

Solving Linear Systems of Equations

Prof. Christian Wallraven

wallraven@korea.ac.kr

Small Matrices

$$\left\{ \begin{array}{l} \mathbf{a}_{11}\mathbf{x}_1 + \mathbf{a}_{12}\mathbf{x}_2 + \cdots + \mathbf{a}_{1n}\mathbf{x}_n = \mathbf{b}_1 \\ \mathbf{a}_{21}\mathbf{x}_1 + \mathbf{a}_{22}\mathbf{x}_2 + \cdots + \mathbf{a}_{2n}\mathbf{x}_n = \mathbf{b}_2 \\ \vdots \\ \mathbf{a}_{n1}\mathbf{x}_1 + \mathbf{a}_{n2}\mathbf{x}_2 + \cdots + \mathbf{a}_{nn}\mathbf{x}_n = \mathbf{b}_n \end{array} \right.$$

- Such systems are called **linear systems of equations**
 - linear = linear in x_i , or $Ax = b$
- Three solution methods
 - Graphical solution (only for small 2x2, or 3x3 systems)
 - Cramer's rule (only practical for small systems)
 - Gaussian Elimination (general method)

Graphical Method

Graphical Method

Graphical Method

Graphical Method

Cramer's Rule

- Use the determinant D of the matrices
- 2 x 2 matrix

- 3 x 3 matrix

$$D = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$$

$$\begin{aligned} D &= \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} \\ &= a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix} \end{aligned}$$

Cramer's Rule

- To find x_k for the following system

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

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

⋮

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

- Make a new matrix, where k^{th} column of a's is simply replaced with b's (i.e., $a_{ik} \leftarrow b_i$)
- Then, the solutions x_k are given by: $x_k = \frac{D(\text{new matrix})}{D(a_{ij})}$

Example

- 3 x 3 matrix

$$D = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$

$$x_1 = \frac{D_1}{D} = \frac{1}{D} \begin{vmatrix} b_1 & a_{12} & a_{13} \\ b_2 & a_{22} & a_{23} \\ b_3 & a_{32} & a_{33} \end{vmatrix}$$

$$x_2 = \frac{D_2}{D} = \frac{1}{D} \begin{vmatrix} a_{11} & b_1 & a_{13} \\ a_{21} & b_2 & a_{23} \\ a_{31} & b_3 & a_{33} \end{vmatrix}$$

$$x_3 = \frac{D_3}{D} = \frac{1}{D} \begin{vmatrix} a_{11} & a_{12} & b_1 \\ a_{21} & a_{22} & b_2 \\ a_{31} & a_{32} & b_3 \end{vmatrix}$$

III-Conditioned System

- What happens if the determinant D is very small or zero?
 - $D = \det(A) \sim 0$
- Either there will be a **division by zero**
 - this happens, if the system is **linearly dependent**
- Or we will divide by a small number resulting **in numerical instabilities**

Simple Elimination Method

$$\begin{cases} a_{11}x_1 + a_{12}x_2 = b_1 \\ a_{21}x_1 + a_{22}x_2 = b_2 \end{cases}$$

Eliminate $x_2 \Rightarrow \begin{cases} a_{22}a_{11}x_1 + a_{22}a_{12}x_2 = a_{22}b_1 \\ a_{12}a_{21}x_1 + a_{12}a_{22}x_2 = a_{12}b_2 \end{cases}$

Subtract to get

$$a_{22}a_{11}x_1 - a_{12}a_{21}x_1 = a_{22}b_1 - a_{12}b_2$$

$$x_1 = \frac{a_{22}b_1 - a_{12}b_2}{a_{22}a_{11} - a_{12}a_{21}} \Rightarrow x_2 = \frac{a_{11}b_2 - a_{21}b_1}{a_{11}a_{22} - a_{12}a_{21}}$$

Not very practical for large number (> 4) of equations

Gauss Elimination

- Manipulate equations to eliminate one of the unknowns
- Develop algorithm to do this recursively
- At the end, we will get an **upper triangular matrix**

$$U = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ & a_{22} & a_{23} & \cdots & a_{2n} \\ & & a_{33} & \cdots & a_{3n} \\ & & & \ddots & \vdots \\ & & & & a_{nn} \end{bmatrix}$$

- From this, we can easily find solution by back substitution

Naive Gauss Elimination

- Direct method (no iteration required)
- Consists of the following steps
 - Forward elimination
 - Column-by-column elimination of the below-diagonal elements
 - Reduce to upper triangular matrix
 - Back-substitution

Naive Gauss Elimination

- Using

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

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

$$\vdots$$

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

- Multiply the first equation by a_{21} / a_{11} and subtract from second equation

$$a_{11}x_1 + a_{12}x_2 + \dots + a_nx_n = b_1$$

$$\left(a_{21} - \frac{a_{21}}{a_{11}} a_{11} \right) x_1 + \left(a_{22} - \frac{a_{21}}{a_{11}} a_{12} \right) x_2 + \dots + \left(a_{2n} - \frac{a_{21}}{a_{11}} a_{1n} \right) x_n = b_2 - \frac{a_{21}}{a_{11}} b_1$$

$$\vdots$$

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

Gauss Elimination

- This will give:

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

$$a'_{22}x_2 + \dots + a'_{2n}x_n = b'_2$$

$$\vdots$$

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

- Repeat this “forward elimination” for **every row** until:

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

$$a'_{22}x_2 + \dots + a'_{2n}x_n = b'_2$$

$$\vdots$$

$$a'_{n2}x_2 + \dots + a'_{nn}x_n = b'_n$$

Gauss Elimination

- First equation is **pivot equation**
- a_{11} is **pivot element**
- Now multiply **second** equation by a'_{32} / a'_{22} and subtract from **third** equation

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

$$a'_{22}x_2 + a'_{23}x_3 + \dots + a'_{2n}x_n = b'_2$$

$$\left(a'_{33} - \frac{a'_{32}}{a'_{22}} a'_{23} \right) x_3 + \dots + \left(a'_{3n} - \frac{a'_{32}}{a'_{22}} a'_{2n} \right) x_n = \left(b'_3 - \frac{a'_{32}}{a'_{22}} b'_2 \right)$$

⋮

Gauss Elimination

- Repeat the elimination of a'_{i2} and get

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

$$a'_{22}x_2 + a'_{23}x_3 + \dots + a'_{2n}x_n = b'_2$$

$$a''_{33}x_3 + \dots + a''_{3n}x_n = b''_3$$

⋮

$$a''_{n3}x_3 + \dots + a''_{nn}x_n = b''_n$$

- Continue and get

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

$$a'_{22}x_2 + a'_{23}x_3 + \dots + a'_{2n}x_n = b'_2$$

$$a''_{33}x_3 + \dots + a''_{3n}x_n = b''_3$$

⋮

$$a_{nn}^{(n-1)}x_n = b_n^{(n-1)}$$

Back Substitution

- Now we can perform back substitution to get x_k
- By simple division

$$x_n = \frac{b_n^{(n-1)}}{a_{nn}^{(n-1)}}$$

- Substitute this into $(n-1)^{\text{th}}$ equation

$$a_{n-1,n-1}^{(n-2)}x_{n-1} + a_{n-1,n}^{(n-2)}x_n = b_{n-1}^{(n-2)}$$

- Solve for x_{n-1}

Back Substitution

- Back substitution: start with x_n
- Repeat the process to solve for $x_{n-2}, x_{n-3}, \dots, x_2, x_1$

$$x_n = \frac{b_n^{(n-1)}}{a_{nn}^{(n-1)}}$$

$$x_i = \frac{b_i^{(i-1)} - \sum_{j=i+1}^n a_{ij}^{(i-1)} x_j}{a_{ii}^{(i-1)}} \quad \text{for } i = n-1, n-2, \dots, 1$$

$$a_{ii}^{(i-1)} \neq 0$$

Elimination of first column

$$\left[\begin{array}{cccc|c} a_{11} & a_{12} & a_{13} & a_{14} & b_1 \\ a_{21} & a_{22} & a_{23} & a_{24} & b_2 \\ a_{31} & a_{32} & a_{33} & a_{34} & b_3 \\ a_{41} & a_{42} & a_{43} & a_{44} & b_4 \end{array} \right]$$

$$f_{21} = a_{21} / a_{11}$$

$$f_{31} = a_{31} / a_{11}$$

$$f_{41} = a_{41} / a_{11}$$

$$\left[\begin{array}{cccc|c} a_{11} & a_{12} & a_{13} & a_{14} & b_1 \\ 0 & a'_{22} & a'_{23} & a'_{24} & b'_2 \\ 0 & a'_{32} & a'_{33} & a'_{34} & b'_3 \\ 0 & a'_{42} & a'_{43} & a'_{44} & b'_4 \end{array} \right]$$

$$(2) - f_{21} \times (1)$$

$$(3) - f_{31} \times (1)$$

$$(4) - f_{41} \times (1)$$

Elimination of second column

$$\left[\begin{array}{cccc|c} a_{11} & a_{12} & a_{13} & a_{14} & b_1 \\ 0 & a'_{22} & a'_{23} & a'_{24} & b'_2 \\ 0 & a'_{32} & a'_{33} & a'_{34} & b'_3 \\ 0 & a'_{42} & a'_{43} & a'_{44} & b'_4 \end{array} \right]$$

$$f_{32} = a'_{32} / a'_{22}$$

$$f_{42} = a'_{42} / a'_{22}$$

$$\left[\begin{array}{cccc|c} a_{11} & a_{12} & a_{13} & a_{14} & b_1 \\ 0 & a'_{22} & a'_{23} & a'_{24} & b'_2 \\ 0 & 0 & a''_{33} & a''_{34} & b''_3 \\ 0 & 0 & a''_{43} & a''_{44} & b''_4 \end{array} \right]$$

$$(3) - f_{32} \times (2)$$

$$(4) - f_{42} \times (2)$$

Elimination of third column

$$\left[\begin{array}{ccccc} a_{11} & a_{12} & a_{13} & a_{14} & | & b_1 \\ 0 & a'_{22} & a'_{23} & a'_{24} & | & b'_2 \\ 0 & 0 & a''_{33} & a''_{34} & | & a''_3 \\ 0 & 0 & a''_{43} & a''_{44} & | & a''_4 \end{array} \right]$$

$$f_{43} = a''_{43} / a''_{33}$$

$$\left[\begin{array}{ccccc} a_{11} & a_{12} & a_{13} & a_{14} & | & b_1 \\ 0 & a'_{22} & a'_{23} & a'_{24} & | & b'_2 \\ 0 & 0 & a''_{33} & a''_{34} & | & b''_3 \\ 0 & 0 & 0 & a''''_{44} & | & b''''_4 \end{array} \right]$$

Upper triangular matrix

$$(4) - f_{43} \times (3)$$

Back-Substitution

$$\left[\begin{array}{cccc|c} a_{11} & a_{12} & a_{13} & a_{14} & b_1 \\ 0 & a'_{22} & a'_{23} & a'_{24} & b'_2 \\ 0 & 0 & a''_{33} & a''_{34} & b''_3 \\ 0 & 0 & 0 & a'''_{44} & b'''_4 \end{array} \right]$$

Upper triangular matrix

$$x_4 = b'''_4 / a'''_{44}$$

$$x_3 = (b''_3 - a''_{34}x_4) / a''_{33}$$

$$x_2 = (b'_2 - a'_{23}x_3 - a'_{24}x_4) / a'_{22}$$

$$x_1 = (b_1 - a_{12}x_2 - a_{13}x_3 - a_{14}x_4) / a_{11}$$

$$a_{11}, a'_{22}, a''_{33}, a'''_{44} \neq 0$$

Example

$$\left[\begin{array}{cccc|c} 1 & 0 & 2 & 3 & 1 \\ -1 & 2 & 2 & -3 & -1 \\ 0 & 1 & 1 & 4 & 2 \\ 6 & 2 & 2 & 4 & 1 \end{array} \right] \quad f_{21} = -1$$
$$f_{31} = 0$$
$$f_{41} = 6$$

$$\left[\begin{array}{cccc|c} 1 & 0 & 2 & 3 & 1 \\ 0 & 2 & 4 & 0 & 0 \\ 0 & 1 & 1 & 4 & 2 \\ 0 & 2 & -10 & -14 & -5 \end{array} \right] \quad (2) - (1) \times f_{21}$$
$$(3) - (1) \times f_{31}$$
$$(4) - (1) \times f_{41}$$

Forward Elimination

$$\left[\begin{array}{ccccc} 1 & 0 & 2 & 3 & 1 \\ 0 & 2 & 4 & 0 & 0 \\ 0 & 1 & 1 & 4 & 2 \\ 0 & 2 & -10 & -14 & -5 \end{array} \right]$$

$$f_{32} = 1/2$$
$$f_{42} = 1$$

$$\left[\begin{array}{ccccc} 1 & 0 & 2 & 3 & 1 \\ 0 & 2 & 4 & 0 & 0 \\ 0 & 0 & -1 & 4 & 2 \\ 0 & 0 & -14 & -14 & -5 \end{array} \right]$$

$$(3) - (2) \times f_{32}$$
$$(4) - (2) \times f_{42}$$

Upper Triangular Matrix

$$\left[\begin{array}{cccc|c} 1 & 0 & 2 & 3 & 1 \\ 0 & 2 & 4 & 0 & 0 \\ 0 & 0 & -1 & 4 & 2 \\ 0 & 0 & -14 & -14 & -5 \end{array} \right] \quad f_{43} = 14$$

$$\left[\begin{array}{cccc|c} 1 & 0 & 2 & 3 & 1 \\ 0 & 2 & 4 & 0 & 0 \\ 0 & 0 & -1 & 4 & 2 \\ 0 & 0 & 0 & -70 & -33 \end{array} \right] \quad (4) - (3) \times f_{43}$$

Back-Substitution

$$\left[\begin{array}{cccc|c} 1 & 0 & 2 & 3 & 1 \\ 0 & 2 & 4 & 0 & 0 \\ 0 & 0 & -1 & 4 & 2 \\ 0 & 0 & 0 & -70 & -33 \end{array} \right]$$

$$x_4 = -33 / -70 = 33/70$$

$$x_3 = 4x_4 - 2 = -4/35$$

$$x_2 = -2x_3 = 8/35$$

$$x_1 = 1 - 2x_3 - 3x_4 = -13/70$$

$$\vec{x} = \begin{bmatrix} -13/70 \\ 8/35 \\ -4/35 \\ 33/70 \end{bmatrix}$$

Practical application

- Consider a problem in structural engineering
- Find the forces and reactions associated with a statically determinant truss

hinge: transmits both
vertical and horizontal
forces at the surface

roller: transmits
vertical forces

Truss – force equilibrium

FREE BODY DIAGRAM

$$\sum F_H = 0$$

$$\sum F_v = 0$$

Truss – node 1

$$\sum F_H = 0 = -F_1 \cos 30^\circ + F_3 \cos 60^\circ + F_{1,H}$$

$$\sum F_V = 0 = -F_1 \sin 30^\circ - F_3 \sin 60^\circ + F_{1,V}$$

$$-F_1 \cos 30^\circ + F_3 \cos 60^\circ = 0$$

$$-F_1 \sin 30^\circ - F_3 \sin 60^\circ = -1000$$

Truss – node 2

$$\sum F_H = 0 = H_2 + F_2 + F_1 \cos 30^\circ$$

$$\sum F_V = 0 = V_2 + F_1 \sin 30^\circ$$

Truss – node 3

$$\sum F_H = 0 = -F_3 \cos 60^\circ - F_2$$

$$\sum F_V = 0 = F_3 \sin 60^\circ + V_3$$

Truss – all nodes combined

$$-F_1 \cos 30^\circ + F_3 \cos 60^\circ = 0$$

$$-F_1 \sin 30^\circ - F_3 \sin 60^\circ = -1000$$

$$H_2 + F_2 + F_1 \cos 30^\circ = 0$$

$$V_2 + F_1 \sin 30^\circ = 0$$

$$-F_3 \cos 60^\circ - F_2 = 0$$

$$F_3 \sin 60^\circ + V_3 = 0$$

SIX EQUATIONS
SIX UNKNOWNS

Truss – matrix form

	F_1	F_2	F_3	H_2	V_2	V_3	
1	-cos30	0	cos60	0	0	0	0
2	-sin30	0	-sin60	0	0	0	-1000
3	cos30	1	0	1	0	0	0
4	sin30	0	0	0	1	0	0
5	0	-1	-cos60	0	0	0	0
6	0	0	sin60	0	0	1	0

Truss – matrix form

This is the basis for your matrices and the equation
 $[A]\{x\}=\{c\}$

$$\begin{bmatrix} -0.866 & 0 & 0.5 & 0 & 0 & 0 \\ -0.5 & 0 & -0.866 & 0 & 0 & 0 \\ 0.866 & 1 & 0 & 1 & 0 & 0 \\ 0.5 & 0 & 0 & 0 & 1 & 0 \\ 0 & -1 & -0.5 & 0 & 0 & 0 \\ 0 & 0 & 0.866 & 0 & 0 & 1 \end{bmatrix} \begin{Bmatrix} F_1 \\ F_2 \\ F_3 \\ H_2 \\ V_2 \\ V_3 \end{Bmatrix} = \begin{Bmatrix} 0 \\ -1000 \\ 0 \\ 0 \\ 0 \\ 0 \end{Bmatrix}$$

What's the answer? → see homework assignment!

Statics – force equilibrium

- Shown here is a “truss” having 13 members (the numbered lines) connecting 8 joints (the numbered circles). The indicated loads, in tons, are applied at joints 2, 5, and 6, and we want to determine the **resulting force** on each member of the truss.

Statics – force equilibrium

- For the truss to be in static equilibrium, there must be **no net force, horizontally or vertically, at any joint.**
- Thus, we can determine the member forces by **equating the horizontal forces** to the left and right at each joint, and similarly **equating the vertical forces** upward and downward at each joint.
- For the eight joints, this would give 16 equations, which is more than the 13 unknown factors to be determined.
 - For the truss to be statically determinate, that is, for there to be a **unique** solution, we assume that joint 1 is rigidly fixed horizontally and vertically and that joint 8 is fixed vertically.

Force equations

- Equating the different forces yields the following system of equations
 - $\alpha = 1/\sqrt{2} = \sin(45\text{deg}) = \cos(45)$

- Joint 2: $f_2 = f_6,$
 $f_3 = 10;$
- Joint 3: $\alpha f_1 = f_4 + \alpha f_5,$
 $\alpha f_1 + f_3 + \alpha f_5 = 0;$
- Joint 4: $f_4 = f_8,$
 $f_7 = 0;$
- Joint 5: $\alpha f_5 + f_6 = \alpha f_9 + f_{10},$
 $\alpha f_5 + f_7 + \alpha f_9 = 15;$
- Joint 6: $f_{10} = f_{13},$
 $f_{11} = 20;$
- Joint 7: $f_8 + \alpha f_9 = \alpha f_{12},$
 $\alpha f_9 + f_{11} + \alpha f_{12} = 0;$
- Joint 8: $f_{13} + \alpha f_{12} = 0.$

Solution in Matlab


```
1 % MYTRUSS Solution to the truss problem.
2
3 - n = 13;
4 - A = zeros(n,n);
5 - b = zeros(n,1);
6 - alpha = 1/sqrt(2);
7
8 % Joint 2: f2 = f6
9 % f3 = 10
10 - A(1,2) = 1;
11 - A(1,6) = -1;
12 - A(2,3) = 1;
13 - b(2) = 10;
14
15 % Joint 3: alpha f1 = f4 + alpha f5
16 % alpha f1 + f3 + alpha f5 = 0
17 - A(3,1) = alpha;
18 - A(3,4) = -1;
19 - A(3,5) = -alpha;
20 - A(4,1) = alpha;
21 - A(4,3) = 1;
22 - A(4,5) = alpha;
23
24 % Joint 4: f4 = f8
25 % f7 = 0
26 - A(5,4) = 1;
27 - A(5,8) = -1;
28 - A(6,7) = 1;
29 - b(6) = 0;
```


```
31 % Joint 5: alpha f5 + f6 = alpha f9 + f10
32 % alpha f5 + f7 + alpha f9 = 15
33 - A(7,5) = alpha;
34 - A(7,6) = 1;
35 - A(7,9) = -alpha;
36 - A(7,10) = -1;
37 - A(8,5) = alpha;
38 - A(8,7) = 1;
39 - A(8,9) = alpha;
40 - b(8) = 15;
41
42 % Joint 6: f10 = f13
43 % f11 = 20
44 - A(9,10) = 1;
45 - A(9,13) = -1;
46 - A(10,11) = 1;
47 - b(10) = 20;
48
49 % Joint 7: f8 + alpha f9 = alpha f12
50 % alpha f9 + f11 + alpha f12 = 0
51 - A(11,8) = 1;
52 - A(11,9) = alpha;
53 - A(11,12) = -alpha;
54 - A(12,9) = alpha;
55 - A(12,11) = 1;
56 - A(12,12) = alpha;
57 - b(12) = 0;
58
59 % Joint 8: f13 + alpha f12 = 0
60 - A(13,13) = 1;
61 - A(13,12) = alpha;
62 - b(13) = 0;
63
64 - x = A\b
65
```


Problem in statics – force equilibrium

- You are tasked with designing a bridge that has 5 joints

Statics: Force Balance

Node 1

$$\begin{cases} \sum F_{y,1} = V_1 + F_{14} \sin \alpha = 0 \\ \sum F_{x,1} = H_1 + F_{12} + F_{14} \sin \alpha = 0 \end{cases}$$

Node 2

$$\begin{cases} \sum F_{y,2} = F_{24} \sin \beta + F_{25} \sin \gamma = 100 \\ \sum F_{x,2} = -F_{12} + F_{23} - F_{24} \cos \beta + F_{25} \cos \gamma = 0 \end{cases}$$

Node 3

$$\begin{cases} \sum F_{y,3} = V_3 + F_{35} \sin \delta = 0 \\ \sum F_{x,3} = -F_{23} - F_{35} \cos \delta = 0 \end{cases}$$

Node 4

$$\begin{cases} \sum F_{y,4} = -F_{14} \sin \alpha - F_{24} \sin \beta = 0 \\ \sum F_{x,4} = -F_{14} \cos \alpha + F_{24} \cos \beta + F_{45} = 0 \end{cases}$$

Node 5

$$\begin{cases} \sum F_{y,5} = -F_{25} \sin \gamma - F_{35} \sin \delta = 0 \\ \sum F_{x,5} = -F_{25} \cos \gamma + F_{35} \cos \delta - F_{45} = 0 \end{cases}$$

Example: Forces in a Simple Truss

$$\begin{bmatrix}
 1 & 0 & 0 & 0 & \sin\alpha & 0 & 0 & 0 & 0 & V_1 \\
 0 & 1 & 0 & 1 & \cos\alpha & 0 & 0 & 0 & 0 & H_1 \\
 0 & 0 & 0 & 0 & 0 & 0 & \sin\beta & \sin\gamma & 0 & V_3 \\
 0 & 0 & 0 & -1 & 0 & 1 & \cos\beta & \cos\gamma & 0 & F_{12} \\
 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & \sin\delta & F_{14} \\
 0 & 0 & 0 & 0 & 0 & -1 & 0 & 0 & -\cos\delta & F_{23} \\
 0 & 0 & 0 & 0 & -\sin\alpha & 0 & -\sin\beta & 0 & 0 & F_{24} \\
 0 & 0 & 0 & 0 & -\cos\alpha & 0 & \cos\beta & 0 & 0 & F_{25} \\
 0 & 0 & 0 & 0 & 0 & 0 & 0 & -\sin\gamma & \sin\delta & F_{35} \\
 0 & 0 & 0 & 0 & 0 & 0 & 0 & \cos\gamma & \cos\delta & -1 \\
 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 100 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Define Matrices A and b in script file

```
function [A,b]=Truss(alpha,beta,gamma,delta)

A=zeros(10,10);
A(1,1)=1; A(1,5)=sin(alpha);
A(2,2)=1; A(2,4)=1; A(2,5)=cos(alpha);
A(3,7)=sin(beta); A(3,8)=sin(gamma);
A(4,4)=-1; A(4,6)=1; A(4,7)=-cos(beta);
A(4,8)=cos(gamma);
A(5,3)=1; A(5,9)=sin(gamma);
A(6,6)=-1; A(6,9)=-cos(delta);
A(7,5)=-sin(alpha); A(7,7)=-sin(beta);
A(8,5)=-cos(alpha); A(8,7)=cos(beta); A(8,10)=1;
A(9,8)=-sin(gamma); A(9,9)=-sin(delta);
A(10,8)=-cos(gamma); A(10,9)=cos(delta); A(10,10)=-1;

b=zeros(10,1); b(3,1)=100;
```

Gauss Elimination with Partial Pivoting

MATLAB Script File: GaussNaive

```
function x = GaussNaive(A,b)

% GaussNaive(A,b) :
% Solve Ax =b using Gaussian elimination without pivoting
% Input:
% A = coefficient matrix
% b = right-hand-side matrix
%
% Output:
% x = solution matrix

% compute the matrix sizes
[m, n] = size(A);
if m ~= n, error('Matrix A must be square'); end
nb = n + 1;
Aug = [A b];

% forward elimination
for k = 1 : n-1
 for i = k+1 : n
 factor = Aug(i,k) / Aug(k,k);
 Aug(i,k:nb) = Aug(i,k:nb) - factor*Aug(k,k:nb);
 end;
end

% back-substitution
x = zeros(n,1);
x(n) = Aug(n,nb) / Aug(n,n);
for i = n-1 : -1 : 1
 x(i) = (Aug(i,nb) - Aug(i,i+1:n)*x(i+1:n)) / Aug(i,i);
end
```

```

>> format short
>> x = GaussNaive(A,b)
m =
 4
n =
 4
Aug = Aug = [A, b]
 1 0 2 3 1
 -1  2 2  -3  -1
 0 1 1 4 2
 6 2 2 4 1
factor =
 -1
Aug =
 1 0 2 3 1
 0 2 4 0 0
 0 1 1 4 2
 6 2 2 4 1
factor =
 0
Aug =
 1 0 2 3 1
 0 2 4 0 0
 0 1 1 4 2
 6 2 2 4 1
factor =
 6
Aug =
 1 0 2 3 1
 0 2 4 0 0
 0 1 1 4 2
 0 2  -10  -14  -5

```

Eliminate first column

factor =
 0.5000
Aug =

1	0	2	3	1
0	2	4	0	0
0	0	-1	4	2
0	2	-10	-14	-5

factor =
 1
Aug =

1	0	2	3	1
0	2	4	0	0
0	0	-1	4	2
0	0	-14	-14	-5

Eliminate second column

factor =
 14
Aug =

1	0	2	3	1
0	2	4	0	0
0	0	-1	4	2
0	0	0	-70	-33

Eliminate third column

Print all factor and Aug
(do not suppress output)

$x =$

0	0	0
0.4714		

 x_4

 $x =$

0	0	0
-0.1143		

 x_3

 $x =$

0	0	0
0.4714		

 x_2

 $x =$

0	0	0
0.2286		

 x_1

Back-substitution

Algorithm for Gauss elimination

- **1. Forward elimination**
- **for each equation j , $j = 1$ to $n-1$**
 - for all equations k greater than j
 - (a) multiply equation j by a_{kj}/a_{jj}
 - (b) subtract the result from equation k
- **This leads to an upper triangular matrix**
- **2. Back-Substitution**
 - (a) determine x_n from $x_n = b^{(n-1)} / a_{nn}^{(n-1)}$
 - (b) put x_n into $(n-1)^{\text{th}}$ equation, solve for x_{n-1}
 - (c) repeat from (b), moving back to $n-2$, $n-3$, etc. until all equations are solved

Operation Count

- Important as matrix gets large
- For Gauss elimination
- Elimination routine uses on the order of $O(n^3/3)$ operations
- Back-substitution uses $O(n^2/2)$

Operation Count

<i>Outer Loop</i>	<i>Inner Loop</i>	<i>Addition/Subtraction</i>	<i>Multiplication/Division</i>
<i>k</i>	<i>i</i>	<i>flops</i>	<i>flops</i>
1	$2, n$	$(n - 1)(n)$	$(n - 1)(n + 1)$
2	$3, n$	$(n - 2)(n - 1)$	$(n - 2)(n)$
\vdots	\vdots	\vdots	\vdots
k	$k + 1, n$	$(n - k)(n - k + 1)$	$(n - k)(n - k + 2)$
\vdots	\vdots	\vdots	\vdots
$n - 1$	n, n	$(1)(2)$	$(1)(3)$

Total operation counts for elimination stage = $2n^3/3 + O(n^2)$

Total operation counts for back substitution stage = $n^2 + O(n)$

Operation Count

- Number of flops (floating-point operations) for Naive Gauss elimination

<i>n</i>	<i>Elimination</i>	<i>Back Substitution</i>	<i>Total Flops</i>	$\frac{2n^3}{3}$	<i>Percentage Due to Elimination</i>
10	705	100	805	667	87.58%
100	671550	10000	681550	666667	98.53%
1000	6.67×10^8	1000000	6.68×10^6	6.67×10^8	99.85%

- Computation time increase rapidly with n
- Most of the effort is incurred in the elimination step
- Improve efficiency by reducing the elimination effort

Partial Pivoting

Problems with Gauss elimination

- division by zero
- round off errors
- ill conditioned systems

Use “Pivoting” to avoid this

- Find the row with largest absolute coefficient below the pivot element
- Switch rows (“partial pivoting”)
- complete pivoting switch columns also (rarely used)

Round-off Errors

- A lot of **chopping** with more than $n^3/3$ operations
- More important - **error is propagated**
- For large systems (more than 100 equations), round-off error can be very important (machine dependent)
- **Ill conditioned systems** - small changes in coefficients lead to large changes in solution
- Round-off errors are especially important for ill-conditioned systems

III-conditioned System

III-Conditioned System

- Consider

$$\begin{cases} a_{11}x_1 + a_{12}x_2 = b_1 \\ a_{21}x_1 + a_{22}x_2 = b_2 \end{cases} \Rightarrow \begin{cases} x_2 = -\frac{a_{11}}{a_{12}}x_1 + \frac{b_1}{a_{12}} \\ x_2 = -\frac{a_{21}}{a_{22}}x_1 + \frac{b_2}{a_{22}} \end{cases}$$

- Since slopes are almost equal

$$\frac{a_{11}}{a_{12}} \approx \frac{a_{21}}{a_{22}}$$

$$D = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} \approx 0$$

Divided by
small number

Determinant

- Calculate determinant using Gauss elimination

$$U = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ & a'_{22} & a'_{23} & \cdots & a'_{2n} \\ & & a''_{33} & \cdots & a''_{3n} \\ & & & \vdots & \\ & & & & a_{nn}^{(n-1)} \end{bmatrix}$$

$$\det(A) = \det(U) = a_{11} a'_{22} a''_{33} \dots a_{nn}^{(n-1)}$$

Gauss Elimination with Partial Pivoting

- Forward elimination
- for each equation j , $j = 1$ to $n-1$
 - first scale each equation k greater than j
 - then pivot (switch rows)
 - Now perform the elimination
 - (a) multiply equation j by a_{kj} / a_{jj}
 - (b) subtract the result from equation

Partial (Row) Pivoting

$$\begin{array}{cccc|c} x_1 & & + 2x_3 & + 3x_4 & = 1 \\ -x_1 & + 2x_2 & + 2x_3 & - 3x_4 & = -1 \\ & x_2 & + x_3 & + 4x_4 & = 2 \\ 6x_1 & + 2x_2 & + 2x_3 & + 4x_4 & = 1 \end{array}$$

$$[A \mid b] = \left[\begin{array}{cccc|c} 1 & 0 & 2 & 3 & 1 \\ -1 & 2 & 2 & -3 & -1 \\ 0 & 1 & 1 & 4 & 2 \\ 6 & 2 & 2 & 4 & 1 \end{array} \right]$$

Forward Elimination

$$\left[\begin{array}{cccc|c} 6 & 2 & 2 & 4 & 1 \\ -1 & 2 & 2 & -3 & -1 \\ 0 & 1 & 1 & 4 & 2 \\ 1 & 0 & 2 & 3 & 1 \end{array} \right]$$

Interchange rows 1 & 4

$$f_{21} = -1/6$$

$$f_{31} = 0$$

$$f_{41} = 1/6$$

$$\left[\begin{array}{cccc|c} 6 & 2 & 2 & 4 & 1 \\ 0 & 7/3 & 7/3 & -7/3 & -5/6 \\ 0 & 1 & 1 & 4 & 2 \\ 0 & -1/3 & 5/3 & 7/3 & 5/6 \end{array} \right]$$

$$(2) - (1) \times f_{21}$$

$$(3) - (1) \times f_{31}$$

$$(4) - (1) \times f_{41}$$

Forward Elimination

$$\left[\begin{array}{cccc|c} 6 & 2 & 2 & 4 & 1 \\ 0 & 7/3 & 7/3 & -7/3 & -5/6 \\ 0 & 1 & 1 & 4 & 2 \\ 0 & -1/3 & 5/3 & 7/3 & 5/6 \end{array} \right] \quad \begin{matrix} \text{No interchange required} \\ f_{32} = 3/7 \\ f_{42} = 1/7 \end{matrix}$$

$$\left[\begin{array}{cccc|c} 6 & 2 & 2 & 4 & 1 \\ 0 & 7/3 & 7/3 & -7/3 & -5/6 \\ 0 & 0 & 0 & 5 & 33/14 \\ 0 & 0 & 2 & 2 & 5/7 \end{array} \right] \quad \begin{matrix} (3) - (2) \times f_{32} \\ (4) - (2) \times f_{42} \end{matrix}$$

Back-Substitution

$$\left[\begin{array}{cccc|c} 6 & 2 & 2 & 4 & 1 \\ 0 & 7/3 & 7/3 & -7/3 & -5/6 \\ 0 & 0 & 2 & 2 & 5/7 \\ 0 & 0 & 0 & 5 & 33/14 \end{array} \right] \quad f_{43} = 0$$

Interchange rows 3 & 4

$$x_4 = (33/14)/5 = 33/70$$

$$x_3 = (5/7 - 2x_4)/2 = -4/35$$

$$x_2 = (-5/6 + 7/3x_4 - 7/3x_3)/(7/3) = 8/35$$

$$x_1 = (1 - 4x_4 - 2x_3 - 2x_2)/6 = -13/70$$

$$\vec{x} = \begin{bmatrix} -13/70 \\ 8/35 \\ -4/35 \\ 33/70 \end{bmatrix}$$

MATLAB M-File: GaussPivot

Partial Pivoting (switch rows)

```
function x = GaussPivot(A,b)
% GaussPivot(A,b) :
% Solve Ax = b using Gaussian elimination with pivoting
% Input:
% A = coefficient matrix
% b = right-hand-side matrix
%
% Output:
% x = solution matrix

% compute the matrix sizes
[m, n] = size(A);
if m ~= n, error('Matrix A must be square'); end
nb = n + 1;
Aug = [A b];

% forward elimination
for k = 1 : n-1
 % partial pivoting
 [big, i] = max(abs(Aug(k:n,k)));
 ipr = i+k-1;
 if ipr ~= k
 %pivot the rows
 Aug([k,ipr],:) = Aug([ipr,k],:);
 end
 for i = k+1 : n
 factor = Aug(i,k) / Aug(k,k);
 Aug(i,k:nb) = Aug(i,k:nb) - factor*Aug(k,k:nb);
 end;
end

% back-substitution
x = zeros(n,1);
x(n) = Aug(n,nb) / Aug(n,n);
for i = n-1 : -1 : 1
 x(i) = (Aug(i,nb) - Aug(i,i+1:n)*x(i+1:n)) / Aug(i,i);
end
```

Partial
Pivoting

largest element in {x}

[big,i] = max(x)

index of the
largest element

```
>> format short
>> x=GaussPivot0(A,b)
Aug =
  1 0 2 3 1
 -1 2 2 -3 -1
  0 1 1 4 2
  6 2 2 4 1
```

Aug = [A b]

```
big =
  6
i =
  4
ipr =
  4
Aug =
  6 2 2 4 1
 -1 2 2 -3 -1
  0 1 1 4 2
  1 0 2 3 1
```

Find the first pivot element and its index

Interchange rows 1 and 4

```
factor =
 -0.1667
Aug =
  6.0000 2.0000 2.0000 4.0000 1.0000
  0 2.3333 2.3333 -2.3333 -0.8333
  0 1.0000 1.0000 4.0000 2.0000
  1.0000 0 2.0000 3.0000 1.0000
```

```
factor =
  0
Aug =
  6.0000 2.0000 2.0000 4.0000 1.0000
  0 2.3333 2.3333 -2.3333 -0.8333
  0 1.0000 1.0000 4.0000 2.0000
  1.0000 0 2.0000 3.0000 1.0000
```

```
factor =
  0.1667
Aug =
  6.0000 2.0000 2.0000 4.0000 1.0000
  0 2.3333 2.3333 -2.3333 -0.8333
  0 1.0000 1.0000 4.0000 2.0000
  0 -0.3333 1.6667 2.3333 0.8333
```

Eliminate first column

**No need to
interchange**

```

big =
 2.3333
i =
 1
ipr =
 2
factor =
 0.4286
Aug =
 6.0000 2.0000 2.0000 4.0000 1.0000
 0 2.3333 2.3333 -2.3333 -0.8333
 0 0 5.0000 2.3571
 0 -0.3333 1.6667 2.3333 0.8333

factor =
 -0.1429
Aug =
 6.0000 2.0000 2.0000 4.0000 1.0000
 0 2.3333 2.3333 -2.3333 -0.8333
 0 0 5.0000 2.3571
 0 0 2.0000 2.0000 0.7143

big =
 2
i =
 2
ipr =
 4
Aug =
 6.0000 2.0000 2.0000 4.0000 1.0000
 0 2.3333 2.3333 -2.3333 -0.8333
 0 0 2.0000 2.0000 0.7143
 0 0 0 5.0000 2.3571

factor =
 0
Aug =
 6.0000 2.0000 2.0000 4.0000 1.0000
 0 2.3333 2.3333 -2.3333 -0.8333
 0 0 2.0000 2.0000 0.7143
 0 0 0 5.0000 2.3571

```

Second pivot element and index

No need to interchange

Eliminate second column

Third pivot element and index

Interchange rows 3 and 4

Eliminate third column

Back substitution
Cognitive Systems

x =	0
	0
	0
x =	0.4714
	0
	0
x =	-0.1143
	0.4714
x =	0
	0
	0.2286
x =	-0.1143
	0.4714
x =	-0.1857
	0.2286
	-0.1143
	0.4714

Save factors f_{ij} for
LU Decomposition

Banded Matrix

HBW: Half Band Width

•Banded Matrix

$a_{i,j} = 0$
 if $j > i + HB$
 or $j < i - HB$

HB: Half Bandwidth
B: Bandwidth

$$B = 2 * HB + 1$$

In this example
 $HB = 1 \text{ & } B = 3$

a	b	0	0	0	0	0	0	0
c	d	e	0	0	0	0	0	0
0	f	g	h	0	0	0	0	0
0	0	i	j	k	0	0	0	0
0	0	0	l	m	n	0	0	0
0	0	0	0	k	z	p	0	0
0	0	0	0	0	q	r	s	0
0	0	0	0	0	0	t	u	v
0	0	0	0	0	0	0	w	x

Tridiagonal Matrix

- Only three nonzero elements in each equation ($3n$ instead of n^2 elements)
- Subdiagonal, diagonal, superdiagonal
- Row Scaling (not implemented in textbook)
 - scale the diagonal element to $a_{ii} = 1$
- Solve by Gauss elimination

Tridiagonal Matrix

$$\begin{bmatrix} f_1 & g_1 & & & \\ e_2 & f_2 & g_2 & & \\ & e_3 & f_3 & g_3 & \\ & \ddots & \ddots & \ddots & \\ & & e_i & f_i & g_i \\ & & & \ddots & \ddots & \ddots \\ & & & & e_{n-1} & f_{n-1} & g_{n-1} \\ & & & & e_n & f_n & \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_i \\ \vdots \\ x_{n-1} \\ x_n \end{Bmatrix} = \begin{Bmatrix} r_1 \\ r_2 \\ r_3 \\ \vdots \\ r_i \\ \vdots \\ r_{n-1} \\ r_n \end{Bmatrix}$$

- Special case of banded matrix with bandwidth = 3
- Save storage, $3 \times n$ instead of $n \times n$

Tridiagonal Matrix

➤ Forward elimination

$$\begin{cases} f_k = f_k - \frac{e_k}{f_{k-1}} g_{k-1} \\ r_k = r_k - \frac{e_k}{f_{k-1}} r_{k-1} \end{cases} \quad k = 2, 3, \dots, n$$

Use factor = e_k / f_{k-1}

to eliminate subdiagonal element

Apply the same matrix operations to right hand side

➤ Back substitution

$$x_n = \frac{r_n}{f_n}$$

$$x_k = \frac{r_k - g_k x_{k+1}}{f_k} \quad k = n-1, n-2, \dots, 3, 2, 1$$

Hand Calculations: Tridiagonal Matrix

$$\begin{bmatrix} 1 & -2 & 0 & 0 \\ -2 & 5 & -1 & 0 \\ 0 & -1 & 2 & -0.5 \\ 0 & 0 & -0.5 & 1.25 \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{Bmatrix} = \begin{Bmatrix} -3 \\ 5 \\ 2 \\ 3.5 \end{Bmatrix}$$

(a) Forward elimination

$$\left\{ \begin{array}{l} f_2 = f_2 - \frac{e_2}{f_1} g_1 = 5 - \frac{-2}{1}(-2) = 1 \\ r_2 = r_2 - \frac{e_2}{f_1} r_1 = 5 - \frac{-2}{1}(-3) = -1 \\ f_3 = f_3 - \frac{e_3}{f_2} g_2 = 2 - \frac{-1}{1}(-1) = 1 \\ r_3 = r_2 - \frac{e_2}{f_1} r_1 = 2 - \frac{-1}{1}(-1) = 1 \\ f_4 = f_4 - \frac{e_4}{f_3} g_3 = 1.25 - \frac{-0.5}{1}(-0.5) = 1 \\ r_4 = r_4 - \frac{e_4}{f_3} r_3 = 3.5 - \frac{-0.5}{1}(1) = 4 \end{array} \right.$$

(b) Back substitution

$$\begin{aligned} x_4 &= \frac{r_4}{f_4} = \frac{4}{1} = 4 \\ x_3 &= \frac{r_3 - g_3 x_4}{f_3} = \frac{1 - (-0.5)(4)}{1} = 3 \\ x_2 &= \frac{r_2 - g_2 x_3}{f_2} = \frac{-1 - (-1)(3)}{1} = 2 \\ x_1 &= \frac{r_1 - g_1 x_2}{f_1} = \frac{-3 - (-2)(2)}{1} = 1 \end{aligned}$$

MATLAB M-file: Tridiag

```
function x = Tridiag(e, f, g, r)
% Tridiag(e,f,g,r):
% Tridiagonal system solver
% Input:
% e = subdiagonal vector
% f = diagonal vector
% g = superdiagonal vector
% r = right hand side vector
% Output:
% x = solution vector

n = length(f) ;

% forward elimination
for k = 2 : n
 factor = e(k)/f(k-1);
 f(k) = f(k) - factor * g(k-1);
 r(k) = r(k) - factor * r(k-1);
end

%back substitution
x(n) = r(n) / f(n);
for k = n-1: -1: 1
 x(k) = (r(k) - g(k) * x(k+1)) / f(k);
end
```

Example: Tridiagonal matrix

$$\begin{bmatrix} 1 & -2 & & & & \\ -2 & 6 & 4 & & & \\ & 4 & 9 & -0.5 & & \\ & & -0.5 & 3.25 & 1.5 & \\ & & & 1.5 & 1.75 & -3 \\ & & & & -3 & 13 \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \end{Bmatrix} = \begin{Bmatrix} -3 \\ 22 \\ 35.5 \\ 7.75 \\ 4 \\ -33 \end{Bmatrix}$$

```
function [e,f,g,r] = example

e=[ 0 -2 4 -0.5 1.5 -3];
f=[ 1 6 9 3.25  1.75  13];
g=[-2 4 -0.5 1.5 -3 0];
r=[-3  22  35.5 -7.75 4 -33];
```

```
» [e,f,g,r] = example

e =
0 -2.0000 4.0000 -0.5000 1.5000 -3.0000
f =
1.0000 6.0000 9.0000 3.2500 1.7500 13.0000
g =
-2.0000 4.0000 -0.5000 1.5000 -3.0000 0
r =
-3.0000 22.0000 35.5000 -7.7500 4.0000 -33.0000

» x = Tridiag (e, f, g, r)
x =
1 2 3 -1 -2 -3
```

Note: $e(1) = 0$ and $g(n) = 0$