Algorithme du Pivot de Gauss

Le but de ce cours est l'étude de la résolution de systèmes linéaires. Nous nous intéresserons tout particulièrement à la méthode du pivot de Gauss déjà abordée lors du cours de mathématiques. Nous nous intéressons donc aux équations du type:

$$AX = F$$

avec
$$A \in \mathcal{M}_n(\mathbb{R}), X \in \mathcal{M}_{n,1}(\mathbb{R})$$
 et $B \in \mathcal{M}_{n,1}(\mathbb{R})$.

La plupart des exemples de ce cours sont issus du livre « Introduction à l'analyse numérique matricielle et à l'optimisation » de Philippe G. Ciarlet.

Ι Exemple d'application

On considère la grille de la figure ci-dessous composée de tiges métalliques $^1.$ Soit $\mathsf{T}_1\ldots\mathsf{T}_4$ les températures aux quatres nœuds intérieurs du quadrillage de la figure. La température en un nœud est à peu près égale à la moyenne des températures aux quatre nœuds voisins (au-dessus,à gauche à droite et en dessous). La température aux extrémités est fixée telle qu'indiquée sur la figure.

1 – Écrire un système d'équations dont la solution donne une estimations des températures T_1, \ldots, T_4 .

\mathbf{H} Stabilité de la résolution de systèmes

Une première question est la résistance des solution à une petite perturbation : que se passe-t-il si les coefficients de la matrice changent, que se passe-t-il si le vecteur cible B est un peu modifié? Pour répondre à cette question, on s'appuie sur un exemple. À l'aide de la calculatrice résoudre les trois systèmes suivants :

$$\begin{pmatrix} 10 & 7 & 8 & 7 \\ 7 & 5 & 6 & 5 \\ 8 & 6 & 10 & 9 \\ 7 & 5 & 9 & 10 \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \\ u_3 \\ u_4 \end{pmatrix} = \begin{pmatrix} 32 \\ 23 \\ 33 \\ 31 \end{pmatrix}$$

$$\begin{pmatrix} 10 & 7 & 8 & 7 \\ 7 & 5 & 6 & 5 \\ 8 & 6 & 10 & 9 \\ 7 & 5 & 9 & 10 \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \\ u_3 \\ u_4 \end{pmatrix} = \begin{pmatrix} 32 \\ 23 \\ 33 \\ 31 \end{pmatrix}$$

$$\begin{pmatrix} 10 & 7 & 8 & 7 \\ 7 & 5 & 6 & 5 \\ 8 & 6 & 10 & 9 \\ 7 & 5 & 9 & 10 \end{pmatrix} \begin{pmatrix} u_1 + \delta u_1 \\ u_2 + \delta u_2 \\ u_3 + \delta u_3 \\ u_4 + \delta u_4 \end{pmatrix} = \begin{pmatrix} 32.1 \\ 22.9 \\ 33.1 \\ 30.9 \end{pmatrix} \qquad \begin{pmatrix} 10 & 7 & 8.1 & 7.2 \\ 7.08 & 5.04 & 6 & 5 \\ 8 & 5.98 & 9.89 & 9 \\ 6.99 & 4.99 & 9 & 9.98 \end{pmatrix} \begin{pmatrix} u_1 + \Delta u_1 \\ u_2 + \Delta u_2 \\ u_3 + \Delta u_3 \\ u_4 + \Delta u_4 \end{pmatrix} = \begin{pmatrix} 32 \\ 23 \\ 33 \\ 31 \end{pmatrix}$$

On remarque donc qu'une modification de l'ordre de 10^{-1} des coefficients de B entraı̂ne une multiplication de certaines valeur de la solution par 10, et une modification de l'ordre de 10^{-2} des coefficients de A entraı̂ne une multiplication de certaines valeurs de la solution par plus de 100! Problème : ces ordres de grandeur sont parfois acceptés comme marge d'erreur en sciences expérimentales!

^{1.} d'après « Algèbre linéaire et applications » de David Lay (éd. Pearson)

TIT Rappels sur le pivot de Gauss

L'algorithme du pivot de Gauss se déroule de la façon suivante :

- on choisit un *pivot* non nul dans la première colonne, disons sur la ligne i;
- on échange la première et la i-ème ligne;
- on effectue les opérations suivantes sur les lignes $2 \le k \le n : L_k \leftarrow L_k \frac{a_{k1}}{a_{11}} L_1$;
- on passe à la colonne suivante;

À la colonne j, on effectue les opérations suivantes :

- on choisit un pivot non nul dans la colonne j dans une ligne d'indice supérieur (≥) à j;
- on ramène le pivot sur la ligne j en effectuant éventuellement un échange de lignes;
- on ramène le pivot sur la ligne j en enectuant eventuenement un consequence on effectue les opérations suivantes sur les lignes $j < k \le n : L_k \leftarrow L_k \frac{a_{kj}}{a_{jj}} L_j$.

Ces opérations ont pour effet de transformer le système en un système triangulaire. Une fois arrivé à un système triangulaire de la forme :

$$\left\{ \begin{array}{rcl} a_{11}^*u_1 + a_{12}^*u_2 + \cdots + a_{1n}^*u_n & = & b_1^* \\ a_{22}^*u_2 + \cdots + a_{2n}^*u_n & = & b_2^* \\ & \ddots & & \\ a_{nn}^*u_n & = & b_n^* \end{array} \right.$$

il suffit d'effectuer les opérations suivantes :

$$u_n = \frac{b_n^*}{a_{nn}^*} \tag{1}$$

$$u_{n} = \frac{b_{n}^{*}}{a_{nn}^{*}}$$

$$u_{n-1} = \frac{1}{a_{n-1,n-1}^{*}} (b_{n-1}^{*} - a_{n-1,n}^{*} u_{n})$$
(2)

$$\vdots$$
 (3)

$$u_1 = \frac{1}{a_{11}^*} (b_1^* - a_{12}^* u_2 - \dots - a_{1n}^* u_n)$$
(4)

2 – Exécuter l'algorithme du pivot de Gauss sur le système suivant :

$$\begin{cases} 2x - y - z &= 4 \\ x - y + z &= -1 \\ x - 2y - z &= 0 \end{cases}$$

IVImplémentation

Pour implémenter cette méthode, il faut choisir une représention. On choisit de représenter le système AX = Bpar la matrice C = [AB] (matrice de taille $n \times (n+1)$ où A et B sont accolées). On rappelle qu'effectuer une opération sur les lignes revient à multiplier la matrice à gauche par une matrice de transvection ou de permutation (donc inversible). Une matrice est représentée par un tableau à deux dimensions (par exemple en Python: une liste de listes). On accèdera au coefficient (i, j) d'une matrice A par l'instruction A[i][j] (on suppose ici que les indices commencent à 1). On évaluera la complexité en termes de nombre d'additions, de multiplications et de divisions.

On peut par exemple écrire le pseudo code d'échange des lignes i et j :

```
Algorithme 1 : Échange de la ligne i et la ligne j dans C.
 Entrées : C une matrice, i et j les indices des lignes à échanger
 Sorties : La modification de C se fait en place, on ne renvoie rien
 n \leftarrow longueur(C[1])/* Renvoie la longueur d'une ligne
 pour k = 1 à n + 1 faire
 t \leftarrow C[i][k]
 C[i][k] \leftarrow C[j][k]
 C[j][k] \leftarrow t
```

3 – Justifier la terminaison et la correction de cette fonction. En donner la complexité.

 $4 \mid$ – Écrire la fonction effectuant l'opération $L_j \leftarrow L_j + \lambda L_i$. Les entrées seront la matrice C, les indices i et j et le scalaire λ .

5 – Justifier sa terminaison et sa correction. En donner la complexité.

À partir de ces deux fonctions, on peut donc écrire l'algorithme du pivot de Gauss :

```
Algorithme 2 : Algorithme du pivot de Gauss

Entrées : Une matrice C carrée de taille n \times (n+1)

Sorties : La matrice C est transformée en place en une matrice de partie gauche triangulaire n \leftarrow longueur(C)/* Renvoie le nombre de lignes de C */

pour i = 1 à n faire

\begin{vmatrix} i_0 \leftarrow Choisir un pivot non nul parmi c_{ii}, c_{i+1,i}, \dots, c_{ni} \\ Echanger les lignes <math>i et i_0 dans C pour k = i+1 à n faire

\begin{vmatrix} Effectuer L_k \leftarrow L_k - \frac{c_{ki}}{c_{ii}} L_i \\ fin \end{vmatrix}
fin
```

- 6 Justifier la terminaison et la correction de l'algorithme. Donner sa complexité.
- 7 Écrire l'algorithme de remontée qui permet d'obtenir les solutions d'un système triangulaire.
- 8 Au final, quelle est la complexité de l'algorithme complet du pivot de Gauss?
- 9 Évaluer le nombre d'opérations nécessaire à la résolution d'un système en utilisant la méthode de Cramer. Donner un ordre de grandeur des deux complexités pour n = 10. Laquelle vous semble la plus efficace?

V Recherche d'un pivot

Dans l'algorithme précédent, il reste un point obscur : le choix du pivot. On sait que le pivot doit être non nul, mais en dehors de cette contrainte, y'a-t-il une stratégie pour le choisir? Commençons par un exemple. D'un point de vue algébrique, il n'y a aucune différence. Par contre, d'un point de vue numérique avec les approximations, cela peut avoir une importance. Commençons par un exemple.

On note S le système exacte suivant :

$$\left\{ \begin{array}{rcl} 10^{-4}u_1+u_2 & = & 1 \\ u_1+u_2 & = & 2 \end{array} \right.$$

- 10 Résoudre exactement le système grâce à la méthode de Cramer.
- $\boxed{11}$ On considère que les calculs se font avec 3 chiffres significatifs. Résoudre le système S en choisissant \mathfrak{a}_{11} comme pivot.
- $\boxed{12}$ Toujours avec la même précision de calcul, résoudre le système S en choisissant comme premier pivot le coefficient \mathfrak{a}_{21} .
- 13 Que remarquez vous comme différences? Que proposez-vous comme technique de choix du pivot?

Les méthode de choix du pivot connues sont les suivantes :

- **Méthode du pivot partiel :** On choisit sur la colonne le pivot non nul de valeur absolue maximale
- **Méthode du pivot total :** On choisit le pivot de valeur absolue maximale parmi tous les coefficients de la matrice d'indices (k, l) avec $k \ge i$ et $l \ge i$.

La méthode du pivot total impose un travail sur les colonnes, c'est à dire un renommage des variables.

- 14 Écrire l'algorithme de choix du pivot dans le cadre de la méthode du pivot partiel.
- 15 Résoudre le système de l'exemple d'introduction.