Numerical Analysis IV: solving linear systems

Victor Eijkhout, Karl Schulz

Two different approaches

Solve Ax = b

Direct methods:

- Deterministic
- Exact up to machine precision
- Expensive (in time and space)

Iterative methods:

- Only approximate
- Cheaper in space and (possibly) time
- Convergence not guaranteed

Really bad example of direct method

Cramer's rule write |A| for determinant, then

$$x_{i} = \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1i-1} & b_{1} & a_{1i+1} & \dots & a_{1n} \\ a_{21} & & \dots & & b_{2} & & \dots & a_{2n} \\ \vdots & & & & \vdots & & & \vdots \\ a_{n1} & & \dots & & b_{n} & & \dots & a_{nn} \end{vmatrix} / |A|$$

Time complexity O(n!)

Gaussian elimination

Example

$$\begin{pmatrix} 6 & -2 & 2 \\ 12 & -8 & 6 \\ 3 & -13 & 3 \end{pmatrix} x = \begin{pmatrix} 16 \\ 26 \\ -19 \end{pmatrix}$$

$$\begin{bmatrix} 6 & -2 & 2 & | & 16 \\ 12 & -8 & 6 & | & 26 \\ 3 & -13 & 3 & | & -19 \end{bmatrix} \longrightarrow \begin{bmatrix} 6 & -2 & 2 & | & 16 \\ 0 & -4 & 2 & | & -6 \\ 0 & -12 & 2 & | & -27 \end{bmatrix} \longrightarrow \begin{bmatrix} 6 & -2 & 2 & | & 16 \\ 0 & -4 & 2 & | & -6 \\ 0 & 0 & -4 & | & -9 \end{bmatrix}$$

Solve x_3 , then x_2 , then x_1

$$6, -4, -4$$
 are the 'pivots'

Pivoting

If a pivot is zero, exchange that row and another. (there is always a row with a nonzero pivot if the matrix is nonsingular) best choice is the largest possible pivot in fact, that's a good choice even if the pivot is not zero

Roundoff control

Consider

$$\begin{pmatrix} \epsilon & 1 \\ 1 & 1 \end{pmatrix} x = \begin{pmatrix} 1 + \epsilon \\ 2 \end{pmatrix}$$

with solution $x = (1,1)^t$

Ordinary elimination:

$$\begin{pmatrix} \epsilon & 1 \\ 0 & \left(1 - \frac{1}{\epsilon}\right) \end{pmatrix} x = \begin{pmatrix} 1 \\ 2 - \frac{1}{\epsilon} \end{pmatrix}$$
$$\Rightarrow x_2 = \frac{2 - \frac{1}{\epsilon}}{1 - \frac{1}{\epsilon}} \Rightarrow x_1 = \frac{1 - x_2}{\epsilon}$$

Roundoff 2

If
$$\epsilon < \epsilon_{\rm mach}$$
, then $2-1/\epsilon = -1/\epsilon$ and $1-1/\epsilon = -1/\epsilon$, so

$$x_2 = \frac{2 - \frac{1}{\epsilon}}{1 - \frac{1}{\epsilon}} = 1, \Rightarrow x_1 = \frac{1 - x_2}{\epsilon} = 0$$

Roundoff 3

Pivot first:

$$\begin{pmatrix} 1 & 1 \\ \epsilon & 1 \end{pmatrix} x = \begin{pmatrix} 2 \\ 1 \end{pmatrix} \Rightarrow \begin{pmatrix} 1 & 1 \\ 0 & 1 - \epsilon \end{pmatrix} x = \begin{pmatrix} 2 \\ 1 - 2\epsilon \end{pmatrix}$$

If ϵ very small:

$$x_1 = \frac{1 - 2\epsilon}{1 - \epsilon} = 1,$$
 $x_2 = 2 - x_1 = 1$

LU factorization

Same example again:

$$A = \begin{pmatrix} 6 & -2 & 2 \\ 12 & -8 & 6 \\ 3 & -13 & 3 \end{pmatrix}$$

2nd row minus $2\times$ first; 3rd row minus $1/2\times$ first; equivalent to

$$L_1Ax = L_1b,$$
 $L_1 = \begin{pmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ -1/2 & 0 & 1 \end{pmatrix}$

LU 2

Next step: $L_2L_1Ax = L_2L_1b$ with

$$L_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -3 & 1 \end{pmatrix}$$

Define $U = L_2L_1A$, then $A = L_1^{-1}L_2^{-1}U$ 'LU factorization'

LU₃

Observe:

$$L_1 = \begin{pmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ -1/2 & 0 & 1 \end{pmatrix} \qquad L_1^{-1} = \begin{pmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 1/2 & 0 & 1 \end{pmatrix}$$

Likewise

$$L_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -3 & 1 \end{pmatrix} \qquad L_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 3 & 1 \end{pmatrix}$$

Even more remarkable:

$$L_1^{-1}L_2^{-1} = \begin{pmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 1/2 & 3 & 1 \end{pmatrix}$$

Can be computed in place! (pivoting?)

Solve LU system

$$Ax = b \longrightarrow LUx = b$$
 solve in two steps:
 $Ly = b$, and $Ux = y$

Forward sweep:

$$\begin{pmatrix} 1 & & \emptyset \\ \ell_{21} & 1 & & \\ \ell_{31} & \ell_{32} & 1 & \\ \vdots & & \ddots & \\ \ell_{n1} & \ell_{n2} & & \cdots & 1 \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix}$$

$$y_1 = b_1, \quad y_2 = b_2 - \ell_{21} y_1, \dots$$

Solve LU 2

Backward sweep:

$$\begin{pmatrix} u_{11} & u_{12} & \dots & u_{1n} \\ & u_{22} & \dots & u_{2n} \\ & & \ddots & \vdots \\ \emptyset & & u_{nn} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}$$

$$x_n = u_{nn}^{-1} y_n, \quad x_{n-1} = u_{n-1,n-1}^{-1} (y_{n-1} - u_{n-1,n} x_n), \dots$$

Sparsity patterns

One-dimensional boundary value problem: tri-diagonal matrix

Sparsity pattern of L + U is the same as of A. This is not typical.

Two/three dimensional boundary value problems

$$-u_{xx}-u_{yy}=f$$

banded matrices

Domain Ω of $n \times n$ points:

 \Rightarrow matrix A of $N \times N$ points, where $N = n^2$

Matrix has 5-diagonal (penta-diagonal) structure: diagonals at distance of ± 1 , $\pm n$ from the main diagonal

The fill-in phenomenon

Elementary fact: *LU* factorization of a banded matrix gives 'fill-in' inside the band

Iterative methods

Choose any x_0 and repeat

$$x^{k+1} = Bx^k + c$$

until
$$\|x^{k+1}-x^k\|_2<\epsilon$$
 or until $\frac{\|x^{k+1}-x^k\|_2}{\|x^k\|}<\epsilon$

Example of iterative solution

Example system

$$\begin{pmatrix} 10 & 0 & 1 \\ 1/2 & 7 & 1 \\ 1 & 0 & 6 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 21 \\ 9 \\ 8 \end{pmatrix}$$

with solution (2, 1, 1).

Suppose you know (physics) that solution components are roughly the same size, and observe the dominant size of the diagonal, then

$$\begin{pmatrix} 10 & & \\ & 7 & \\ & & 6 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 21 \\ 9 \\ 8 \end{pmatrix}$$

might be a good approximation: solution (2.1, 9/7, 8/6).

Iterative example'

Example system

$$\begin{pmatrix} 10 & 0 & 1 \\ 1/2 & 7 & 1 \\ 1 & 0 & 6 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 21 \\ 9 \\ 8 \end{pmatrix}$$

with solution (2,1,1).

Also easy to solve:

$$\begin{pmatrix} 10 & & \\ 1/2 & 7 & \\ 1 & 0 & 6 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 21 \\ 9 \\ 8 \end{pmatrix}$$

with solution (2.1, 7.95/7, 5.9/6).

Iterative example"

Instead of solving Ax=b we solved $L\tilde{x}=b$. Look for the missing part: $x=\tilde{x}+\Delta x$, then $A\Delta x=b-A\tilde{x}\equiv r$. Solve again $L\widetilde{\Delta x}=r$ and update $\tilde{\tilde{x}}=\tilde{x}+\widetilde{\Delta x}$. $\begin{bmatrix} iteration & 1 & 2 & 3 \\ x_1 & 2.1000 & 2.0017 & 2.000028 \\ x_2 & x_3 & 0.9833 & 0.9997 & 0.9999995 \end{bmatrix}$

Two decimals per iteration. This is not typical

Exact system solving: $O(n^3)$ cost; iteration: $O(n^2)$ per iteration. Potentially cheaper if the number of iterations is low.

Abstract presentation

- To solve Ax = b; too expensive; suppose $K \approx A$ and solving Kx = b is possible
- Define $Kx_0 = b$, then error correction $e_0 = x x_0$, and $A(x_0 + e_0) = b$
- so $Ae_0 = b Ax_0 = r_0$; this is again unsolvable, so
- $K\tilde{e}_0$ and $x_1 = x_0 + \tilde{e}_0$.
- now iterate: $e_1 = x x_1$, $Ae_1 = b Ax_1 = r_1$ et cetera

Error analysis

One step

$$r_1 = b - Ax_1 = b - A(x_0 + \tilde{e}_0)$$
 (1)

$$= r_0 - AK^{-1}r_0 (2)$$

$$= (I - AK^{-1})r_0 (3)$$

- Inductively: $r_n = (I AK^{-1})^n r_0$ so $r_n \downarrow 0$ if $|\lambda(I AK^{-1})| < 1$ Geometric reduction (or amplification!)
- This is 'stationary iteration': every iteration step the same. Simple analysis, limited applicability.

Choice of K

- The closer *K* is to *A*, the faster convergence.
- Diagonal and lower triangular choice mentioned above: let

$$A = D_A + L_A + U_A$$

be a splitting into diagonal, lower triangular, upper triangular part, then

- Jacobi method: $K = D_A$ (diagonal part),
- Gauss-Seidel method: $K = D_A + L_A$ (lower triangle, including diagonal)

Choice of *K* through incomplete LU

• Inspiration from direct methods: let $K = LU \approx A$

Gauss elimination:

```
for k,i,j:

a[i,j] = a[i,j] - a[i,k] * a[k,j] / a[k,k]
```

Incomplete variant:

```
for k,i,j:
 if a[i,j] not zero:
 a[i,j] = a[i,j] - a[i,k] * a[k,j] / a[k,k]
```

 \Rightarrow sparsity of L + U the same as of A

Stopping tests

When to stop converging? Can size of the error be guaranteed?

- Direct tests on error $e_n = x x_n$ impossible; two choices
- Relative change in the computed solution small:

$$||x_{n+1}-x_n||/||x_n||<\epsilon$$

Residual small enough:

$$||r_n|| = ||Ax_n - b|| < \epsilon$$

Without proof: both imply that the error is less than some other ϵ' .

General iterative methods

- Residual calculation: matrix-vector product
- Solve system with matrix close to A
- Some vector operations (including inner products, in general)

