Sistemas Lineales

Análisis de error

Prof.: Dra. Nélida Beatriz Brignole

Errores

- Errores de redondeo
- Errores en los valores de A y b
- Incertidumbre en la solución calculada x

Residuo

$$Ax_* = b$$

$$e = x_* - A^{-1}b$$

$$r(x) = b - Ax$$

$$r(x) = 0 \implies x = A^{-1}b$$

$$\|r(x)\| \text{ es medida de } \|e(x)\| = \|x - x_*\|$$

Sistema mal condicionado

$$A = \begin{bmatrix} 1.2969 & 0.8648 \\ 0.2161 & 0.1441 \end{bmatrix} b = \begin{bmatrix} 0.8642 \\ 0.1440 \end{bmatrix} x = \begin{bmatrix} 0.9911 \\ -0.4870 \end{bmatrix}$$

$$r = \begin{bmatrix} -10^{-8} \\ 10^{-8} \end{bmatrix} \text{ sin embargo el V.V. es : } x_* = \begin{bmatrix} 2 \\ -2 \end{bmatrix}$$

 $\|r\|$ pequeño $\|e\|$ grande

$$\begin{bmatrix} 1.2969 & 0.8648 & 0.8642 \\ 0 & 0.1441 - \underbrace{0.2161}_{0.14409999923} 0.8648 & X \end{bmatrix}$$

$$\det A = 0.1868832 - 0.1868832 = 0$$

Relación entre residuo y error

$$Ax_{*} = b$$

$$Ax - Ax_{*} = Ax - b$$

$$A(x - x_{*}) = -r(x)$$

$$A e(x) = -r(x)$$

$$e(x) = -A^{-1}r(x)$$

$$\|e(x)\| = \|A^{-1}r(x)\| \le \|A^{-1}\| \|r(x)\|$$

Relación entre residuo y error

$$\begin{aligned} & \|e(x)\| \le \|A^{-1}\| \|r(x)\| \\ & \frac{\|e(x)\|}{\|x_*\|} \le \|A^{-1}\| \frac{\|r(x)\|}{\|x_*\|} \\ & \|Ax_*\| = \|b\| \le \|A\| \|x_*\| \implies \frac{1}{\|x_*\|} \le \frac{\|A\|}{\|b\|} \\ & \frac{\|e(x)\|}{\|x_*\|} \le \|A^{-1}\| \frac{\|r(x)\|}{\|x_*\|} \le \frac{\|A\|}{\|b\|} \|A^{-1}\| \|r(x)\| = K(A) \frac{\|r(x)\|}{\|b\|} \end{aligned}$$

Número de condición

$$K(A) = ||A||||A^{-1}|| \ge ||AA^{-1}|| = ||I|| \ge \rho(I) = 1$$

$$=> K(A) \ge 1$$

$$K(A) = ||A||||A^{-1}|| \ge \rho(A)\rho(A^{-1}) \quad porque \quad \rho(A) \le ||A||$$

$$\rho(A^{-1}) \le ||A^{-1}||$$

$$\rho(A)\rho(A^{-1}) \le ||A||||A^{-1}||$$

$$K(A) \ge \frac{\max_{1\le i \le n} |\lambda_i|}{\min_{1\le i \le n} |\lambda_i|} \quad porque$$

$$K(A) \ge \rho(A)\rho(A^{-1}) = \max_{1\le i \le n} |\lambda_i| \quad \frac{1}{\min_{1\le i \le n} |\lambda_i|}$$

$$\rho(A) = \max_{1\le i \le n} |\lambda_i| \quad y \quad \rho(A^{-1}) = \frac{1}{\min_{1\le i \le n} |\lambda_i|}$$

Cotas de error

$$A(x_* + \delta x) = b + \delta b$$

$$A \delta x = \delta b$$

$$\delta x = A^{-1} \delta b$$

$$\|\delta x\| \le \|A^{-1}\| \|\delta b\| \quad \text{(consistencia)}$$

$$\|\frac{\delta x}{\|x_*\|} \le \|A^{-1}\| \|\frac{\delta b}{\|x_*\|}$$

$$\|A^{-1}\| \|\delta b\| = \|A^{-1}\| \|A\| \|\delta b\| \le \|A^{-1}\| A\| \|\delta b\|$$

$$\|x_*\| \le \|A^{-1}\| A\| \|A\| \|x_*\| \le \|A^{-1}\| A\| \|\delta b\|$$

Cotas de error

$$(A + \delta A)(x_* + \delta x) = b$$

$$A \delta x + \delta A x_* + \delta A \delta x = 0$$

$$A \delta x + \delta A(x_* + \delta x) = 0$$

$$\delta x = A^{-1} \delta A(x_* + \delta x)$$

$$\|\delta x\| = \|A^{-1} \delta A(x_* + \delta x)\| \le \|A^{-1} \delta A\| \|x_* + \delta x\|$$

$$\frac{\|\delta x\|}{\|x_* + \delta x\|} \le \|A^{-1} \delta A\| \le \|A^{-1}\| \|\delta A\| \frac{\|A\|}{\|A\|}$$

$$\frac{\|\delta x\|}{\|x_* + \delta x\|} \le K(A) \frac{\|\delta A\|}{\|A\|}$$

Resolución de Sistemas Lineales

Métodos directos:

Refinamiento iterativo

Refinamiento iterativo

 $A \delta x = r$

$$r = b - Ax$$

$$r = Ax - Ax = A(x - x)$$

Algoritmo: Refinamiento Iterativo

```
Dado: x_0 solución aproximada de Ax = b
```

- 1) Calcular en doble precisión $r_0 = b Ax_0$
- 2) para i = 1 hasta convergencia hacer:
 - a) Resolver por descomposición LU $A\delta x_{i-1} = r_{i-1}$

b)
$$x_i = x_{i-1} - \delta x_{i-1}$$

- c) Calcular en doble precisión $r_i = b Ax_i$
- d)Test de convergencia

$$Si \|r_i\| > \|r_{i-1}\| \implies PARAR$$
 (no se puede refinar más)

$$Si \frac{\|r_i\|}{\|b\|} > \varepsilon \implies PARAR (x_i \text{ es la solución})$$

Si
$$i \ge \max it$$
 $\Rightarrow PARAR$ (no se alcanzó el error deseado)

fin lazo

Resolución de Sistemas Lineales

Métodos iterativos

$$x_{k+1} = \varphi(x_k)$$

Métodos iterativos

- Ventajas?
 - Espacio: convenientes para matrices ralas (sparse)
 - Tiempo: menor número de operaciones
- Desventajas?
 - Velocidad: convergencia lenta
 - Convergencia: no siempre se obtiene la solución en un número finito de pasos

Diseño general

$$Ax = b$$

$$(B + C)x = b$$

$$Bx + Cx = b$$

$$x = B^{-1}b - B^{-1}Cx$$

$$x_{k+1} = B^{-1}b - B^{-1}Cx_k$$

Cuándo tiene sentido esto?

$$\lim_{k \to \infty} x_k = x_*$$

$$x_* = B^{-1}b - B^{-1}Cx_*$$

$$x_{k+1} = B^{-1}b - B^{-1}Cx_k$$

$$x_{k+1} - x_* = -B^{-1}C(x_k - x_*)$$

$$e_{k+1} = -B^{-1}C \quad e_k$$

Análisis de error

$$\begin{aligned} \|e_{k+1}\| &= \|B^{-1}Ce_k\| \le \|B^{-1}C\| \|e_k\| \\ \|e_{k+1}\| &\le \|B^{-1}C\|^2 \|e_{k-1}\| \le \dots \le \|B^{-1}C\|^{k+1} \|e_0\| \end{aligned}$$

condición suficient e de convergencia :

$$||B^{-1}C|| < 1$$

Condición necesaria y suficiente de convergencia

$$x_{k+1} = Mx_k + b$$

$$\rho(M) < 1$$

$$x_{k+1} - x_* = M^{k+1}(x_0 - x_*)$$

Demostración

$$x_{0} - x_{*} = \alpha_{1} u_{1} + \alpha_{2} u_{2} + \dots + \alpha_{n} u_{n}$$

$$x_{1} - x_{*} = M(\alpha_{1} u_{1} + \alpha_{2} u_{2} + \dots + \alpha_{n} u_{n})$$

$$x_{1} - x_{*} = \alpha_{1} M u_{1} + \alpha_{2} M u_{2} + \dots + \alpha_{n} M u_{n}$$

$$x_{1} - x_{*} = \alpha_{1} \lambda_{1} u_{1} + \alpha_{2} \lambda_{2} u_{2} + \dots + \alpha_{n} \lambda_{n} u_{n}$$

$$x_{2} - x_{*} = M(x_{1} - x_{*}) = \alpha_{1} \lambda_{1} M u_{1} + \alpha_{2} \lambda_{2} M u_{2} + \dots + \alpha_{n} \lambda_{n} M u_{n}$$

$$x_{k} - x_{*} = \alpha_{1} \lambda_{1}^{k} u_{1} + \alpha_{2} \lambda_{2}^{k} u_{2} + \dots + \alpha_{n} \lambda_{n}^{k} u_{n}$$

$$\Rightarrow |\lambda_{i}| < 1 \qquad \forall i \qquad \Rightarrow \max_{1 \le i \le n} |\lambda_{i}| < 1$$

$$\Rightarrow \rho(M) < 1$$

Principales Métodos Iterativos

- Jacobi
- Gauss Seidel
- SOR: Sobrerelajación sucesiva

Métodos Iterativos: Jacobi

$$x_{1}^{(k+1)} = \frac{b_{1} - a_{12}x_{2}^{(k)} - a_{13}x_{3}^{(k)} - \dots - a_{1n}x_{n}^{(k)}}{a_{11}} \qquad P_{1}$$

$$x_{2}^{(k+1)} = \frac{b_{2} - a_{21}x_{1}^{(k)} - a_{23}x_{3}^{(k)} - \dots - a_{2n}x_{n}^{(k)}}{a_{22}} \qquad P_{2}$$

$$\vdots$$

$$x_{n}^{(k+1)} = \frac{b_{n} - a_{n1}x_{1}^{(k)} - a_{n2}x_{2}^{(k)} - \dots - a_{nn-1}x_{n-1}^{(k)}}{a_{n1}} \qquad P_{n}$$

Métodos Iterativos: Gauss Seidel

$$x_{1}^{(k+1)} = \frac{b_{1} - a_{12}x_{2}^{(k)} - a_{13}x_{3}^{(k)} - \dots - a_{1n}x_{n}^{(k)}}{a_{11}}$$

$$x_{2}^{(k+1)} = \frac{b_{2} - a_{21}x_{1}^{(k+1)} - a_{23}x_{3}^{(k)} - \dots - a_{2n}x_{n}^{(k)}}{a_{22}}$$

$$\vdots$$

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

Método de Jacobi

$$A = L + D + U$$

$$Ax = b$$

$$(L + D + U)x = b$$

$$Dx_{k+1} = -(L + U)x_k + b$$

$$x_{k+1} = -D^{-1}(L + U)x_k + D^{-1}b$$

Método de Gauss Seidel

$$A = L + D + U$$

$$Ax = b$$

$$(L+D+U)x = b$$

$$(L+D)x_{k+1} = -Ux_k + b$$

$$x_{k+1} = -(L+D)^{-1}Ux_k + (L+D)^{-1}b$$

Condiciones de convergencia

- Si A es simétrica, definida positiva, entonces Gauss-Seidel converge
- Si A es estrictamente diagonal dominante por filas,
 entonces Gauss-Seidel y Jacobi convergen

Diagonal dominancia

Def: se dice que $A \in \Re^{n \times n}$ es diagonal dominante por filas si

$$\left|\mathbf{a}_{ii}\right| \ge \sum_{\substack{j=1\\i\neq j}}^{n} \left|\mathbf{a}_{ij}\right| \qquad \forall i = 1, n$$

Def: se dice que $A \in \Re^{n \times n}$ es diagonal dominante por columnas si

$$\left|\mathbf{a}_{jj}\right| \ge \sum_{\substack{i=1\\i\neq j}}^{n} \left|\mathbf{a}_{ij}\right| \qquad \forall i=1,n$$

Diagonal dominancia estricta

Def: se dice que $A \in \Re^{n \times n}$ es estrictamente diagonal dominante por filas si

$$\left|\mathbf{a}_{ii}\right| > \sum_{\substack{j=1\\i\neq j}}^{n} \left|\mathbf{a}_{ij}\right| \qquad \forall i = 1, n$$

Def: se dice que $A \in \Re^{n \times n}$ es estrictamente diagonal dominante por columnas si

$$\left|\mathbf{a}_{jj}\right| > \sum_{\substack{i=1\\i\neq j}}^{n} \left|\mathbf{a}_{ij}\right| \qquad \forall i = 1, n$$

Teorema

- Si A es estrictamente diagonal dominante por filas, entonces A puede ser factorizada usando EG sin pivoteo por columnas
- Si A es estrictamente diagonal dominante por columnas, entonces A puede ser factorizada usando EG sin pivoteo por filas

Método SOR

$$p_{GS} = x_{k+1}^{GS} - x_{k}$$

$$Dx_{k+1}^{GS} = b - Lx_{k+1} - Ux_{k}$$

$$x_{k+1} = x_{k} + \underbrace{wp_{GS}}_{pasoSOR} \quad w > 1 \text{ (aceleraci \'on - amp lificaci\'on)}$$

$$x_{k+1} = x_{k} + wx_{k+1}^{GS} - wx_{k} = (1 - w)x_{k} + wx_{k+1}^{GS}$$

$$wDx_{k+1}^{GS} = Dx_{k+1} - D(1 - w)x_{k}$$

$$w(b - Lx_{k+1} - Ux_{k}) = Dx_{k+1} - D(1 - w)x_{k}$$

$$wb - wUx_{k} + D(1 - w)x_{k} = Dx_{k+1} + wLx_{k+1}$$

$$x_{k+1} = (D + wL)^{-1}[-wU + D(1 - w)]x_{k} + w(D + wL)^{-1}b$$

Condición necesaria de convergencia

Observaciones

- w=1 Método de Gauss-Seidel
- w<1 Subrelajación
- (paso más corto que el de GS)
- w>1 Sobrerelajación
- (paso más largo que el de GS)

Bibliografía sugerida

- Rao "Applied Numerical Methods for Engineers and Scientists", Prentice Hall, 2002
- Págs 152-188