

Gauss Elimination

Solving small & large number of equations

Naïve, Jordon, Seidel Gauss Elimination

Pivoting Gauss Elimination

Tridiagonal Systems

- MATLAB M-files
- **GaussNaive, GaussPivot, Tridiag**

Small Matrices

$$\left\{ \begin{array}{l} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \vdots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{array} \right.$$

For small numbers of equations, can be solved by hand

- Graphical
 - Cramer's rule
 - Elimination

Graphical Method

Graphical Method

Graphical Method

Graphical Method

Cramer's Rule

- Compute the determinant D

- 2 x 2 matrix

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

- 3 x 3 matrix

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

NM P V Ramana

Cramer's Rule

- To find x_k for the following system

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

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

M

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

- Replace k^{th} column of a's with b's (i.e., a_{ik}

$\leftarrow b_i$)

$$x_k = \frac{D(\text{new matrix})}{D(a_{ij})}$$

NM Dr P V Ramana

Example

■ 3 x 3 matrix

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

$$x_1 = \frac{D_1}{D} = \frac{1}{D} \begin{vmatrix} b_1 & a_{12} & a_{13} \\ b_2 & a_{22} & a_{23} \\ b_3 & a_{32} & a_{33} \end{vmatrix}$$
$$x_2 = \frac{D_2}{D} = \frac{1}{D} \begin{vmatrix} a_{11} & b_1 & a_{13} \\ a_{21} & b_2 & a_{23} \\ a_{31} & b_3 & a_{33} \end{vmatrix}$$
$$x_3 = \frac{D_3}{D} = \frac{1}{D} \begin{vmatrix} a_{11} & a_{12} & b_1 \\ a_{21} & a_{22} & b_2 \\ a_{31} & a_{32} & b_3 \end{vmatrix}$$

Ill-Conditioned System

- What happen if the determinant D is very small or zero?

$$D = \det[A] \approx 0$$

- Divided by zero (linearly dependent system)
- Divided by a small number: Round-off error
- Loss of significant digits

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

MATLAB's Methods

- Forward slash (/)
- Back-slash (\)
- Multiplication by the inverse of the quantity under the slash

$$Ax = b$$

$$x = A^{-1}b \Rightarrow x = A \setminus b$$

$$x = \text{inv}(A) * b$$

NM Dr P V Ramana

Gauss Elimination

- Manipulate equations to eliminate one of the unknowns
- Develop algorithm to do this repeatedly
- The goal is to set up **upper triangular matrix**

$$U = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \Lambda & a_{1n} \\ & a_{22} & a_{23} & \Lambda & a_{2n} \\ & & a_{33} & \Lambda & a_{3n} \\ & & & O & M \\ & & & & a_{nn} \end{bmatrix}$$

- Back substitution to find solution (root)

Basic Gauss Elimination

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

Gauss Elimination

- Begin with

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n &= b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n &= b_2 \\ &\vdots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n &= b_n \end{aligned}$$

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

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + \dots + a_nx_n &= b_1 \\ \left(a_{21} - \frac{a_{21}}{a_{11}}a_{11} \right)x_1 + \left(a_{22} - \frac{a_{21}}{a_{11}}a_{12} \right)x_2 + \dots + \left(a_{2n} - \frac{a_{21}}{a_{11}}a_{1n} \right)x_n &= b_2 - \frac{a_{21}}{a_{11}}b_1 \\ &\vdots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n &= b_n \end{aligned}$$

NM Dr P V Ramaña

Gauss Elimination

- Reduce to

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n &= b_1 \\ a'_{22}x_2 + \dots + a'_{2n}x_n &= b'_2 \end{aligned}$$

M

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

- Repeat the forward elimination to get

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n &= b_1 \\ a'_{22}x_2 + \dots + a'_{2n}x_n &= b'_2 \end{aligned}$$

M

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

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

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

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

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

M

Gauss Elimination

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

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n &= b_1 \\ a'_{22}x_2 + a'_{23}x_3 + \dots + a'_{2n}x_n &= b'_2 \\ a''_{33}x_3 + \dots + a''_{3n}x_n &= b''_3 \\ &\vdots \\ a''_{n3}x_3 + \dots + a''_{nn}x_n &= b''_n \end{aligned}$$

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n &= b_1 \\ a'_{22}x_2 + a'_{23}x_3 + \dots + a'_{2n}x_n &= b'_2 \\ a''_{33}x_3 + \dots + a''_{3n}x_n &= b''_3 \\ &\vdots \\ a''_{n3}x_3 + \dots + a''_{nn}x_n &= b''_n \end{aligned}$$

Back Substitution

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n &= b_1 \\ a'_{22}x_2 + a'_{23}x_3 + \dots + a'_{2n}x_n &= b'_2 \\ a''_{33}x_3 + \dots + a''_{3n}x_n &= b''_3 \\ &\vdots \\ a_{nn}^{(n-1)}x_n &= b_n^{(n-1)} \end{aligned}$$

- Now can perform back substitution to get $\{x\}$

- 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}
- Repeat the process to solve for $x_{n-2}, x_{n-3}, \dots, x_2, x_1$

Back Substitution

- Back substitution: starting with x_n
- Solve for $x_{n-1}, x_{n-2}, \dots, 3, 2, 1$

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

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

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

Pivot, Naïve, Jordon, Seidel Gauss Elimination

Elimination of first column

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

$$\left[\begin{array}{cccc|c} a_{11} & a_{12} & a_{13} & a_{14} & b_1 \\ 0 & a'_{22} & a'_{23} & a'_{24} & b'_2 \\ 0 & a'_{32} & a'_{33} & a'_{34} & b'_3 \\ 0 & a'_{42} & a'_{43} & a'_{44}^{\text{NM}} & b'_4 \end{array} \right] \quad \begin{aligned} (2) - f_{21} \times (1) \\ (3) - f_{31} \times (1) \\ (4) - f_{41} \times (1) \end{aligned}$$

Dr P V Ramana

Elimination of second column

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

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

$$\left[\begin{array}{cccc|c} a_{11} & a_{12} & a_{13} & a_{14} & b_1 \\ 0 & a'_{22} & a'_{23} & a'_{24} & b'_2 \\ 0 & 0 & a''_{33} & a''_{34} & b''_3 \\ 0 & 0 & a''_{43} & a''_{44} & b''_4 \end{array} \right] \quad (3) - f_{32} \times (2)$$

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

NM Dr P V Ramana

Elimination of third column

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

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

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

Upper triangular matrix

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

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

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

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

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

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

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

Gaussian elimination Problem 1

Consider the following system:

$$x - 2y - 2z = -3$$

$$2x + y - z = 7$$

$$3x - 2y + 5z = 10$$

First convert the system above into a matrix:

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

By Gaussian elimination, end up with a matrix that looks like this:

$$\left[\begin{array}{ccc|c} 1 & -2 & -2 & -3 \\ 0 & 5 & 3 & 13 \\ 0 & 0 & 1 & 1 \end{array} \right]$$

Instead of having zeroes above and below the diagonal

Just produce zeroes below the main diagonal.

Consider the following system:

$$x - 2y - 2z = -3$$

$$2x + y - z = 7$$

$$3x - 2y + 5z = 10$$

Now let's learn about back substitution.

First put the variables back and create the equations again.

$$x - 2y - 2z = -3$$

$$5y + 3z = 13$$

$$z = 1$$

$$x - 2(2) - 2(1) = -3$$

$$x - 4 - 2 = -3$$

$$x - 6 = -3$$

$$x = 3$$

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

$$\left[\begin{array}{ccc|c} 1 & -2 & -2 & -3 \\ 0 & 5 & 3 & 13 \\ 0 & 0 & 1 & 1 \end{array} \right]$$

First, notice that our first equation is still the same. Only equations 2 and 3 changed.

Now look at equation 3, $z = 1$.

That's our first solution. By backing up to equation 2 and using the information about z can find y .

$$5y + 3(1) = 13$$

$$5y = 10$$

$y = 2$ Now know y 's value. Back up to equation 1 to find x 's value.

$$X = 3, Y = 2, \text{ and } Z = 1 \text{ or } (3, 2, 1)$$

Example 1b

Now try to find the solution by back substitution:

$$\left[\begin{array}{ccc|c} 2 & 3 & -1 & -5 \\ 0 & 1 & -4 & 9 \\ 0 & 0 & 2 & 8 \end{array} \right]$$

One can put the variables back as find solutions.
For example the correct first step would be to write:

$$2z = 8$$

or

$$y - 4z = 9$$

Now try to find the solution by back substitution:

$$\left[\begin{array}{ccc|c} 2 & 3 & -1 & -5 \\ 0 & 1 & -4 & 9 \\ 0 & 0 & 2 & 8 \end{array} \right]$$

One can put the variables back as find solutions.
For example the correct first step would be to write:

$$2z = 8$$

That's correct, and thus $z = 4$.

or

$$y - 4z = 9$$

Now try to find the solution by back substitution:

$$\left[\begin{array}{ccc|c} 2 & 3 & -1 & -5 \\ 0 & 1 & -4 & 9 \\ 0 & 0 & 2 & 8 \end{array} \right]$$

Put the variables back earlier found solutions.

For example the correct first step would be to write:

$$2z = 8 \text{ and thus } z = 4.$$

Substitute $z = 4$ into this equation to find y .

$$y - 4(4) = 9 \text{ or } y = 25$$

Now try to find the solution by back substitution:

$$\left[\begin{array}{ccc|c} 2 & 3 & -1 & -5 \\ 0 & 1 & -4 & 9 \\ 0 & 0 & 2 & 8 \end{array} \right]$$

Now $z = 4$ and $y = 25$.
How do find x ?

$$2x + 3(25) - 1(4) = -5$$

or

$$2x + 3 - 1 = -5$$

Now try to find the solution by back substitution:

$$\left[\begin{array}{ccc|c} 2 & 3 & -1 & -5 \\ 0 & 1 & -4 & 9 \\ 0 & 0 & 2 & 8 \end{array} \right]$$

We know $z = 4$ and $y = 25$.
How do find x ?

$$2x + 3(25) - 1(4) = -5$$

That's correct, and thus $x = -38$.

or

$$2x + 3 - 1 = -5$$

Now that one can back substitute, need to learn how to get the matrix in the form one can call Gaussian (zeroes below the main diagonal).

$$\left[\begin{array}{ccc|c} 2 & 3 & -1 & -5 \\ 0 & 1 & -4 & 9 \\ 0 & 0 & 2 & 8 \end{array} \right]$$

Zeroes needed here only.

Gaussian elimination Problem 2

Gaussian Elimination in 3D

$$\begin{array}{rcll} 2x & + & 4y & - 2z = 2 \\ \hline 4x & + & 9y & - 3z = 8 \\ -2x & - & 3y & + 7z = 10 \end{array}$$

- Using the first equation to eliminate x from the next two equations

Gaussian Elimination in 3D

$$\begin{array}{rcll} 2x & + & 4y & - 2z = 2 \\ \hline & & y & + z = 4 \\ & & y & + 5z = 12 \end{array}$$

- Using the second equation to eliminate y from the third equation

Gaussian Elimination in 3D

$$\begin{array}{rcl} 2x + 4y - 2z & = & 2 \\ y + z & = & 4 \\ 4z & = & 8 \end{array}$$

The first equation is circled in blue. The second equation is circled in blue. The third equation is circled in blue. Red dashed boxes highlight the coefficients of x , y , and z respectively.

- Using the second equation to eliminate y from the third equation

Solving Triangular Systems

- Now have a triangular system which is easily solved using a technique called ***Backward-Substitution***.

$$2x + 4y - 2z = 2$$

$$y + z = 4$$

$$4z = 8$$

Backward Substitution

- From the previous work, have

$$2x + 4y - 2z = 2$$

$$y + z = 4$$

$$z = 2$$

- And substitute z in the first two equations

Backward Substitution

$$\begin{aligned} 2x + 4y - 4 &= 2 \\ y + 2 &= 4 \\ z &= 2 \end{aligned}$$

- One can solve y

Backward Substitution

$$\begin{aligned} 2x + 4y - 4 &= 2 \\ y &= 2 \\ z &= 2 \end{aligned}$$

- Substitute to the first equation

Backward Substitution

$$\begin{aligned}2x + 8 - 4 &= 2 \\y &= 2 \\z &= 2\end{aligned}$$

- One can solve the first equation

Backward Substitution

$$x = -1$$

$$y = 2$$

$$z = 2$$

Gaussian elimination Problem 3

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

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

Forward Elimination

$$\left[\begin{array}{ccccc|c} 1 & 0 & 2 & 3 & 1 \\ 0 & 2 & 4 & 0 & 0 \\ 0 & 1 & 1 & 4 & 2 \\ 0 & 2 & -10 & -14 & -5 \end{array} \right] \quad f_{32} = 1/2$$

$$f_{42} = 1$$

$$\left[\begin{array}{ccccc|c} 1 & 0 & 2 & 3 & 1 \\ 0 & 2 & 4 & 0 & 0 \\ 0 & 0 & -1 & 4 & 2 \\ 0 & 0 & -14 & -14 & -5 \end{array} \right] \quad (3) - (2) \times f_{32}$$

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

Dr P V Ramana

Upper Triangular Matrix

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

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

Dr. P. V. Ramana (4) - (3) $\times f_{43}$

Back-Substitution

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

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$$

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

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

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

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

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

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

NM

**Print all factor and Aug
(do not suppress output)**

Dr P V Ramana

```
x =
0
0
0
0.4714 X
x =
4
0
0
-0.1143 X
0.4714 3
x =
0
0.2286 X
-0.1143 2
0.4714
x =
-0.1857 X
0.2286 1
-0.1143
0.4714
```

**Back-
substitution**

Gaussian elimination Problem 4

$$\begin{bmatrix} 6 & -2 & 2 & 4 \\ 12 & -8 & 6 & 10 \\ 3 & -13 & 9 & 3 \\ -6 & 4 & 1 & -18 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ 26 \\ -19 \\ -34 \end{bmatrix}$$

Part 1: Forward Elimination

Step 1: Eliminate x_1 from equations 2, 3, 4

$$\begin{bmatrix} 6 & -2 & 2 & 4 \\ 0 & -4 & 2 & 2 \\ 0 & -12 & 8 & 1 \\ 0 & 2 & 3 & -14 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ -6 \\ -27 \\ -18 \end{bmatrix}$$

Example

Forward Elimination

Step2: Eliminate x_2 from equations 3, 4

$$\begin{bmatrix} 6 & -2 & 2 & 4 \\ 0 & -4 & 2 & 2 \\ 0 & 0 & 2 & -5 \\ 0 & 0 & 4 & -13 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ -6 \\ -9 \\ -21 \end{bmatrix}$$

Step3: Eliminate x_3 from equation 4

$$\begin{bmatrix} 6 & -2 & 2 & 4 \\ 0 & -4 & 2 & 2 \\ 0 & 0 & 2 & -5 \\ 0 & 0 & 0 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ -6 \\ -9 \\ -3 \end{bmatrix}$$

Example

Forward Elimination

Summary of the Forward Elimination :

$$\left[\begin{array}{cccc} 6 & -2 & 2 & 4 \\ 12 & -8 & 6 & 10 \\ 3 & -13 & 9 & 3 \\ -6 & 4 & 1 & -18 \end{array} \right] \left[\begin{array}{c} x_1 \\ x_2 \\ x_3 \\ x_4 \end{array} \right] = \left[\begin{array}{c} 16 \\ 26 \\ -19 \\ -34 \end{array} \right] \Rightarrow \left[\begin{array}{cccc} 6 & -2 & 2 & 4 \\ 0 & -4 & 2 & 2 \\ 0 & 0 & 2 & -5 \\ 0 & 0 & 0 & -3 \end{array} \right] \left[\begin{array}{c} x_1 \\ x_2 \\ x_3 \\ x_4 \end{array} \right] = \left[\begin{array}{c} 16 \\ -6 \\ -9 \\ -3 \end{array} \right]$$

Example

Backward Substitution

$$\begin{bmatrix} 6 & -2 & 2 & 4 \\ 0 & -4 & 2 & 2 \\ 0 & 0 & 2 & -5 \\ 0 & 0 & 0 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ -6 \\ -9 \\ -3 \end{bmatrix}$$

Solve for x_4 , then solve for x_3 , ... solve for x_1

$$x_4 = \frac{-3}{-3} = 1,$$

$$x_3 = \frac{-9+5}{2} = -2$$

$$x_2 = \frac{-6 - 2(-2) - 2(1)}{-4} = 1, \quad x_1 = \frac{16 + 2(1) - 2(-2) - 4(1)}{6} = 3$$

Forward Elimination

To eliminate x_1

$$\left. \begin{aligned} a_{ij} &\leftarrow a_{ij} - \left(\frac{a_{i1}}{a_{11}} \right) a_{1j} \quad (1 \leq j \leq n) \\ b_i &\leftarrow b_i - \left(\frac{a_{i1}}{a_{11}} \right) b_1 \end{aligned} \right\} 2 \leq i \leq n$$

To eliminate x_2

$$\left. \begin{aligned} a_{ij} &\leftarrow a_{ij} - \left(\frac{a_{i2}}{a_{22}} \right) a_{2j} \quad (2 \leq j \leq n) \\ b_i &\leftarrow b_i - \left(\frac{a_{i2}}{a_{22}} \right) b_2 \end{aligned} \right\} 3 \leq i \leq n$$

Forward Elimination

To eliminate x_k

$$\left. \begin{aligned} a_{ij} &\leftarrow a_{ij} - \left(\frac{a_{ik}}{a_{kk}} \right) a_{kj} \quad (k \leq j \leq n) \\ b_i &\leftarrow b_i - \left(\frac{a_{ik}}{a_{kk}} \right) b_k \end{aligned} \right\} k + 1 \leq i \leq n$$

Continue until x_{n-1} is eliminated.

Backward Substitution

$$x_n = \frac{b_n}{a_{n,n}}$$

$$x_{n-1} = \frac{b_{n-1} - a_{n-1,n}x_n}{a_{n-1,n-1}}$$

$$x_{n-2} = \frac{b_{n-2} - a_{n-2,n}x_n - a_{n-2,n-1}x_{n-1}}{a_{n-2,n-2}}$$

$$x_i = \frac{b_i - \sum_{j=i+1}^n a_{i,j}x_j}{a_{i,i}}$$

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

- determine x_n from
$$x_n = b_n^{(n-1)} / a_{nn}^{(n-1)}$$
- put x_n into $(n-1)^{\text{th}}$ equation, solve for x_{n-1}
- repeat from (b), moving back to $n-2$, $n-3$, etc.
until all equations are solved

Operation Count

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \Lambda & a_{1n} \\ & a_{22} & a_{23} & \Lambda & a_{2n} \\ & & a_{33} & \Lambda & a_{3n} \\ O & & & M & \cdot \\ & & & & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ \vdots \\ b_n \end{bmatrix}$$

Important
as matrix
gets large
for Gauss
elimination

Elimination
routine uses on
the order of
 $O(n^3/3)$
operations

Back-
substitution uses
 $O(n^2/2)$

$$x_n = \frac{b_n}{a_{n,n}}$$
$$x_{n-1} = \frac{b_{n-1} - a_{n-1,n}x_n}{a_{n-1,n-1}}$$
$$x_{n-2} = \frac{b_{n-2} - a_{n-2,n}x_n - a_{n-2,n-1}}{a_{n-2,n-2}}$$
$$x_i = \frac{b_i - \sum_{j=i+1}^n a_{i,j}x_j}{a_{i,i}}$$

Operation Count

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

$$T = \begin{bmatrix} a & * & * & * & * & * & * & * & * \\ 0 & 0 & b & * & * & * & * & * & * \\ 0 & 0 & 0 & c & * & * & * & * & * \\ 0 & 0 & 0 & 0 & 0 & 0 & d & * & * \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & e \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

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

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

- 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)
- **III conditioned systems** - small changes in coefficients lead to large changes in solution
- Round-off errors are especially important for ill-conditioned systems

Ill-conditioned System

Ill-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

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

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

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

Example 5

Partial (Row) Pivoting

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

$$[A \quad b] = \begin{bmatrix} 1 & 0 & 2 & 3 & 1 \\ -1 & 2 & 2 & -3 & -1 \\ 0 & 1 & 1 & 4 & 2 \\ \textcolor{red}{6} & 2 & 2 & 4 & 1 \end{bmatrix}$$

Forward Elimination

$$\begin{bmatrix} 1 & 0 & 2 & 3 & 1 \\ -1 & 2 & 2 & -3 & -1 \\ 0 & 1 & 1 & 4 & 2 \\ 6 & 2 & 2 & 4 & 1 \end{bmatrix}$$

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

Interchange rows 1 & 4

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

$$f_{31} = 0$$

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

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

Forward Elimination

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

$f_{32} = 3/7$

$f_{42} = 1/7$

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

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

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

NM Dr P V Ramana

Back-Substitution

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

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

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

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

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

$$\mathbf{x} = \begin{bmatrix} -13/70 \\ 8/35 \\ -4/35 \\ 33/70 \end{bmatrix}_{107}$$

MATLAB M-File: GaussPivot

```
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(1,1);
end
```

Partial Pivoting

Partial Pivoting (switch rows)

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

```

$$\text{Aug} = [A \ b]$$

```

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
  1.0000 0 2.0000 3.0000 1.0000

```

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 0 5.0000 2.3571
 0 -0.3333 1.6667 2.3333 0.8333

```

Second pivot element and index need to interchange

```

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 0.7143

```

Eliminate second column

```

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

```

Third pivot element and index

Interchange rows 3

and 4

```

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

```

Eliminate third column

```

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

```

Dr P V Ramana

Back substitution

```

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

```

Save factors f_{ij} for LU Decomposition

Example: Rocket Velocity

The upward velocity of a rocket is given at three different times

Time, t	Velocity, v
s	m/s
5	106.8
8	177.2
12	279.2

The velocity data is approximated by a polynomial as:

$$v(t) = a_1 t^2 + a_2 t + a_3, \quad 5 \leq t \leq 12.$$

Find: The Velocity at $t = 6, 7.5, 9$, and 11 seconds.

Example: Rocket Velocity

Assume $v(t) = a_1 t^2 + a_2 t + a_3$, $5 \leq t \leq 12$.

Results in a matrix template of the form:

$$\begin{bmatrix} t_1^2 & t_1 & 1 \\ t_2^2 & t_2 & 1 \\ t_3^2 & t_3 & 1 \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix}$$

Time, t	Velocity, v
s	m/s
5	106.8
8	177.2
12	279.2

Using date from the time / velocity table, the matrix becomes:

$$\begin{bmatrix} 25 & 5 & 1 \\ 64 & 8 & 1 \\ 144 & 12 & 1 \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix} = \begin{bmatrix} 106.8 \\ 177.2 \\ 279.2 \end{bmatrix}$$

Example: Rocket Velocity

Forward Elimination: Step 1

$$Row2 - \left[\frac{Row1}{25} \right] \times (64) =$$

Yields

$$\begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 144 & 12 & 1 \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix} = \begin{bmatrix} 106.81 \\ -96.21 \\ 279.2 \end{bmatrix}$$

Example: Rocket Velocity

Forward Elimination: Step 1

$$Row3 - \left[\frac{Row1}{25} \right] \times (144) =$$

Yields

$$\begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & -16.8 & -4.76 \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix} = \begin{bmatrix} 106.8 \\ -96.21 \\ -336.0 \end{bmatrix}$$

Example: Rocket Velocity

Forward Elimination: Step 2

$$Row3 - \left[\frac{Row2}{-4.8} \right] \times (-16.8) =$$

Yields

$$\begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & 0 & 0.7 \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix} = \begin{bmatrix} 106.8 \\ -96.21 \\ 0.735 \end{bmatrix}$$

This is now ready for Back Substitution

Example: Rocket Velocity

Back Substitution: Solve for a_3 using the third equation

$$0.7a_3 = 0.735$$

$$a_3 = \frac{0.735}{0.7}$$

$$a_3 = 1.050$$

Example: Rocket Velocity

Back Substitution: Solve for a_2 using the second equation

$$-4.8a_2 - 1.56a_3 = -96.21$$

$$a_2 = \frac{-96.21 + 1.56a_3}{-4.8}$$

$$a_2 = \frac{-96.21 + 1.56(1.050)}{-4.8}$$

$$a_2 = 19.70$$

Example: Rocket Velocity

Back Substitution: Solve for a_1 using the first equation

$$25a_1 + 5a_2 + a_3 = 106.8$$

$$a_1 = \frac{106.8 - 5a_2 - a_3}{25}$$

$$a_1 = \frac{106.8 - 5(19.70) - 1.050}{25}$$

$$a_1 = 0.2900$$

Example: Rocket Velocity

Solution:

The solution vector is

$$\begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix} = \begin{bmatrix} 0.2900 \\ 19.70 \\ 1.050 \end{bmatrix}$$

The polynomial that passes through the three data points is then:

$$v(t) = a_1 t^2 + a_2 t + a_3$$

$$= 0.2900t^2 + 19.70t + 1.050, \quad 5 \leq t \leq 12$$

Example: Rocket Velocity

Solution:

$$v(t) = 0.2900t^2 + 19.70t + 1.050, 5 \leq t \leq 12$$

Substitute each value of t to find the corresponding velocity

$$\begin{aligned} v(6) &= 0.2900(6)^2 + 19.70(6) + 1.050 \\ &= 129.69 \text{ m/s.} \end{aligned}$$

$$\begin{aligned} v(7.5) &= 0.2900(7.5)^2 + 19.70(7.5) + 1.050 \\ &= 165.1 \text{ m/s.} \end{aligned}$$

$$\begin{aligned} v(9) &= 0.2900(9)^2 + 19.70(9) + 1.050 \\ &= 201.8 \text{ m/s.} \end{aligned}$$

$$\begin{aligned} v(11) &= 0.2900(11)^2 + 19.70(11) + 1.050 \\ &= 252.8 \text{ m/s.} \end{aligned}$$

Limitations of Gaussian Elimination

- The ***naïve*** implementation of Gaussian Elimination is not robust and can suffer from severe round-off errors due to:
 - Dividing by zero
 - Dividing by small numbers and adding.
- Both can be solved with ***pivoting***

Partial Pivoting

- What if at step i , $A_{ii} = 0$?
- Simple Fix:
If $A_{ii} = 0$
Find $A_{ji} \neq 0$ $j > i$
Swap Row j with i

Example – Partial Pivoting

$$\begin{bmatrix} 1.25 \cdot 10^{-4} & 1.25 \\ 12.5 & 12.5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 6.25 \\ 75 \end{bmatrix}$$

Forward Elimination

$$\begin{bmatrix} 1.25 \cdot 10^{-4} & 1.25 \\ 0 & 12.5 - 1.25 \cdot 10^5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 6.25 \\ 75 - 6.25 \cdot 10^5 \end{bmatrix}$$

Example – Partial Pivoting

$$\begin{bmatrix} 1.25 \cdot 10^{-4} & 1.25 \\ 12.5 & 12.5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 6.25 \\ 75 \end{bmatrix}$$

Forward Elimination

$$\begin{bmatrix} 1.25 \cdot 10^{-4} & 1.25 \\ 0 & 12.5 - 1.25 \cdot 10^5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 6.25 \\ 75 - 6.25 \cdot 10^5 \end{bmatrix}$$

Rounded to 3 digits

$$\begin{bmatrix} 1.25 \cdot 10^{-4} & 1.25 \\ 0 & -1.25 \cdot 10^5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 6.25 \\ -6.25 \cdot 10^5 \end{bmatrix}$$

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}_{5 \text{ digits}} = \begin{bmatrix} 1.0001 \\ 4.9999 \end{bmatrix}$$

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}_{3 \text{ digits}} = \begin{bmatrix} 0 \\ 5 \end{bmatrix}$$

Better Pivoting

- Partial Pivoting to mitigate round-off error
 - If $|A_{ii}| < \max_{j>i} |A_{ji}|$
 - Swap row i with $\arg(\max_{j>i} |A_{ij}|)$
- Adds an $\mathbf{O}(n)$ search.

Avoids Small
Multipliers

Partial Pivoting

Pitfalls

Two Potential Pitfalls

-Division by zero: May occur in the forward elimination steps. Consider the set of equations:

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

- Round-off error: Prone to round-off errors.

$$\left[\begin{array}{ccc} 10 & -7 & 0 \\ -3 & 2.099 & 6 \\ 5 & -1 & 5 \end{array} \right]$$

Pitfalls: Example

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

Consider the system of equations: Use five significant figures with chopping

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

At the end of Forward Elimination

$$\begin{bmatrix} 10 & -7 & 0 \\ 0 & -0.001 & 6 \\ 0 & 0 & 15005 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 7 \\ 6.001 \\ 15004 \end{bmatrix}$$

Pitfalls: Example

Back Substitution

$$\begin{bmatrix} 10 & -7 & 0 \\ 0 & -0.001 & 6 \\ 0 & 0 & 15005 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 7 \\ 6.001 \\ 15004 \end{bmatrix}$$
$$x_3 = \frac{15004}{15005} = 0.99993$$
$$x_2 = \frac{6.001 - 6x_3}{-0.001} = -1.5$$

$$x_1 = \frac{7 + 7x_2 - 0x_3}{10} = -0.3500$$

Pitfalls: Example

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

Compare the calculated values with the exact solution

$$[X]_{exact} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ -1 \\ 1 \end{bmatrix}$$

$$[X]_{calculated} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -0.35 \\ -1.5 \\ 0.99993 \end{bmatrix}$$

Improvements

Increase the number of significant digits

- Decreases round off error

- Does not avoid division by zero

Gaussian Elimination with Partial Pivoting

- Avoids division by zero

- Reduces round off error

Dr P V Ramana