} + a_{13} x_{3}^{(k)} + a_{14} x_{4}^{(k)} + \dots + a_{1n} x_{n}^{(k)} \right) \right]$$

$$x_{2}^{(k+1)} = \frac{1}{a_{22}} \left[b_{2} - \left(a_{21} x_{1}^{(k)} + a_{23} x_{3}^{(k)} + a_{24} x_{4}^{(k)} + \dots + a_{2n} x_{n}^{(k)} \right) \right]$$

$$\vdots$$

$$x_{n}^{(k+1)} = \frac{1}{a_{nn}} \left[b_{n} - \left(a_{n1} x_{1}^{(k)} + a_{n2} x_{2}^{(k)} + a_{n3} x_{3}^{(k)} + \dots + a_{n,n-1} x_{n-1}^{(k)} \right) \right]$$

Para $k \geq 0$,

$$x_i^{(k+1)} = \frac{1}{a_{ii}} \left| b_i - \sum_{\substack{j=1 \ j \neq i}}^n a_{ij} x_j^{(k)} \right|, \quad i = 1, 2, \dots, n$$

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} = E + D + F$$

$$= \begin{bmatrix} 0 & 0 & 0 \\ a_{21} & 0 & 0 \\ a_{31} & a_{32} & 0 \end{bmatrix} + \begin{bmatrix} a_{11} & 0 & 0 \\ 0 & a_{22} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \begin{bmatrix} 0 & a_{12} & a_{13} \\ 0 & 0 & a_{23} \\ 0 & 0 & 0 \end{bmatrix}$$

$$\Rightarrow Ax = (E + D + F)x = b$$

$$\Rightarrow Dx = -(E + F)x + b$$

$$\Rightarrow Dx^{(k+1)} = -(E + F)x^{(k)} + b$$

Gauss-Jacobi:

$$x^{(k+1)} = -D^{-1}(E+F)x^{(k)} + D^{-1}b$$

= $Mx^{(k)} + c$

Exemplo: Resolver o sistema a seguir pelo método iterativo de Gauss-Jacobi, usando 5 casas decimais,

$$\begin{bmatrix} 0.5 & 0.6 & 0.3 \\ 1 & -1 & 1 \\ 0.4 & -0.4 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0.2 \\ 0 \\ -0.6 \end{bmatrix}, \quad x^{(0)} = \begin{bmatrix} 0.4 \\ 0 \\ -0.6 \end{bmatrix}, \quad \epsilon = 10^{-2}$$

$$x_1^{(k+1)} = \frac{1}{0.5} \left(0.2 - 0.6x_2^{(k)} - 0.3x_3^{(k)} \right)$$

$$x_2^{(k+1)} = \frac{1}{-1} \left(0.0 - 1.0x_1^{(k)} - 1.0x_3^{(k)} \right)$$

$$x_3^{(k+1)} = \frac{1}{1} \left(-0.6 - 0.4x_1^{(k)} + 0.4x_2^{(k)} \right)$$

Método de Gauss-Seidel

$$x_{1}^{(k+1)} = \frac{1}{a_{11}} \left[b_{1} - \left(a_{12} x_{2}^{(k)} + a_{13} x_{3}^{(k)} + a_{14} x_{4}^{(k)} + \dots + a_{1n} x_{n}^{(k)} \right) \right]$$

$$x_{2}^{(k+1)} = \frac{1}{a_{22}} \left[b_{2} - \left(a_{21} x_{1}^{(k+1)} + a_{23} x_{3}^{(k)} + a_{24} x_{4}^{(k)} + \dots + a_{2n} x_{n}^{(k)} \right) \right]$$

$$x_{3}^{(k+1)} = \frac{1}{a_{33}} \left[b_{3} - \left(a_{31} x_{1}^{(k+1)} + a_{32} x_{2}^{(k+1)} + a_{34} x_{4}^{(k)} + \dots + a_{3n} x_{n}^{(k)} \right) \right]$$

$$\vdots$$

$$x_{n}^{(k+1)} = \frac{1}{a_{nn}} \left[b_{n} - \left(a_{n1} x_{1}^{(k+1)} + a_{n2} x_{2}^{(k+1)} + \dots + a_{n,n-1} x_{n-1}^{(k+1)} \right) \right]$$

Para $k \geq 0$,

$$x_i^{(k+1)} = \frac{1}{a_{ii}} \left| b_i - \sum_{i=1}^{i-1} a_{ij} x_j^{(k+1)} - \sum_{i=i+1}^{n} a_{ij} x_j^{(k)} \right|, \quad i = 1, 2, \dots, n$$

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} = E + D + F$$

$$= \begin{bmatrix} 0 & 0 & 0 \\ a_{21} & 0 & 0 \\ a_{31} & a_{32} & 0 \end{bmatrix} + \begin{bmatrix} a_{11} & 0 & 0 \\ 0 & a_{22} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \begin{bmatrix} 0 & a_{12} & a_{13} \\ 0 & 0 & a_{23} \\ 0 & 0 & 0 \end{bmatrix}$$

$$\Rightarrow Ax = (E + D + F)x = b$$

$$\Rightarrow (E + D)x = -Fx + b$$

$$\Rightarrow (E + D)x^{(k+1)} = -Fx^{(k)} + b$$

Gauss-Seidel:

$$x^{(k+1)} = -(E+D)^{-1}Fx^{(k)} + (E+D)^{-1}b$$

= $Mx^{(k)} + c$

Exemplo: Resolver o sistema a seguir pelo método iterativo de Gauss-Seidel, usando 5 casas decimais,

$$\begin{bmatrix} 0.5 & 0.6 & 0.3 \\ 1 & 1 & 1 \\ 0.4 & -0.4 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0.2 \\ 0 \\ -0.6 \end{bmatrix}, \quad x^{(0)} = \begin{bmatrix} 0.4 \\ 0 \\ -0.6 \end{bmatrix}, \quad \epsilon = 10^{-2}$$

$$x_1^{(k+1)} = \frac{1}{0.5} \left(0.2 - 0.6x_2^{(k)} - 0.3x_3^{(k)} \right)$$

$$x_2^{(k+1)} = \frac{1}{1} \left(0.0 - 1.0x_1^{(k+1)} - 1.0x_3^{(k)} \right)$$

$$x_3^{(k+1)} = \frac{1}{1} \left(-0.6 - 0.4x_1^{(k+1)} + 0.4x_2^{(k+1)} \right)$$

A convergência da sequência gerada pelo método iterativo estacionário, $x^{k+1} = Mx^k + c$, é dada pelo Teorema 1, onde são fornecidas condições necessárias e suficientes de convergência.

Teorema 1: O método iterativo $x^{k+1} = M x^k + c$ converge com qualquer x^0 se, e somente se, $\rho(M) < 1$, sendo $\rho(M)$ o raio espectral (maior autovalor em módulo) da matriz de iteração M.

Observações:

- A taxa de convergência será controlada pela magnitude do raio espectral. Quanto menor o raio espectral, mais rápida a convergência.
- A determinação do raio espectral da matriz de iteração $\rho(M)$ pode requerer maior esforço computacional que a própria solução do sistema Ax = b.

Exemplo:
$$\begin{bmatrix} 0.5 & 0.6 & 0.3 \\ 1 & 1 & 1 \\ 0.4 & -0.4 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0.2 \\ 0 \\ -0.6 \end{bmatrix}$$

$$M_J = -D^{-1}(E+F) = \begin{bmatrix} 0 & -1.2 & -0.6 \\ -1 & 0 & -1 \\ -0.4 & 0.4 & 0 \end{bmatrix} \Rightarrow \rho(M_J) = 1.12$$

$$M_{GS} = -(E+D)^{-1}F = \begin{bmatrix} 0 & -1.2 & -0.6 \\ 0 & 1.2 & -0.4 \\ 0 & 0.96 & 0.08 \end{bmatrix} \Rightarrow \rho(M_{GS}) = 0.6928$$

Calculando as sequências dadas pelos métodos de Gauss-Jacobi e Gaus-Seidel podemos confirmar que Gauss-Jacobi diverge e Gauss-Seidel converge [1].

Exemplo:
$$\begin{bmatrix} 0.5 & 0.6 & 0.3 \\ 1 & -1 & 1 \\ 0.4 & -0.4 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0.2 \\ 0 \\ -0.6 \end{bmatrix}$$

$$M_J = -D^{-1}(E+F) = \begin{bmatrix} 0 & -1.2 & -0.6 \\ 1 & 0 & 1 \\ -0.4 & 0.4 & 0 \end{bmatrix} \Rightarrow \rho(M_J) = 0.8266$$

$$M_{GS} = -(E+D)^{-1}F = \begin{vmatrix} 0 & -1.2 & -0.6 \\ 0 & -1.2 & 0.4 \\ 0 & 0 & 0.4 \end{vmatrix} \Rightarrow \rho(M_{GS}) = 1.2$$

Calculando as sequências dadas pelos métodos de Gauss-Jacobi e Gaus-Seidel podemos confirmar que Gauss-Jacobi converge e Gauss-Seidel diverge [1].

Teorema 2 (Critério das Linhas): É condição suficiente para a convergência dos métodos iterativos de Gauss-Jacobi e Gauss-Seidel que a matriz dos coeficientes A seja diagonalmente dominante, ou seja,

$$lpha_i = (\sum_{\substack{j=1 \ j \neq i}}^n |a_{ij}|)/|a_{ii}| < 1, \quad i = 1, 2, \cdots, n$$

Teorema 3 (Critério de Sassenfeld): É condição suficiente para a convergência do método iterativo de Gauss-Seidel que a matriz dos coeficientes A satisfaça

$$\beta_1 = \alpha_1 < 1$$

$$\beta_i = \frac{\left[\sum\limits_{j=1}^{i-1}|a_{ij}|\beta_j + \sum\limits_{j=i+1}^{n}|a_{ij}|\right]}{|a_{ii}|} < 1, \quad i = 2, 3, \cdots, n$$

Observação: O critério de linhas é apenas suficiente, veja os exemplos a seguir. Observe que nos dois exemplos a matriz A não é diagonalmente dominante.

Exemplo 1:
$$\begin{bmatrix} 1 & -3 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} -3 \\ 3 \end{bmatrix}$$
, sol. exata = $\begin{bmatrix} 1.5 \\ 1.5 \end{bmatrix}$

$$x_1^{(k+1)} = -3 + 3x_2^{(k)}$$

$$x_2^{(k+1)} = 3 - x_1^{(k)}$$

$$\begin{bmatrix} x_1^{(0)} \\ x_2^{(0)} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1^{(1)} \\ x_2^{(1)} \end{bmatrix} = \begin{bmatrix} -3 \\ 3 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1^{(2)} \\ x_2^{(2)} \end{bmatrix} = \begin{bmatrix} 6 \\ 6 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1^{(3)} \\ x_2^{(3)} \end{bmatrix} = \begin{bmatrix} 15 \\ -3 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} x_1^{(4)} \\ x_2^{(4)} \end{bmatrix} = \begin{bmatrix} -12 \\ -12 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1^{(5)} \\ x_2^{(5)} \end{bmatrix} = \begin{bmatrix} -39 \\ 15 \end{bmatrix} \Rightarrow \cdots \text{ divergindo}$$

Método de Gauss-Jacobi Método de Gauss-Seidel Convergência dos métodos Método SOR

Matrizes Esparsas x Métodos Iterativos

Exemplo 2:
$$\begin{bmatrix} 1 & 1 \\ 1 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 3 \\ -3 \end{bmatrix}$$
, sol. exata = $\begin{bmatrix} 1.5 \\ 1.5 \end{bmatrix}$

$$x_1^{(k+1)} = 3 - x_2^{(k)}$$

 $x_2^{(k+1)} = \frac{1}{3}(3 + x_1^{(k)})$

$$\begin{bmatrix} x_1^{(0)} \\ x_2^{(0)} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1^{(1)} \\ x_2^{(1)} \end{bmatrix} = \begin{bmatrix} 3 \\ 1 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1^{(2)} \\ x_2^{(2)} \end{bmatrix} = \begin{bmatrix} 2 \\ 2 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1^{(3)} \\ x_2^{(3)} \end{bmatrix} = \begin{bmatrix} 1 \\ 1.6667 \end{bmatrix}$$
$$\Rightarrow \begin{bmatrix} x_1^{(4)} \\ x_2^{(4)} \end{bmatrix} = \begin{bmatrix} 1.3333 \\ 1.3333 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1^{(5)} \\ x_2^{(5)} \end{bmatrix} = \begin{bmatrix} 1.6667 \\ 1.4444 \end{bmatrix}$$
$$\Rightarrow \begin{bmatrix} x_1^{(6)} \\ x_2^{(6)} \end{bmatrix} = \begin{bmatrix} 1.5556 \\ 1.5556 \end{bmatrix} \Rightarrow \cdots \text{convergindo}$$

Método da sobre-relaxação sucessiva (SOR) para $0 < \omega < 2$:

$$Ax = b \Rightarrow \omega(D + E + F)x = \omega b$$
$$(D - D)x + \omega(D + E + F)x = \omega b$$
$$(D + \omega E)x = [(1 - \omega)D - \omega F]x + \omega b$$

Dado $x^{(0)}$, calcular

$$(D + \omega E)x^{(k+1)} = [(1 - \omega)D - \omega F]x^{(k)} + \omega b$$

$$Dx^{(k+1)} = \omega(-Ex^{(k+1)} - Fx^{(k)} + b) + (1 - \omega)Dx^{(k)}$$

$$\Rightarrow x^{(k+1)} = \omega D^{-1}(-Ex^{(k+1)} - Fx^{(k)} + b) + (1 - \omega)x^{(k)}$$

Observação: Para $\omega = 1$, temos o método de Gauss-Seidel:

$$x^{(k+1)} = -(E+D)^{-1}Fx^{(k)} + (E+D)^{-1}b$$

Exemplo: Resolver o sistema a seguir pelo método iterativo SOR, usando 5 casas decimais e $\omega=1.5$,

$$\begin{bmatrix} 0.5 & 0.6 & 0.3 \\ 1 & 1 & 1 \\ 0.4 & -0.4 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0.2 \\ 0 \\ -0.6 \end{bmatrix}, \quad x^{(0)} = \begin{bmatrix} 0.4 \\ 0 \\ -0.6 \end{bmatrix}, \quad \epsilon = 10^{-2}$$

$$x_1^{(k+1)} = \omega \frac{1}{0.5} \left(0.2 - 0.6x_2^{(k)} - 0.3x_3^{(k)} \right) + (1 - \omega)x_1^{(k)}$$

$$x_2^{(k+1)} = \omega \frac{1}{1} \left(0.0 - 1.0x_1^{(k+1)} - 1.0x_3^{(k)} \right) + (1 - \omega)x_2^{(k)}$$

$$x_3^{(k+1)} = \omega \frac{1}{1} \left(-0.6 - 0.4x_1^{(k+1)} + 0.4x_2^{(k+1)} \right) + (1 - \omega)x_3^{(k)}$$

Método de Gauss-Jacobi Método de Gauss-Seidel Método SOR Matrizes Esparsas x Métodos Iterativos

Armazenamento de Matrizes Stencil

$$\begin{bmatrix} a & b & & & \\ b & a & b & & \\ & \ddots & \ddots & \ddots & \\ & & b & a & b \\ & & & b & a \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_{n-1} \\ u_n \end{bmatrix} = \begin{bmatrix} f_1 - bu_0 \\ f_2 \\ \vdots \\ f_{n-1} \\ f_n - bu_{n+1} \end{bmatrix}$$
 A \(\epsilon\) tridiagonal
$$\begin{bmatrix} 0 & a & b \\ b & a & b \\ \vdots & \vdots & \vdots \\ b & a & b \\ b & a & 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & a & b \\ b & a & b \\ \vdots & \vdots & \vdots \\ b & a & b \\ b & a & 0 \end{bmatrix}$$

$$A = \begin{bmatrix} a_1 & b_1 & c_1 \\ d_2 & a_2 & b_2 & c_2 \\ d_3 & a_3 & 0 & c_3 \\ e_4 & 0 & a_4 & b_4 & c_4 \\ e_5 & d_5 & a_5 & b_5 & c_5 \\ e_6 & d_6 & a_6 & 0 & c_6 \\ & e_7 & 0 & a_7 & b_7 \\ & & & e_8 & d_8 & a_8 & b_8 \\ & & & e_9 & d_9 & a_9 \end{bmatrix} \Rightarrow AA = \begin{bmatrix} a_1 & b_1 & c_4 \\ d_2 & a_2 & b_2 & c_5 \\ d_3 & a_3 & 0 & c_5 \\ e_4 & 0 & a_4 & b_4 & c_5 \\ e_5 & d_5 & a_5 & b_5 & c_5 \\ e_6 & d_6 & a_6 & 0 & c_6 \\ e_7 & 0 & a_7 & b_7 \\ e_8 & d_8 & a_8 & b_8 \\ e_9 & d_9 & a_9 \end{bmatrix}$$

Armazenamento de Matrizes Esparsas - Formato CSR

$$A = \left[\begin{array}{ccccc} 1 & 1 & 5 & 0 & 0 \\ 3 & 4 & 0 & 0 & 0 \\ 6 & 0 & 7 & 8 & 9 \\ 0 & 0 & 3 & 6 & 0 \\ 0 & 0 & 2 & 0 & 5 \end{array} \right]$$

- \bullet n ordem de A
- nnz número de coeficientes não nulos
- 2nnz + n + 1 número de alocações para armazenar A
- $AA(k) = a_{ij}, JA(k) = j, IA(j)_{56} < k < IA(i+1)$

Bibliografia Básica

- [1] Algoritmos Numéricos, Frederico F. Campos, Filho 2^a Ed., Rio de Janeiro, LTC, 2007.
- [2] Métodos Numéricos para Engenharia, Steven C. Chapa e Raymond P. Canale, Ed. McGraw-Hill, 5^a Ed., 2008.
- [3] Cálculo Numérico Aspectos Teóricos e Computacionais, Márcia A. G. Ruggiero e Vera Lúcia da Rocha Lopes, Ed. Pearson Education, 2ª Ed., 1996.

Sugestão de Exercícios

Na referência [1] 2.6; 2.7; 2.8; 2.11; 2.12; 2.13; 2.16; 2.17; 2.19; 2.29.

Na referência [1] 2.31; 2.32; 2.33; 2.38; 2.39; 2.40 (utilizando os algorítmos sor e jacobi implementados em octave).

