Metode directe pentru sisteme de ecuații liniare Eliminare gaussiană, descompunere LU, Cholesky

Radu T. Trîmbiţaș

Universitatea "Babeș-Bolyai"

March 19, 2009

Descompunerea LU

- Transformă $A \in \mathbb{C}^{m \times m}$ într-o matrice triunghiulară superior, U scăzând multiplii de linii
- Fiecare L_i introduce zerouri sub diagonală în coloana i:

$$\underbrace{L_{m-1}\dots L_2L_1}_{I^{-1}}A=U\Longrightarrow A=LU \text{ unde } L=L_1^{-1}L_2^{-1}\dots L_{m-1}^{-1}$$

$$\begin{bmatrix} \times \times \times \times \times \\ \times \times \times \times \times \\ \times \times \times \times \times \\ \times \times \times \times \times \end{bmatrix} \xrightarrow{L_1} \begin{bmatrix} \times \times \times \times \\ \mathbf{0} \times \times \times \\ \mathbf{0} \times \times \times \\ \mathbf{0} \times \times \times \end{bmatrix} \xrightarrow{L_2} \begin{bmatrix} \times \times \times \times \\ \times \times \times \\ \mathbf{0} \times \times \\ \mathbf{0} \times \times \end{bmatrix} \xrightarrow{L_3} \begin{bmatrix} \times \times \times \times \\ \times \times \times \\ \times \times \times \\ \mathbf{0} \times \end{bmatrix}$$

$$A \xrightarrow{L_1A} \xrightarrow{L_2L_1A} \xrightarrow{L_2L_1A} \xrightarrow{L_3L_2L_1A}$$

"Triunghiularizare triunghiulară"

Matricele L_k

• La pasul k se elimină elementele de sub A_{kk} :

$$x_k = \begin{bmatrix} x_{11} & \cdots & x_{kk} & x_{k+1,k} & \cdots & x_{mk} \end{bmatrix}^T$$

$$L_k x_k = \begin{bmatrix} x_{11} & \cdots & x_{kk} & 0 & \cdots & 0 \end{bmatrix}^T$$

• Multiplicatorii $\ell_{jk} = x_{jk}/x_{kk}$ apar in L_k :

Construcția lui L

 Matricea L conține toți multiplicatorii într-o singură matrice (cu semne +)

$$L = L_1^{-1} L_2^{-1} \dots L_{m-1}^{-1} = \begin{bmatrix} 1 & & & & \\ \ell_{21} & 1 & & & \\ \ell_{31} & \ell_{32} & 1 & & \\ \vdots & \vdots & \ddots & \ddots & \\ \ell_{m1} & \ell_{m2} & \cdots & \ell_{m,m-1} & 1 \end{bmatrix}$$

- Definim $\ell_k = [0, \dots, 0, \ell_{k+1,k}, \dots, \ell_{m,k}]^T$. Atunci $L_k = I \ell_k e_k^*$.
 - Avem $L_k^{-1} = I + \ell_k e_k^*$, deoarece $e_k^* \ell_k = 0$ și $(I \ell_k e_k^*) (I + \ell_k e_k^*) = I \ell_k e_k^* \ell_k e_k^* = I$
 - De asemenea, $L_k^{-1}L_{k+1}^{-1} = I + \ell_k e_k^* + \ell_{k+1} e_{k+1}^*$, deoarece $e_k^*\ell_{k+1} = 0$ și $\left(I + \ell_k e_k^*\right) \left(I + \ell_{k+1} e_{k+1}^*\right) = I + \ell_k e_k^* + \ell_{k+1} e_{k+1}^*$

Eliminare gaussiană fără pivotare

• Se factorizează $A \in \mathbb{C}^{m \times m}$ în A = LU

Eliminare gaussiană fără pivot

```
U := A; L = I;

for k := 1 to m - 1 do

for j := k + 1 to m do

\ell_{jk} := u_{jk} / u_{kk};

u_{i,k;m} := u_{i,k;m} - \ell_{jk} u_{k,k;m};
```

- Ciclul interior poate fi scris utilizând operații matriciale în loc de cicluri for
- Număr de operații (complexitatea) $\sim \sum_{k=1}^m 2(m-k)(m-k) \sim 2\sum_{k=1}^m k^2 \sim \frac{2}{3}m^3$

イロ > イ押 > イヨ > イヨ > ヨ のQで

Eliminare gaussiană cu produs exterior

• Ciclul interior poate fi scris cu operații matriciale în loc de for

Eliminare gaussiană cu produs exterior

for
$$k := 1$$
 to $m-1$ do
 $rows := k+1 : m;$
 $A_{rows,k} := A_{rows,k}/A_{k,k};$
 $A_{rows rows} := A_{rows rows} - A_{rows k}A_{k rows};$

De ce este necesară pivotarea

Să considerăm sistemul

$$\begin{bmatrix} 10 & -7 & 0 \\ -3 & 2.099 & 6 \\ 5 & -1 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 7 \\ 3.901 \\ 6 \end{bmatrix}$$

cu soluția exactă $\begin{bmatrix} 0,-1,1 \end{bmatrix}^T$. Presupunem că lucrăm pe o mașină ipotetică cu AVF în baza 10, cu precizia de 5 cifre.

Primul pas al eliminării gaussiene produce

$$\begin{bmatrix} 10 & -7 & 0 \\ 0 & -0.001 & 6 \\ 0 & 2.5 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 7 \\ 6.001 \\ 2.5 \end{bmatrix}$$

• Elementul (2,2) este mic in raport cu celelalte elemente ale matricei. Totuşi, să realizăm eliminarea fără interschimbări.

• Pasul următor $2.5 \cdot 10^3 (E_2) + (E_3) \rightarrow (E_3)$

$$(5 + (2.5 \cdot 10^3) (6)) x_3 = (2.5 + (2.5 \cdot 10^3) (6.001))$$

- Rezultatul lui $(2.5\cdot 10^3)$ (6.001) este $1.50025\cdot 10^4$ care nu este reprezentat exact pe mașina noastră ipotetică.
- Se rotunjeşte la 1.5002 · 10⁴
- Rezultatul este adăugat la 2.5 și rotunjit din nou. Ambele cifre 5 marcate

$$(5+1.5000\cdot 10^4) x_3 = (2.5+1.50025\cdot 10^4)$$

se pierd datorită erorilor de rotunjire.

• Pe mașina noastră ipotetică, ultima ecuație devine

$$1.5005 \cdot 10^4 x_3 = 1.5004 \cdot 10^4$$

• Pe mașina noastră ipotetică, ultima ecuație devine

$$1.5005 \cdot 10^4 x_3 = 1.5004 \cdot 10^4$$

Substituția inversă începe cu

$$x_3 = \frac{1.5004 \cdot 10^4}{1.5005 \cdot 10^4} = 0.99993,$$

comparat cu soluția exacta $x_3 = 1$.

◄□▶◀圖▶◀불▶◀불▶ 불 쒸٩○

Pe mașina noastră ipotetică, ultima ecuație devine

$$1.5005 \cdot 10^4 x_3 = 1.5004 \cdot 10^4$$

Substituţia inversă începe cu

$$x_3 = \frac{1.5004 \cdot 10^4}{1.5005 \cdot 10^4} = 0.99993,$$

comparat cu soluția exacta $x_3 = 1$.

• Ecuația a doua devine

$$-0.001x_2 + 6 \cdot 0.99993 = 6.001$$

cu soluția

$$x_2 = \frac{1.5 \cdot 10^{-3}}{-1.0 \cdot 10^{-3}} = -1.5$$

• În fine, x_1 se obține din ecuația

$$10x_1 + (-7)(-1.5) = 7$$
,

care dă

$$x_1 = -0.35.$$

• În fine, x_1 se obține din ecuația

$$10x_1 + (-7)(-1.5) = 7,$$

care dă

$$x_1 = -0.35.$$

• În loc de $\begin{bmatrix} 0,-1,1 \end{bmatrix}^T$, am obținut $\begin{bmatrix} -0.35,-1.5,0.99993 \end{bmatrix}^T$. Inacceptabil!

• În fine, x_1 se obține din ecuația

$$10x_1 + (-7)(-1.5) = 7,$$

care dă

$$x_1 = -0.35.$$

- În loc de $[0, -1, 1]^T$, am obținut $[-0.35, -1.5, 0.99993]^T$. Inacceptabil!
- Nu am avut o acumulare a erorilor de rotunjire, iar matricea este bine condiționată.

4 □ ト 4 □ ト 4 亘 ト 4 亘 り 9 0 0

• Necazurile provin de la alegerea unui pivot mic la al doilea pas al eliminării.

- Necazurile provin de la alegerea unui pivot mic la al doilea pas al eliminării.
- Pivotul conduce la un multiplicator de 2.5 · 10³, iar la ultima ecuație se ajunge la coeficienți de 10³ ori mai mari decât în problema originală.

- Necazurile provin de la alegerea unui pivot mic la al doilea pas al eliminării.
- Pivotul conduce la un multiplicator de 2.5 · 10³, iar la ultima ecuație se ajunge la coeficienți de 10³ ori mai mari decât în problema originală.
- Erorile de rotunjire mici în raport cu acești coeficienți sunt inacceptabile comparativ cu matricea originală și soluția exactă.

- Necazurile provin de la alegerea unui pivot mic la al doilea pas al eliminării.
- Pivotul conduce la un multiplicator de $2.5 \cdot 10^3$, iar la ultima ecuație se ajunge la coeficienți de 10^3 ori mai mari decât în problema originală.
- Erorile de rotunjire mici în raport cu acești coeficienți sunt inacceptabile comparativ cu matricea originală și soluția exactă.
- Eliminarea gaussiană fără pivotare este instabilă!

- Necazurile provin de la alegerea unui pivot mic la al doilea pas al eliminării.
- Pivotul conduce la un multiplicator de $2.5 \cdot 10^3$, iar la ultima ecuație se ajunge la coeficienți de 10^3 ori mai mari decât în problema originală.
- Erorile de rotunjire mici în raport cu acești coeficienți sunt inacceptabile comparativ cu matricea originală și soluția exactă.
- Eliminarea gaussiană fără pivotare este instabilă!
- Dacă efectuăm $(E_2) \longleftrightarrow (E_3)$, nu mai apar multiplicatori mari și rezultatul final este precis.

- Necazurile provin de la alegerea unui pivot mic la al doilea pas al eliminării.
- Pivotul conduce la un multiplicator de $2.5 \cdot 10^3$, iar la ultima ecuație se ajunge la coeficienți de 10^3 ori mai mari decât în problema originală.
- Erorile de rotunjire mici în raport cu acești coeficienți sunt inacceptabile comparativ cu matricea originală și soluția exactă.
- Eliminarea gaussiană fără pivotare este instabilă!
- Dacă efectuăm $(E_2) \longleftrightarrow (E_3)$, nu mai apar multiplicatori mari și rezultatul final este precis.
- ullet Dacă multiplicatorii sunt < 1 în modul avem garanția că soluția este precisă.

- Necazurile provin de la alegerea unui pivot mic la al doilea pas al eliminării.
- Pivotul conduce la un multiplicator de $2.5 \cdot 10^3$, iar la ultima ecuație se ajunge la coeficienți de 10^3 ori mai mari decât în problema originală.
- Erorile de rotunjire mici în raport cu acești coeficienți sunt inacceptabile comparativ cu matricea originală și soluția exactă.
- Eliminarea gaussiană fără pivotare este instabilă!
- Dacă efectuăm $(E_2) \longleftrightarrow (E_3)$, nu mai apar multiplicatori mari și rezultatul final este precis.
- ullet Dacă multiplicatorii sunt < 1 în modul avem garanția că soluția este precisă.
- Aceasta se asigură prin pivotare parțială.

 La pasul k, am utilizat elementul k, k al matricei ca pivot și am introdus zerouri în poziția k a liniilor rămase

• Dar, orice alt element $i \ge k$ din coloana k poate fi utilizat ca pivot:

$$\begin{bmatrix}
\times & \times & \times & \times & \times \\
& \times & \times & \times & \times \\
& \times & \times & \times & \times \\
& \mathbf{x}_{ik} & \times & \times & \times \\
& \times & \times & \times & \times
\end{bmatrix}
\longrightarrow
\begin{bmatrix}
\times & \times & \times & \times & \times \\
& \mathbf{0} & \times & \times & \times \\
& \mathbf{0} & \times & \times & \times \\
& \mathbf{x}_{ik} & \times & \times & \times
\end{bmatrix}$$

• De asemenea, se poate utiliza orice altă coloană $i \geq k$:

- Alegând diferiți pivoți ne asigurăm că putem evita pivoții nuli sau foarte mici
- În loc să utilizăm pivoți în poziții diferite, putem interschimba linii sau coloane și să utilizăm algoritmul standard (pivotare)
- O implementare concretă poate face pivotarea indirect, fără a muta fizic datele

Pivotare parțială

- Alegerea pivoților dintre toți candidații valizi este costisitoare(pivotare completă)
- Considerăm doar pivoții din coloana k și interschimbăm liniile(pivotare parțială)

Cu operații matriceale:

$$L_{m-1}P_{m-1}\ldots L_2P_2L_1P_1A=U$$

Factorizarea PA = LU

• Pentru a combina toți L_k și toți P_k în forma dorită de noi, rescriem factorizarea precedentă sub forma

$$L_{m-1}P_{m-1}\dots L_2P_2L_1P_1A = U$$

$$(L'_m \cdots L'_2L'_1) (P_{m-1} \cdots P_2P_1) A = U$$

unde

$$L'_{k} = P_{m-1} \cdots P_{k+1} L_{k} P_{k+1}^{-1} \cdots P_{m-1}^{-1}$$

Aceasta ne dă factorizare (descompunerea) LU a lui A

$$PA = LU$$

Eliminarea gaussiană cu pivotare parțială

• Factorizează $A \in \mathbb{C}^{m \times m}$ în PA = LU

Eliminare gaussiană cu pivotare parțială

```
U := A; \ L := I; \ P := I;
for k := 1 to m-1 do

Alege i \ge k care maximizează |u_{ik}|;
l_{k,1:k-1} \leftrightarrow l_{i,1:k-1};
p_{k,:} \leftrightarrow p_{i,:};
for j := k+1 to m do
\ell_{jk} := u_{jk}/u_{kk};
u_{i,k:m} := u_{i,k:m} - \ell_{jk}u_{k,k:m};
```

Exemplu

Rezolvaţi sistemul

$$\left[\begin{array}{ccc} 1 & 1 & 1 \\ 1 & 1 & 2 \\ 2 & 4 & 2 \end{array}\right] x = \left[\begin{array}{c} 3 \\ 4 \\ 8 \end{array}\right]$$

prin descompunere LUP.

Soluţie: Avem

$$\begin{bmatrix} 1 & 1 & 1 & 1 \\ 2 & 1 & 1 & 2 \\ 3 & 2 & 4 & 2 \end{bmatrix} \sim \begin{bmatrix} 3 & 2 & 4 & 2 \\ 2 & 1 & 1 & 2 \\ 1 & 1 & 1 & 1 \end{bmatrix} \sim \begin{bmatrix} 3 & 2 & 4 & 2 \\ 2 & \frac{1}{2} & 1 & 2 \\ 1 & \frac{1}{2} & 1 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 2 & 4 & 2 \\ 2 & \frac{1}{2} & -1 & 1 \\ 1 & \frac{1}{2} & -1 & 0 \end{bmatrix} \sim \begin{bmatrix} 3 & 2 & 4 & 2 \\ 2 & \frac{1}{2} & -1 & 1 \\ 1 & \frac{1}{2} & 1 & 0 \end{bmatrix} \sim \begin{bmatrix} 3 & 2 & 4 & 2 \\ 2 & \frac{1}{2} & -1 & 1 \\ 1 & \frac{1}{2} & 1 & -1 \end{bmatrix}.$$

Exemplu (continuare)

Deci

$$L = \begin{bmatrix} 1 & 0 & 0 \\ \frac{1}{2} & 1 & 0 \\ \frac{1}{2} & 1 & 1 \end{bmatrix}, \quad U = \begin{bmatrix} 2 & 4 & 2 \\ 0 & -1 & 1 \\ 0 & 0 & -1 \end{bmatrix}, \quad P = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix}.$$

Sistemele triunghiulare corespunzătoare sunt

$$\begin{bmatrix} 1 & 0 & 0 \\ \frac{1}{2} & 1 & 0 \\ \frac{1}{2} & 1 & 1 \end{bmatrix} y = Pb = \begin{bmatrix} 8 \\ 4 \\ 3 \end{bmatrix},$$

cu soluția
$$y = [8, 0, -1]^T$$

Exemplu (continuare)

şi

$$\begin{bmatrix} 2 & 4 & 2 \\ 0 & -1 & 1 \\ 0 & 0 & -1 \end{bmatrix} x = \begin{bmatrix} 8 \\ 0 \\ -1 \end{bmatrix},$$

cu soluția $x = [1, 1, 1]^T$.

Verificare

$$PA = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 2 \\ 2 & 4 & 2 \end{bmatrix} = \begin{bmatrix} 2 & 4 & 2 \\ 1 & 1 & 2 \\ 1 & 1 & 1 \end{bmatrix}$$

$$LU = \begin{bmatrix} 1 & 0 & 0 \\ \frac{1}{2} & 1 & 0 \\ \frac{1}{2} & 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} 2 & 4 & 2 \\ 0 & -1 & 1 \\ 0 & 0 & -1 \end{bmatrix} = \begin{bmatrix} 2 & 4 & 2 \\ 1 & 1 & 2 \\ 1 & 1 & 1 \end{bmatrix}.$$

- 4 ロ > 4 個 > 4 差 > 4 差 > 差 釣 Q ()

Pivotare totală

• Dacă se selectează pivoți din coloane diferite, sunt necesare matrice de permutare la stânga Q_k :

$$L_{m-1}P_{m-1}\cdots L_2P_2L_1P_1AQ_1Q_2\cdots Q_{m-1} = U$$

$$(L'_{m-1}\cdots L'_2L'_1)(P_{m-1}\cdots P_2P_1)A(Q_1Q_2\cdots Q_{m-1}) = U$$

Punem

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

$$P = P_{m-1} \cdots P_2 P_1$$

$$Q = Q_1 Q_2 \cdots Q_{m-1}$$

pentru a obține

$$PAQ = LU$$

Liu Hui c. 220 -c. 280 Matematician chinez, a discutat eliminarea "gaussiană" în comentariile sale asupra lucrării "Cele nouă capitole ale artei matematice" 263 AD

Carl Friedrich Gauss 1777-1855 Matematică, astronomie, geodezie, magnetism 1809 GE (Ca adolescent în Braunschweig a descoperit teorema binomială. reciprocitatea pătratică, media aritmetico-geometrică...) 1807-1855: Universitatea din Göttingen₋

Stabilitatea LU fără pivotare

• Pentru A = LU calculată fără pivotare:

$$\widetilde{L}\widetilde{U} = A + \delta A, \qquad \frac{\|\delta A\|}{\|L\| \|U\|} = O(\text{eps})$$

- ullet Eroare se referă la $\widetilde{L}\widetilde{U}$, nu la \widetilde{L} sau \widetilde{U}
- Notă: la numitor apare ||L|| ||U||, nu ||A||
- ||L|| și ||U|| pot fi arbitrar de mari, de exemplu

$$A = \begin{bmatrix} 10^{-20} & 1 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 10^{20} & 1 \end{bmatrix} \begin{bmatrix} 10^{-20} & 1 \\ 0 & 1 - 10^{20} \end{bmatrix}$$

• Deci, algoritmul este nestabil

Stabilitatea LU cu pivotare

- Daca se face pivotare, toate elementele lui L sunt ≤ 1 în modul, deci $\|L\| = O(1)$
- Pentru a măsura creșterea lui U, se introduce factorul de crețere

$$\rho = \frac{\max_{ij} |u_{ij}|}{\max_{ij} |a_{ij}|}$$

care implică $||U|| = O(\rho ||A||)$

• Pentru descompunerea PA = LU calculată cu pivotare:

$$\widetilde{L}\widetilde{U} = PA + \delta A, \qquad \frac{\|\delta A\|}{\|A\|} = O(\rho \text{eps})$$

ullet Dacă ho = O(1), atunci algoritmul este regresiv stabil

- (ロ)(部)(E)(E)(E) (E)(の(C)

Factorul de creștere

Considerăm matricea

- Nu apare nici o pivotare, deci aceasta este o factorizare PA = LU
- Factorul de creștere $\rho = 16 = 2^{m-1}$ (se poate arăta că acesta este cazul cel mai nefavorabil)
- Deci, $\rho = 2^{m-1} = O(1)$, uniform, pentru toate matricele de dimensiune m
- Regresiv stabil conform definiției, dar rezultatul poate fi inutil
- Totuși, nu se știe exact de ce, factorii de creștere sunt mici în practică

Matrice SPD

- Reamintim:
 - $A \in \mathbb{R}^{m \times m}$ este simetrică dacă $a_{ii} = a_{ji}$, sau $A = A^T$
 - $A \in \mathbb{C}^{m \times m}$ este hermitiană dacă $a_{ij} = \overline{a}_{ji}$, sau $A = A^*$
- O matrice hermitiană A este hermitian pozitiv definită dacă $x^*Ax > 0$ pentru $x \neq 0$
 - x^*Ax este întotdeauna real deoarece $x^*Ay = \overline{y^*Ax}$
 - Simetric pozitiv definită, sau SPD, pentru matrice reale
- dacă A este $m \times m$ PD și X are rang maxim, atunci X^*AX este PD
 - Deoarece $(XAX)^* = X^*AX$, și dacă $x \neq 0$ atunci $Xx \neq 0$ și $x^*(X^*AX)x = (Xx)^*A(Xx) > 0$
 - Orice submatrice principală a lui A este PD, și orice element diagonal $a_{ii}>0$
- matricele PD au valori proprii reale pozitive şi vectori proprii ortonormali

Factorizarea Cholesky

Se elimina sub pivot și la dreapta pivotului (datorită simetriei):

$$A = \begin{bmatrix} a_{11} & w^* \\ w & K \end{bmatrix} = \begin{bmatrix} \alpha & 0 \\ w/\alpha & I \end{bmatrix} \begin{bmatrix} \alpha & w^*/\alpha \\ 0 & K - ww^*/a_{11} \end{bmatrix}$$
$$= \begin{bmatrix} \alpha & 0 \\ w/\alpha & I \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & K - ww^*/a_{11} \end{bmatrix} \begin{bmatrix} \alpha & w^*/\alpha \\ 0 & I \end{bmatrix} = R_1^* A_1 R_1$$

unde
$$\alpha = \sqrt{a_{11}}$$

• $K - ww^*/a_{11}$ este o submatrice principală a matricei PD $R_1^{-*}AR_1^{-1}$, deci elementul ei din stânga sus este pozitiv

<ロ > < @ > < 重 > < 重 > 、 重 ・ り へ で

Factorizarea Cholesky

Se aplică recursiv și se obține

$$A = (R_1^* R_2^* \dots R_m^*)(R_m \dots R_2 R_1) = R^* R, \quad r_{ii} > 0$$

- Existenţa şi unicitatea: orice matrice HPD are o factorizare Cholesky unică
 - Algoritmul recursiv de pe folia precedentă nu eșuează niciodată
 - Rezultă și unicitatea, deoarece $\alpha=\sqrt{a_{11}}$ este determinat unic (dat) la fiecare pas și la fel, întreaga linie w/α

<ロト <値 > < 重 > < 重 > の < で

Algoritmul de factorizare Cholesky

• Factorizează matricea HPD $A \in \mathbb{C}^{m \times m}$ în $A = R^T R$:

Factorizare Cholesky

$$R := A;$$

for $k := 1$ to m do
for $j := k + 1$ to m do
 $R_{j,j:m} := R_{j,j:m} - R_{k,j:m}R_{k,j}/R_{k,k}$
 $R_{k,k:m} := R_{k,k:m}/\sqrt{R_{k,k}}$

Complexitatea (număr de operații)

$$\sum_{k=1}^{m} \sum_{j=k+1}^{m} 2(m-j) \sim 2 \sum_{k=1}^{m} \sum_{j=1}^{k} j \sim \sum_{k=1}^{m} k^{2} \sim \frac{m^{3}}{3}$$

↓□▶ ↓□▶ ↓□▶ ↓□▶ □ ♥Q♥

Exemplu

Să se rezolve sistemul

$$\left[\begin{array}{ccc} 1 & 2 & 1 \\ 2 & 5 & 3 \\ 1 & 3 & 3 \end{array}\right] x = \left[\begin{array}{c} 4 \\ 10 \\ 7 \end{array}\right]$$

folosind descompunerea Cholesky.

• Soluție: Calculând radicalii pivoților și complementele Schur se obține

$$B = \left[\begin{array}{ccc} 1 & 2 & 1 \\ & 5 & 3 \\ & & 3 \end{array} \right] \sim \left[\begin{array}{ccc} 1 & 2 & 1 \\ & 1 & 1 \\ & & 2 \end{array} \right] \sim \left[\begin{array}{ccc} 1 & 2 & 1 \\ & 1 & 1 \\ & & 1 \end{array} \right].$$

< □ > < □ > < 亘 > < 亘 > 亘 쉭 < ○ ○

Exemplu

• Sistemele corespunzătoare sunt:

$$\left[\begin{array}{ccc} 1 & & \\ 2 & 1 & \\ 1 & 1 & 1 \end{array}\right] y = \left[\begin{array}{c} 4 \\ 10 \\ 7 \end{array}\right]$$

cu soluția
$$y = \begin{bmatrix} 4 & 2 & 1 \end{bmatrix}^T$$

și

$$\left[\begin{array}{ccc} 1 & 2 & 1 \\ & 1 & 1 \\ & & 1 \end{array}\right] x = \left[\begin{array}{c} 4 \\ 2 \\ 1 \end{array}\right],$$

cu soluția
$$x = \begin{bmatrix} 1 & 1 & 1 \end{bmatrix}^T$$
.

Stabilitatea

ullet Factorul Cholesky calculat \widetilde{R} satisface

$$\widetilde{R}^*\widetilde{R} = A + \delta A, \qquad \frac{\|\delta A\|}{\|A\|} = O(\text{eps})$$

algoritmul este regresiv stabil

ullet Dar, eroarea în \widetilde{R} poate fi mare ,

$$\|\widetilde{R} - R\| / \|R\| = O(\kappa(A) \text{eps})$$

- Rezolvare Ax = b pentru HPD A și cu două substituții
 - Numărul de operații Cholesky $\sim m^3/3$
 - Algoritm regresiv stabil:

$$(A + \Delta A)\widetilde{x} = b,$$
 $\frac{\|\Delta A\|}{\|A\|} = O(\text{eps})$

◆ロト ◆部ト ◆差ト ◆差ト 差 めなべ

- x=A\b pentru A densă realizează următorii pași
- Dacă A este triunghiulară superior sau inferior se rezolvă prin substituţie inversă sau directă

- x=A\b pentru A densă realizează următorii pași
- Dacă A este triunghiulară superior sau inferior se rezolvă prin substituție inversă sau directă
- ② Dacă A este o permutare a unei matrice triunghiulare, se rezolvă prin substituție (utilă pentru [L,U]=lu(A) căci L este permutată)

- x=A\b pentru A densă realizează următorii pași
- Dacă A este triunghiulară superior sau inferior se rezolvă prin substituție inversă sau directă
- ② Dacă A este o permutare a unei matrice triunghiulare, se rezolvă prin substituție (utilă pentru [L,U]=lu(A) căci L este permutată)
- Oacă A este simetrică sau hermitiană

- x=A\b pentru A densă realizează următorii pași
- Dacă A este triunghiulară superior sau inferior se rezolvă prin substituție inversă sau directă
- ② Dacă A este o permutare a unei matrice triunghiulare, se rezolvă prin substituție (utilă pentru [L,U]=lu(A) căci L este permutată)
- Dacă A este simetrică sau hermitiană
 - Se verifică dacă toate elementele digonale sunt pozitive

- x=A\b pentru A densă realizează următorii pași
- Dacă A este triunghiulară superior sau inferior se rezolvă prin substituție inversă sau directă
- ② Dacă A este o permutare a unei matrice triunghiulare, se rezolvă prin substituţie (utilă pentru [L,U]=lu(A) căci L este permutată)
- Oacă A este simetrică sau hermitiană
 - Se verifică dacă toate elementele digonale sunt pozitive
 - Se încearca cu Cholesky; daca se termina cu succes se rezolvă prin substituție

- x=A\b pentru A densă realizează următorii pași
- Dacă A este triunghiulară superior sau inferior se rezolvă prin substituție inversă sau directă
- ② Dacă A este o permutare a unei matrice triunghiulare, se rezolvă prin substituție (utilă pentru [L,U]=lu(A) căci L este permutată)
- Oacă A este simetrică sau hermitiană
 - Se verifică dacă toate elementele digonale sunt pozitive
 - Se încearca cu Cholesky; daca se termina cu succes se rezolvă prin substituție
- Dacă A este Hessenberg , se reduce la o matrice triunghiulară superior și apoi se rezolvă prin substituție inversă

- x=A\b pentru A densă realizează următorii pași
- Dacă A este triunghiulară superior sau inferior se rezolvă prin substituție inversă sau directă
- ② Dacă A este o permutare a unei matrice triunghiulare, se rezolvă prin substituţie (utilă pentru [L,U]=lu(A) căci L este permutată)
- Oacă A este simetrică sau hermitiană
 - Se verifică dacă toate elementele digonale sunt pozitive
 - Se încearca cu Cholesky; daca se termina cu succes se rezolvă prin substituție
- Dacă A este Hessenberg, se reduce la o matrice triunghiulară superior și apoi se rezolvă prin substituție inversă
- Dacă A este pătratică, se factorizează PA = LU și se rezolvă prin substituție inversă

- x=A\b pentru A densă realizează următorii pași
- Dacă A este triunghiulară superior sau inferior se rezolvă prin substituție inversă sau directă
- Dacă A este o permutare a unei matrice triunghiulare, se rezolvă prin substituție (utilă pentru [L,U]=lu(A) căci L este permutată)
- Dacă A este simetrică sau hermitiană
 - Se verifică dacă toate elementele digonale sunt pozitive
 - Se încearca cu Cholesky; daca se termina cu succes se rezolvă prin substituție
- Dacă A este Hessenberg, se reduce la o matrice triunghiulară superior și apoi se rezolvă prin substituție inversă
- Dacă A este pătratică, se factorizează PA = LU și se rezolvă prin substituție inversă
- Dacă A nu este pătratică, se face factorizare QR cu metoda Householder, și se rezolvă problema de aproximare în sensul celor mai mici pătrate

Descompunere QR

• Fie $A \in \mathbb{C}^{m \times n}$. Se numește descompunere QR a lui A perechea de matrice (Q, R) unde $Q \in \mathbb{C}^{m \times n}$ este unitară, $R \in \mathbb{C}^{n \times n}$ este triunghiulară superior și A = QR.

Triunghiularizare Householder

 Metoda lui Householder înmulţeşte cu matrice unitare pentru a transform matricea într-una triunghiulară; de exemplu la primul pas:

$$Q_1 A = \left[\begin{array}{ccc} r_{11} & \times & \cdots & \times \\ 0 & \times & \cdots & \times \\ 0 & \times & \cdots & \times \\ \vdots & \vdots & \ddots & \vdots \\ 0 & \times & \cdots & \times \end{array} \right]$$

• La sfârsit, am obținut un produs de matrice ortogonale

$$\underbrace{Q_n \dots Q_2 Q_1}_{Q^*} A = R$$

"Triunghiularizare ortogonală"

Introducerea de zerouri

- Q_k introduce zerouri sub diagonală în coloana k
- Păstrează zerourile introduse anterior

Reflectori Householder

• Fie Q_k de forma

$$Q_k = \left[\begin{array}{cc} I & 0 \\ 0 & F \end{array} \right]$$

unde I este $(k-1) \times (k-1)$ și F este $(m-k+1) \times (m-k+1)$

• Creăm reflectorul Householder F care introduce zerouri:

$$x = \begin{bmatrix} \times \\ \times \\ \vdots \\ \times \end{bmatrix}$$
 $Fx = \begin{bmatrix} \|x\| \\ 0 \\ \vdots \\ 0 \end{bmatrix} = \|x\| e_1$

Reflectori Householder-Ideea

• Ideea: reflectăm în raport cu hiperplanul H, ortogonal pe $v = ||x||_2 e_1 - x$, aplicând matricea unitară

$$F = I - 2\frac{vv^*}{v^*v}$$

 A se compara cu proiectorul

$$P_{\perp v} = I - \frac{vv^*}{v^*v}$$

Н

Alegerea reflectorului

- ullet Putem aplica reflexia oricărui multiplu z al lui $\|x\|$ e_1 cu |z|=1
- Proprietăți numerice mai bune pentru ||v|| mare, de exemplu $v = \operatorname{sign}(x_1) ||x|| e_1 + x$

• Notă: sign(0) = 1, dar în MATLAB, sign(0)==0

Algoritmul lui Householder

- Calculează factorul R al descompunerii QR a matricei $m \times n$ A $(m \ge n)$
- Lasă rezultatul în A, memorând vectorii de reflexie v_k pentru utilizare ulterioară

Factorizare QR prin metoda Householder

for
$$k := 1$$
 to n do
 $x := A_{k:m,k};$
 $v_k := sign(x_1)||x||_2 e_1 + x;$
 $v_k := v_k / ||v_k||_2;$
 $A_{k:m,k:n} = A_{k:m,k:n} - 2v_k (v_k^* A_{k:m,k:n})$

Aplicarea sau obținerea lui Q

- Calculăm $Q^*b=Q_n\dots Q_2Q_1b$ și $Qx=Q_1Q_2\dots Q_nx$ implicit
- Pentru a crea Q explicit, aplicăm pentru x = I

Calculul implicit al lui Q^*b for k := 1 to n do $b_{k \cdot m} = b_{k : m} - 2v_k (v_k^* b_{k : m});$

Calculul implicit al lui Qx

for
$$k := n$$
 downto 1 do

$$x_{k:m} = x_{k:m} - 2v_k (v_k^* x_{k:m});$$

Complexitatea - Householder QR

Cea mai mare parte a efortului

$$A_{k:m,k:n} = A_{k:m,k:n} - 2v_k (v_k^* A_{k:m,k:n})$$

- Operații pe iterație:
 - 2(m-k)(n-k) pentru produsele scalare $v_k^*A_{k:m,k:n}$
 - (m-k)(n-k) pentru produsul exterior $2v_k(\cdots)$
 - (m-k)(n-k) pentru scăderea $A_{k:m,k:n} \cdots$
 - 4(m-k)(n-k) total
- Incluzând ciclul exterior, totalul devine

$$\sum_{k=1}^{n} 4(m-k)(n-k) = 4 \sum_{k=1}^{n} (mn-k(m+n)+k^{2})$$

$$\sim 4mn^2 - 4(m+n)n^2/2 + 4n^3/3 = 2mn^2 - 2n^3/3$$

- 4 ロ ト 4 昼 ト 4 差 ト - 差 - 夕 Q @

Figure: Alston S. Householder (1904-1993), matematician american. Contribuții importante: biologie mtematică, algebră liniară numerică. Cartea sa "The theory of matrices in numerical analysis" a avut un mare impact asupra dezvoltării analizei numerice și a informaticii.

Figure: James Wallace Givens (1910-1993) Pionier al algebrei liniare numerice și informaticii