LINEAR ALGEBRA, NUMERICAL AND COMPLEX ANALYSIS

MA11004

SECTIONS 1 and 2

Dr. Jitendra Kumar

Professor
Department of Mathematics
Indian Institute of Technology Kharagpur
West Bengal 721302, India

Webpage: http://www.facweb.iitkgp.ac.in/~jkumar/

NUMERICAL ANALYSIS

Lecture: Iterative Methods for Solving System of Linear Equations

- > Iterative Methods for Solving System of Linear Equations
 - Jacobi Method
 - Gauss-Seidel Method

Consistency of a Linear System

System of Linear Equations Ax = b $A \in \mathbb{R}^{n \times n}$ $x \in \mathbb{R}^{n \times 1}$ $b \in \mathbb{R}^{n \times 1}$

Solution Methods

Cramer Rule **Gauss Elimination Method** Gauss-Jordan Method **Decomposition Methods**

Direct Methods

- **Deliver Exact Solution** (in the absence of rounding errors)
- Very Expensive (especially for large systems)

Jacobi Method Gauss-Seidel Method Conjugate Gradient Method Conjugate Residual Method

Iterative Methods

Deliver Approximate Solution

Less Expensive

Diagonally Dominant Matrix

A matrix $A \in \mathbb{R}^{n \times n}$ is called **diagonally dominant by rows** if

$$|a_{ii}| \ge \sum_{j=1, j \ne i}^{n} |a_{ij}|, \qquad i = 1, 2, ..., n$$

while it is called diagonally dominant by columns if

$$|a_{jj}| \ge \sum_{i=1, i \ne j}^{n} |a_{ij}|, \quad j = 1, 2, ..., n$$

If the above inequalities hold in a strict sense, A is called **strictly diagonally dominant** (by rows or by columns respectively).

Matrix Norms

A number associated with a matrix that is often requires in analysis of Matrix based algorithm.

Matrix norms give some notion of "size" of a matrix or "distance" between the two matrices.

Some Example: Let $A \in \mathbb{R}^{n \times n}$

Frobenius Norm:
$$||A||_F = \sqrt{\sum_{i=1}^n \sum_{j=1}^n a_{ij}^2}$$

Row Sum Norm:
$$||A||_{\infty} = \max_{i} \sum_{j=1}^{n} |a_{ij}|$$

Column Sum Norm:
$$||A||_1 = \max_j \sum_{i=1}^n |a_{ij}|$$

ITERATIVE METHOD

A method for solving the linear system Ax = b is called iterative if it is a numerical method computing a sequence of approximate solutions $x^{(k)}$ that converges to the exact solution x as the number of iterations k goes to ∞ .

IDEA FOR DERIVING AN ITERATIVE METHOD

Consider a system of linear equations Ax = b

Idea of iterative schemes is based on the splitting A = P - N

where P is a non-singular matrix.

Given
$$Ax = b \Rightarrow (P - N)x = b \Rightarrow Px = Nx + b$$

Given
$$Ax = b \Rightarrow (P - N)x = b \Rightarrow Px = Nx + b$$

Consider the iterations with a suitable guess $x^{(0)}$

$$Px^{(k+1)} = Nx^{(k)} + b$$

$$\Rightarrow x^{(k+1)} = Gx^{(k)} + Hb$$

where $G = P^{-1}N$ is called **iteration matrix** and $H = P^{-1}$.

Definition (Convergence of an Iterative Method):

An iterative method is said to **converge** if for any choice of initial vector $x^{(0)} \in \mathbb{R}^n$, the sequence of approximate solutions $x^{(k)}$ converges to the exact solution x.

Definition (Error):

We call the vector $r_k = b - Ax^{(k)}$ residual (respectively error $e_k = x^{(k)} - x$) at the kth iteration.

REMARK:

In general, we have no knowledge of e_k because the exact solution x is unknown. However,

it is easy to compute the residual r_k , so convergence dedicated on the residual in practice.

Jacobi Iteration Method

Consider a system of linear equations $A_{n \times n} x_{n \times 1} = b_{n \times 1}$

Take splitting of A as A = L + D + U

L: Lower triangular part of A

D: Diagonal entries of A

U : Upper triangular part of A

$$A = L + D + U$$
 $Ax = b \implies (L + D + U)x = b \implies Dx = -(L + U)x + b$

Assume that D^{-1} exists, then $\Rightarrow x = -D^{-1}(L + U)x + D^{-1}b$

Introducing iterations, the iterative method known as Jacobi iteration method, becomes

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

In component form

$$x_i^{(k+1)} = \frac{1}{a_{ii}} \left(b_i - \sum_{j=1, j \neq i}^n a_{ij} x_j^{(k)} \right) \quad i = 1, 2, ..., n$$