Aula 7 Pivoteamento Parcial na Eliminação de Gauss e Fatoração LU.

MS211 - Cálculo Numérico

Marcos Eduardo Valle

Departamento de Matemática Aplicada Instituto de Matemática, Estatística e Computação Científica Universidade Estadual de Campinas Na aula anterior, apresentamos a Elininação de Gauss e a Fatoração LU.

No método da eliminação de Gauss, operações elementares são usadas para transformar um sistema linear $\mathbf{A}\mathbf{x} = \mathbf{b}$ num sistema equivalente $\mathbf{U}\mathbf{x} = \mathbf{c}$, em que \mathbf{U} é uma matriz triangular superior.

Equivalentemente, organizando os multiplicadores usados na eliminação de Gauss, obtemos uma matriz $\bf L$ triangular inferior com diagonal unitária tal que $\bf A=\bf L\bf U$, chamada **fatoração L\bf U** de $\bf A$.

Tanto a eliminação de Gauss como a fatoração LU requerem $\mathcal{O}(n^3)$ operações, em que n é a dimensão do sistema $\mathbf{A}\mathbf{x} = \mathbf{b}$.

Na aula de hoje, veremos problemas da eliminação de Gauss/fatoração LU e apresentaremos o pivoteamento parcial como alternativa.

Falha na Eliminação de Gauss/Fatoração LU

No método da eliminação de Gauss/fatoração LU, inicialmente escrevemos $\mathbf{A}^{(0)} = \mathbf{A}$ e $\mathbf{b}^{(0)} = \mathbf{b}$.

No j-ésimo, definimos

$$m_{ij} = \frac{a_{ij}^{(j-1)}}{a_{ij}^{(j-1)}}, \quad b_i^{(j)} = b_i^{(j-1)} - m_{ij}b_j^{(j-1)} \quad \text{e} \quad \mathbf{a}_i^{(j)} = \mathbf{a}_i^{(j-1)} - m_{ij}\mathbf{a}_j^{(j-1)},$$

para i = j + 1, ..., n.

Observe que o multiplicador m_{ij} , que será um elemento da matriz **L** da fatoração LU, requer uma divisão por a_{jj}^{j-1} , chamado **pivô**.

Consequentemente, o método irá falhar se em algum estágio o pivô é nulo, ou seja, $a_{ii}^{(j-1)}=0!$

Considere o sistema linear $\mathbf{A}\mathbf{x} = \mathbf{b}$, em que \mathbf{A} e \mathbf{b} são

$$\mathbf{A} = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}.$$

A (única) solução do sistema é $\mathbf{x}^* = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$. Porém, não é possível determina-la usando o método da eliminação de Gauss. De fato, no primeiro estágio deveríamos calcular

$$m_{21}=\frac{a_{21}}{a_{11}},$$

mas o denominador é zero!

No exemplo acima, o método da eliminação de Gauss falha.

O ponto positivo é que temos então um diagnóstico claro do problema: uma divisão por zero!

Um problema muito mais delicado surge no exemplo abaixo!

Exemplo 2

Use o método da eliminação de Gauss para resolver o sistema linear $\mathbf{A}\mathbf{x} = \mathbf{b}$, em que \mathbf{A} e \mathbf{b} são

$$\mathbf{A} = \begin{bmatrix} 10^{-20} & 1 \\ 1 & 1 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \end{bmatrix},$$

no sistema de ponto flutuante $\mathbb{F}=(10,10,300,300)$ com arredondamento. Podemos pensar que a_{11} deveria ser zero mas, devido a erros de arredondamento, temos $a_{11}=10^{-20}$.

Um problema muito mais delicado surge no exemplo abaixo!

Exemplo 2

Use o método da eliminação de Gauss para resolver o sistema linear $\mathbf{A}\mathbf{x}=\mathbf{b}$, em que \mathbf{A} e \mathbf{b} são

$$\mathbf{A} = \begin{bmatrix} 10^{-20} & 1 \\ 1 & 1 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \end{bmatrix},$$

no sistema de ponto flutuante $\mathbb{F}=(10,10,300,300)$ com arredondamento. Podemos pensar que a_{11} deveria ser zero mas, devido a erros de arredondamento, temos $a_{11}=10^{-20}$.

Resposta: Devido a aritmética de ponto flutuante, o método da eliminação de Gauss fornece $\tilde{\mathbf{x}}^* = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$. A solução exata é

$$\mathbf{x}^* = \begin{bmatrix} 1 + \frac{1}{10^{20} - 1} \\ 1 - \frac{1}{10^{20} - 1} \end{bmatrix}$$
 que seria representa por $\begin{bmatrix} 1 \\ 1 \end{bmatrix}$ no sistema de flutuante \mathbb{F} . Uma situação como essa pode ser evitada usando pivoteamento parcial.

Pivoteamento Parcial

No método da eliminação de Gauss, o pivô no j-ésimo estágio é $a_{jj}^{(j-1)}$.

Pivoteamento parcial

Na estratégia de pivoteamento parcial, antes de iniciar o j-ésimo estágio, permutam-se linhas da matriz $\mathbf{A}^{(j-1)}$ de modo a obter

$$|a_{jj}^{(j-1)}| \ge |a_{ij}^{(j-1)}|, \quad \forall i = j, \ldots, n.$$

Em palavras, o pivô é escolhido como sendo um dos elementos de maior valor absoluto dentre

$$a_{jj}^{(j-1)}, a_{j+1,j}^{(j-1)}, \dots, a_{nj}^{(j-1)}.$$

Eliminação de Gauss com Pivoteamento Parcial

Entrada: Matriz não-singular $\mathbf{A} \in \mathbb{R}^{n \times n}$ e vetor coluna $\mathbf{b} \in \mathbb{R}^n$. para j = 1 : n - 1 faça

- Determine k tal que $|a_{kj}| = \max_{i=j:n} |a_{ij}|$. (índice do pivô)
- $\blacktriangleright \ \mathbf{temp}_1 = \mathbf{a}_j \ \mathrm{e} \ \mathit{temp}_2 = \mathit{b}_j.$
- ▶ $\mathbf{a}_j = \mathbf{a}_k$ e $b_j = b_k$. (Permute as linhas j e k)
- ▶ $\mathbf{a}_k = \mathbf{temp}_1 \ \mathbf{e} \ b_k = temp_2$.

para i = j + 1 : n faça

- $\qquad \qquad m_{ij} = \frac{a_{ij}}{a_{ii}}.$
- $ightharpoonup \mathbf{a}_i = \mathbf{a}_i m_{ij}\mathbf{a}_j.$
- $b_i = b_i m_{ii}b_i.$

fim

fim

Saída: Matriz triangular superior A e b.

Use o método da eliminação de Gauss com pivoteamento parcial para determinar a solução do sistema $\mathbf{A}\mathbf{x}=\mathbf{b}$, em que

$$\mathbf{A} = \begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \\ 4 \\ 5 \end{bmatrix}$$

Use o método da eliminação de Gauss com pivoteamento parcial para determinar a solução do sistema $\mathbf{A}\mathbf{x}=\mathbf{b}$, em que

$$\mathbf{A} = \begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \\ 4 \\ 5 \end{bmatrix}$$

Resposta: Permutamos a primeira com a terceira linha:

$$\bar{\mathbf{A}}^{(0)} = \begin{bmatrix} 8 & 7 & 9 & 5 \\ 4 & 3 & 3 & 1 \\ 2 & 1 & 1 & 0 \\ 6 & 7 & 9 & 8 \end{bmatrix} \quad \text{e} \quad \bar{\mathbf{b}}^{(0)} = \begin{bmatrix} 4 \\ 2 \\ 1 \\ 5 \end{bmatrix}$$

Use o método da eliminação de Gauss com pivoteamento parcial para determinar a solução do sistema $\mathbf{A}\mathbf{x} = \mathbf{b}$, em que

$$\mathbf{A} = \begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \\ 4 \\ 5 \end{bmatrix}$$

Introduzir zeros abaixo do pivô:

$$m_{21} = 1/2$$
, $m_{31} = 1/4$ e $m_{41} = 3/4$.

$$\mathbf{A}^{(1)} = \begin{bmatrix} 8 & 7 & 9 & 5 \\ 0 & -1/2 & -3/2 & -3/2 \\ 0 & -3/4 & -5/4 & -5/4 \\ 0 & 7/4 & 9/4 & 17/4 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b}^{(1)} = \begin{bmatrix} 4 \\ 0 \\ 0 \\ 2 \end{bmatrix}$$

Use o método da eliminação de Gauss com pivoteamento parcial para determinar a solução do sistema $\mathbf{A}\mathbf{x}=\mathbf{b}$, em que

$$\mathbf{A} = \begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \\ 4 \\ 5 \end{bmatrix}$$

Permutar a quarta linha com a segunda:

$$\bar{\mathbf{A}}^{(1)} = \begin{bmatrix} 8 & 7 & 9 & 5 \\ 0 & 7/4 & 9/4 & 17/4 \\ 0 & -3/4 & -5/4 & -5/4 \\ 0 & -1/2 & -3/2 & -3/2 \end{bmatrix} \quad \text{e} \quad \bar{\mathbf{b}}^{(1)} = \begin{bmatrix} 4 \\ 2 \\ 0 \\ 0 \end{bmatrix}$$

Use o método da eliminação de Gauss com pivoteamento parcial para determinar a solução do sistema $\mathbf{A}\mathbf{x}=\mathbf{b}$, em que

$$\mathbf{A} = \begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \\ 4 \\ 5 \end{bmatrix}$$

Introduzir zeros abaixo do pivô:

$$m_{32} = -3/7$$
 e $m_{42} = -2/7$.

$$\mathbf{A}^{(2)} = \begin{bmatrix} 8 & 7 & 9 & 5 \\ 0 & 7/4 & 9/4 & 17/4 \\ 0 & 0 & -2/7 & 4/7 \\ 0 & 0 & -6/7 & -2/7 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b}^{(2)} = \begin{bmatrix} 4 \\ 2 \\ 6/7 \\ 4/7 \end{bmatrix}$$

Use o método da eliminação de Gauss com pivoteamento parcial para determinar a solução do sistema $\mathbf{A}\mathbf{x}=\mathbf{b}$, em que

$$\mathbf{A} = \begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \\ 4 \\ 5 \end{bmatrix}$$

Permutar a quarta linha com a terceira:

$$\bar{\mathbf{A}}^{(2)} = \begin{bmatrix} 8 & 7 & 9 & 5 \\ 0 & 7/4 & 9/4 & 17/4 \\ 0 & 0 & -6/7 & -2/7 \\ 0 & 0 & -2/7 & 4/7 \end{bmatrix} \quad \text{e} \quad \bar{\mathbf{b}}^{(2)} = \begin{bmatrix} 4 \\ 2 \\ 4/7 \\ 6/7 \end{bmatrix}$$

Use o método da eliminação de Gauss com pivoteamento parcial para determinar a solução do sistema $\mathbf{A}\mathbf{x} = \mathbf{b}$, em que

$$\mathbf{A} = \begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \\ 4 \\ 5 \end{bmatrix}$$

Introduzir zero abaixo do pivô:

$$m_{43} = 1/3$$
.

$$\mathbf{U} = \mathbf{A}^{(3)} = \begin{bmatrix} 8 & 7 & 9 & 5 \\ 0 & 7/4 & 9/4 & 17/4 \\ 0 & 0 & -6/7 & -2/7 \\ 0 & 0 & 0 & 2/3 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{c} = \mathbf{b}^{(3)} = \begin{bmatrix} 4 \\ 2 \\ 4/7 \\ 2/3 \end{bmatrix}$$

Use o método da eliminação de Gauss com pivoteamento parcial para determinar a solução do sistema $\mathbf{A}\mathbf{x}=\mathbf{b},$ em que

$$\mathbf{A} = \begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \\ 4 \\ 5 \end{bmatrix}$$

A solução do sistema é:

$$\mathbf{x}^* = \begin{bmatrix} 1 \\ 0 \\ -1 \\ 1 \end{bmatrix}$$
.

Fatoração LU com Pivoteamento Parcial

Os multiplicadores determinados no método da eliminação de Gauss com pivoteamento parcial podem ser organizados, com cuidado devido as permutações das linhas, numa matriz **L** triangular inferior com diagonal unitária.

Sobretudo, a matriz original **A**, a matriz triangular superior **U** obtida no final do processo de eliminação e a matriz **L** triangular inferior com os multiplicadores satisfazem:

$$PA = LU$$
,

em que ${\bf P}$ é a matriz de permutação (obtida permutando linhas da matriz identidade).

Determine a fatoração LU, com pivoteamento parcial, da matriz

$$\mathbf{A} = \begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix}.$$

Determine a fatoração LU, com pivoteamento parcial, da matriz

$$\mathbf{A} = \begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix}.$$

Resposta: A fatoração LU de A com pivoteamento parcial é

$$\underbrace{ \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} }_{\mathbf{P}} \underbrace{ \begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix}}_{\mathbf{A}} = \underbrace{ \begin{bmatrix} 1 & 0 & 0 & 0 \\ 3/4 & 1 & 0 & 0 \\ 1/2 & -2/7 & 1 & 0 \\ 1/4 & -3/7 & 1/3 & 1 \end{bmatrix}}_{\mathbf{L}} \underbrace{ \begin{bmatrix} 8 & 7 & 9 & 5 \\ 0 & 7/4 & 9/4 & 17/4 \\ 0 & 0 & -6/7 & -2/7 \\ 0 & 0 & 0 & 2/3 \end{bmatrix}}_{\mathbf{U}}.$$

Observe que o multiplicador m_{ij} , determinado no processo de eliminação, não aparece necessariamente na posição (i,j) da matriz **L** por causa das permutações das linhas!

Teorema 5

Qualquer matriz $\mathbf{A} \in \mathbb{R}^{n \times n}$ não-singular pode ser fatorada como

$$PA = LU$$
,

em que **U** é triangular superior, **L** é triangular inferior com diagonal unitária e **P** é uma matriz de permutação.

Como consequência, a eliminação de Gauss com pivoteamento parcial pode ser usado para resolver $\mathbf{A}\mathbf{x} = \mathbf{b}$ sempre que \mathbf{A} for não-singular.

Se a matriz **A** for singular, haverá um pivô nulo no processo de eliminação (com pivoteamento parcial)!

Comandos do MATLAB

O sistema $\mathbf{A}\mathbf{x} = \mathbf{b}$ é resolvido usando através do comando:

$$>> x = A \ b;$$

que, basicamente, implementa a eliminação de Gauss com pivoteamento parcial.

A fatoração LU de **A** é determinada através do comando:

$$>> [L,U,P] = lu(A);$$

Considerações Finais

Há também uma estratégia de pivoteamento total, na qual busca-se o elemento de maior valor absoluto dentre as linhas e colunas abaixo do pivô.

O pivoteamento total, porém, requer uma busca longa entre os elementos da matriz **A**.

Consequentemente, não há benefícios ao empregar a estratégia de pivoteamento total!

O pivoteamento parcial é tão empregado que, ao referir a fatoração LU ou eliminação de Gauss, geralmente assumimos o uso essa estratégia!