Scientific Computing: An Introductory Survey Chapter 11 - Partial Differential Equations

Prof. Michael T. Heath

Department of Computer Science University of Illinois at Urbana-Champaign

Copyright © 2002. Reproduction permitted for noncommercial, educational use only.

Partial Differential Equations

- Partial differential equations (PDEs) involve partial derivatives with respect to more than one independent variable
- Independent variables typically include one or more space dimensions and possibly time dimension as well
- More dimensions complicate problem formulation: we can have pure initial value problem, pure boundary value problem, or mixture of both
- Equation and boundary data may be defined over irregular domain

Example: Advection Equation

Advection equation

 $u_t = -c \, u_x$

where c is nonzero constant

Unique solution is determined by initial condition

$$u(0,x) = u_0(x), \qquad -\infty < x < \infty$$

where u_0 is given function defined on $\ensuremath{\mathbb{R}}$

- We seek solution u(t,x) for $t \ge 0$ and all $x \in \mathbb{R}$
- From chain rule, solution is given by $u(t,x) = u_0(x ct)$
- Solution is initial function u_0 shifted by ct to right if c>0, or to left if c < 0

Characteristics

- Characteristics for PDE are level curves of solution
- For advection equation $u_t = -c u_x$, characteristics are straight lines of slope c

 Characteristics determine where boundary conditions can or must be imposed for problem to be well-posed

Outline

- Partial Differential Equations
- Numerical Methods for PDEs
- Sparse Linear Systems

Partial Differential Equations, continued

- For simplicity, we will deal only with single PDEs (as opposed to systems of several PDEs) with only two independent variables, either
 - ullet two space variables, denoted by x and y, or
 - ullet one space variable denoted by x and one time variable denoted by t
- Partial derivatives with respect to independent variables are denoted by subscripts, for example
 - $u_t = \partial u/\partial t$
 - $u_{xy} = \partial^2 u / \partial x \partial y$

Example, continued

Typical solution of advection equation, with initial function "advected" (shifted) over time < interactive example >

Classification of PDEs

- Order of PDE is order of highest-order partial derivative appearing in equation
- For example, advection equation is first order
- Important second-order PDEs include
 - Heat equation: $u_t = u_{xx}$
 - Wave equation: $u_{tt} = u_{xx}$
 - Laplace equation: $u_{xx} + u_{yy} = 0$

Classification of PDEs, continued

Second-order linear PDEs of general form

$$au_{xx} + bu_{xy} + cu_{yy} + du_x + eu_y + fu + g = 0$$

are classified by value of *discriminant* $b^2 - 4ac$

- $b^2 4ac > 0$: *hyperbolic* (e.g., wave equation)
- $b^2 4ac = 0$: parabolic (e.g., heat equation)
- $b^2 4ac < 0$: *elliptic* (e.g., Laplace equation)

Michael T. Heath Scientific Computing

Numerical Methods for PDEs

Time-Dependent Problems

• Time-dependent PDEs usually involve both initial values and boundary values

Michael T. Heath Scientific Co

Partial Differential Equations Numerical Methods for PDEs

Semidiscrete Finite Difference Method

- Define spatial mesh points $x_i = i\Delta x$, i = 0, ..., n+1, where $\Delta x = 1/(n+1)$
- \bullet Replace derivative u_{xx} by finite difference approximation

$$u_{xx}(t,x_i) \approx \frac{u(t,x_{i+1}) - 2u(t,x_i) + u(t,x_{i-1})}{(\Delta x)^2}$$

Result is system of ODEs

$$y'_{i}(t) = \frac{c}{(\Delta x)^{2}} (y_{i+1}(t) - 2y_{i}(t) + y_{i-1}(t)), \quad i = 1, \dots, n$$

where $y_i(t) \approx u(t, x_i)$

- \bullet From boundary conditions, $y_0(t)$ and $y_{n+1}(t)$ are identically zero, and from initial conditions, $y_i(0) = f(x_i)$, i = 1, ..., n
- We can therefore use ODE method to solve IVP for this system — this approach is called Method of Lines

Michael T. Heath Scientific Computing

 $\overline{\mathbf{I}}$

Numerical Methods for PDEs

Stiffness

 Semidiscrete system of ODEs just derived can be written in matrix form

$$m{y}' = rac{c}{(\Delta x)^2} egin{bmatrix} -2 & 1 & 0 & \cdots & 0 \ 1 & -2 & 1 & \cdots & 0 \ 0 & 1 & -2 & \cdots & 0 \ dots & \ddots & \ddots & dots \ 0 & \cdots & 0 & 1 & -2 \ \end{bmatrix} m{y} = m{A}m{y}$$

- ullet Jacobian matrix A of this system has eigenvalues between $-4c/(\Delta x)^2$ and 0, which makes ODE very stiff as spatial mesh size Δx becomes small
- This stiffness, which is typical of ODEs derived from PDEs, must be taken into account in choosing ODE method for solving semidiscrete system

Classification of PDEs, continued

Classification of more general PDEs is not so clean and simple, but roughly speaking

- Hyperbolic PDEs describe time-dependent, conservative physical processes, such as convection, that are not evolving toward steady state
- Parabolic PDEs describe time-dependent, dissipative physical processes, such as diffusion, that are evolving toward steady state
- Elliptic PDEs describe processes that have already reached steady state, and hence are time-independent

Numerical Methods for PDEs

Semidiscrete Methods

- One way to solve time-dependent PDE numerically is to discretize in space but leave time variable continuous
- Result is system of ODEs that can then be solved by methods previously discussed
- For example, consider heat equation

$$u_t = c u_{xx}, \qquad 0 \le x \le 1, \qquad t \ge 0$$

with initial condition

$$u(0,x) = f(x), \qquad 0 \le x \le 1$$

and boundary conditions

$$u(t,0) = 0,$$
 $u(t,1) = 0,$

Partial Differential Equations Numerical Methods for PDEs

Method of Lines

 Method of lines uses ODE solver to compute cross-sections of solution surface over space-time plane along series of lines, each parallel to time axis and corresponding to discrete spatial mesh point

Numerical Methods for PDEs

Semidiscrete Collocation Method

- Spatial discretization to convert PDE into system of ODEs can also be done by spectral or finite element approach
- Approximate solution is expressed as linear combination of basis functions, but with time dependent coefficients
- Thus, we seek solution of form

$$u(t,x)\approx v(t,x,\pmb{\alpha}(t))=\sum_{j=1}^n\alpha_j(t)\phi_j(x)$$

where $\phi_i(x)$ are suitably chosen basis functions

• If we use collocation, then we substitute this approximation into PDE and require that equation be satisfied exactly at discrete set of points x_i

Michael T. Heath Scientific Computing

Semidiscrete Collocation, continued

• For heat equation, this yields system of ODEs

$$\sum_{j=1}^{n} \alpha'_{j}(t)\phi_{j}(x_{i}) = c \sum_{j=1}^{n} \alpha_{j}(t)\phi''_{j}(x_{i})$$

whose solution is set of coefficient functions $\alpha_i(t)$ that determine approximate solution to PDE

 Implicit form of this system is not explicit form required by standard ODE methods, so we define $n \times n$ matrices Mand N by

$$m_{ij} = \phi_j(x_i), \qquad n_{ij} = \phi_j''(x_i)$$

 $\overline{\mathbf{I}}$

Michael T. Heath Scientific Computing

Partial Differential Equations Numerical Methods for PDEs

Semidiscrete Collocation, continued

- Unlike finite difference method, spectral or finite element method does not produce approximate values of solution udirectly, but rather it generates representation of approximate solution as linear combination of basis functions
- Basis functions depend only on spatial variable, but coefficients of linear combination (given by solution to system of ODEs) are time dependent
- Thus, for any given time t, corresponding linear combination of basis functions generates cross section of solution surface parallel to spatial axis
- As with finite difference methods, systems of ODEs arising from semidiscretization of PDE by spectral or finite element methods tend to be stiff

Partial Differential Equations Numerical Methods for PDEs

Fully Discrete Methods, continued

- In two dimensions (one space and one time), resulting approximate solution values represent points on solution surface over problem domain in space-time plane
- · Accuracy of approximate solution depends on step sizes in both space and time
- Replacement of all partial derivatives by finite differences results in system of algebraic equations for unknown solution at discrete set of sample points
- Discrete system may be linear or nonlinear, depending on underlying PDE

 $\overline{\mathbf{I}}$

 $\overline{\mathbf{I}}$

Michael T. Heath Scientific Computing

Numerical Methods for PDEs

Example: Heat Equation

Consider heat equation

$$u_t = c u_{xx}, \qquad 0 \le x \le 1, \qquad t \ge 0$$

with initial and boundary conditions

$$u(0,x)=f(x), \qquad u(t,0)=\alpha, \qquad u(t,1)=\beta$$

- Define spatial mesh points $x_i = i\Delta x$, i = 0, 1, ..., n + 1, where $\Delta x = 1/(n+1)$, and temporal mesh points $t_k = k\Delta t$, for suitably chosen Δt
- Let u_i^k denote approximate solution at (t_k, x_i)

Partial Differential Equations Numerical Methods for PDEs

Semidiscrete Collocation, continued

ullet Assuming M is nonsingular, we then obtain system of **ODEs**

$$\alpha'(t) = c M^{-1} N \alpha(t)$$

which is in form suitable for solution with standard ODE software

- ullet As usual, M need not be inverted explicitly, but merely used to solve linear systems
- Initial condition for ODE can be obtained by requiring solution to satisfy given initial condition for PDE at mesh points x_i
- Matrices involved in this method will be sparse if basis functions are "local," such as B-splines

Michael T. Heath Scientific Computing

Partial Differential Equations Numerical Methods for PDEs

Fully Discrete Methods

- Fully discrete methods for PDEs discretize in both time and space dimensions
- In fully discrete finite difference method, we
 - replace continuous domain of equation by discrete mesh of
 - replace derivatives in PDE by finite difference approximations
 - seek numerical solution as table of approximate values at selected points in space and time

Partial Differential Equations Numerical Methods for PDEs

Fully Discrete Methods, continued

- With initial-value problem, solution is obtained by starting with initial values along boundary of problem domain and marching forward in time step by step, generating successive rows in solution table
- Time-stepping procedure may be explicit or implicit, depending on whether formula for solution values at next time step involves only past information
- We might expect to obtain arbitrarily good accuracy by taking sufficiently small step sizes in time and space
- Time and space step sizes cannot always be chosen independently of each other, however

Michael T. Heath Scientific Computing

Numerical Methods for PDEs

Heat Equation, continued

• Replacing u_t by forward difference in time and u_{xx} by centered difference in space, we obtain

$$\frac{u_i^{k+1} - u_i^k}{\Delta t} = c \, \frac{u_{i+1}^k - 2u_i^k + u_{i-1}^k}{(\Delta x)^2}, \quad \text{or} \quad$$

$$u_i^{k+1} = u_i^k + c \frac{\Delta t}{(\Delta x)^2} \left(u_{i+1}^k - 2u_i^k + u_{i-1}^k \right), \quad i = 1, \dots, n$$

• Stencil: pattern of mesh points involved at each level

Heat Equation, continued

- Boundary conditions give us $u_0^k=\alpha$ and $u_{n+1}^k=\beta$ for all k, and initial conditions provide starting values $u_i^0=f(x_i)$, $i=1,\ldots,n$
- So we can march numerical solution forward in time using this explicit difference scheme
- Local truncation error is $\mathcal{O}(\Delta t) + \mathcal{O}((\Delta x)^2)$, so scheme is first-order accurate in time and second-order accurate in space

< interactive example >

 $\overline{\mathbf{I}}$

Michael T. Heath Scientific Computing

25 / 105

Partial Differential Equations Numerical Methods for PDEs

Time-Dependent Problems
Time-Independent Problems

Example: Wave Equation, continued

 With mesh points defined as before, using centered difference formulas for both utt and uxx gives finite difference scheme

$$\frac{u_i^{k+1} - 2u_i^k + u_i^{k-1}}{(\Delta t)^2} = c \, \frac{u_{i+1}^k - 2u_i^k + u_{i-1}^k}{(\Delta x)^2}, \quad \text{or} \quad u_i^{k+1} = 2u_i^k - u_i^{k-1} + c \left(\frac{\Delta t}{\Delta x}\right)^2 \left(u_{i+1}^k - 2u_i^k + u_{i-1}^k\right), \ i = 1, \dots, n$$

Michael T. Heath

Scientific Computin

27 / 105

Partial Differential Equations Numerical Methods for PDEs

Time-Dependent Problems
Time-Independent Problem

Stability

- ullet Unlike Method of Lines, where time step is chosen automatically by ODE solver, user must choose time step Δt in fully discrete method, taking into account both accuracy and stability requirements
- For example, fully discrete scheme for heat equation is simply Euler's method applied to semidiscrete system of ODEs for heat equation given previously
- ullet We saw that Jacobian matrix of semidiscrete system has eigenvalues between $-4c/(\Delta x)^2$ and 0, so stability region for Euler's method requires time step to satisfy

$$\Delta t \leq \frac{(\Delta x)^2}{2c}$$

 Severe restriction on time step can make explicit methods relatively inefficient < interactive example >

 \mathbb{I}

Michael T. Heath Scientific Computing

Partial Differential Equations Numerical Methods for PDEs Time-Dependent Problems

Implicit Finite Difference Methods, continued

- ullet This scheme inherits unconditional stability of backward Euler method, which means there is no stability restriction on relative sizes of Δt and Δx
- But first-order accuracy in time still severely limits time step

< interactive example >

Example: Wave Equation

Consider wave equation

$$u_{tt} = c \, u_{xx}, \qquad 0 \le x \le 1, \qquad t \ge 0$$

with initial and boundary conditions

$$u(0,x) = f(x),$$
 $u_t(0,x) = g(x)$

$$u(t,0) = \alpha, \qquad u(t,1) = \beta$$

Scientific Computing 26

Scientific Comp

26 / 10

 $\overline{\mathbf{I}}$

Partial Differential Equations
Numerical Methods for PDEs

Time-Dependent Problems
Time-Independent Problem

Wave Equation, continued

- Using data at two levels in time requires additional storage
- We also need u_i^0 and u_i^1 to get started, which can be obtained from initial conditions

$$u_i^0 = f(x_i), u_i^1 = f(x_i) + (\Delta t)g(x_i)$$

where latter uses forward difference approximation to initial condition $u_t(0,x)=g(x)$

< interactive example >

]

lichael T. Heath

Scientific Computin

28 / 10

Partial Differential Equations Numerical Methods for PDEs

Time-Dependent Problems
Time-Independent Problems

Implicit Finite Difference Methods

- For ODEs we saw that implicit methods are stable for much greater range of step sizes, and same is true of implicit methods for PDEs
- Applying backward Euler method to semidiscrete system for heat equation gives implicit finite difference scheme

$$u_i^{k+1} = u_i^k + c \frac{\Delta t}{(\Delta x)^2} \left(u_{i+1}^{k+1} - 2u_i^{k+1} + u_{i-1}^{k+1} \right), \quad i = 1, \dots, n$$

Michael T. Heath

Scientific Computin

30 / 105

 $\overline{\mathbf{I}}$

 $\overline{\mathbf{I}}$

Partial Differential Equations Numerical Methods for PDEs Sparse Linear Systems Time-Dependent Problems

Crank-Nicolson Method

 Applying trapezoid method to semidiscrete system of ODEs for heat equation yields implicit Crank-Nicolson method

$$u_i^{k+1} = u_i^k + c\,\frac{\Delta t}{2(\Delta x)^2}\left(u_{i+1}^{k+1} - 2u_i^{k+1} + u_{i-1}^{k+1} + u_{i+1}^k - 2u_i^k + u_{i-1}^k\right)$$

 This method is unconditionally stable and second-order accurate in time < interactive example >

Michael T. Heath Scientific Computing 32 / 105

Michael T. Heath Scientific Computing

tific Computing

31 / 105

 $\overline{\mathbf{I}}$

Implicit Finite Difference Methods, continued

- For both backward Euler and Crank-Nicolson methods for heat equation in one space dimension, this linear system is tridiagonal, and thus both work and storage required are modest
- In higher dimensions, matrix of linear system does not have such simple form, but it is still very sparse, with nonzeros in regular pattern

Numerical Methods for PDEs

Stability

- Consistency is usually fairly easy to verify using Taylor series expansion
- Analyzing stability is more challenging, and several methods are available
 - Matrix method, based on location of eigenvalues of matrix representation of difference scheme, as we saw with Euler's method for heat equation
 - Fourier method, in which complex exponential representation of solution error is substituted into difference equation and analyzed for growth or decay
 - Domains of dependence, in which domains of dependence of PDE and difference scheme are compared

Michael T Heath Scientific Co

Partial Differential Equations Numerical Methods for PDEs

Example: Wave Equation

- Consider explicit finite difference scheme for wave equation given previously
- Characteristics of wave equation are straight lines in (t, x)plane along which either $x + \sqrt{c}t$ or $x - \sqrt{c}t$ is constant
- Domain of dependence for wave equation for given point is triangle with apex at given point and with sides of slope $1/\sqrt{c}$ and $-1/\sqrt{c}$

 $\overline{\mathbf{I}}$

Numerical Methods for PDEs

Time-Independent Problems

• We next consider time-independent, elliptic PDEs in two space dimensions, such as Helmholtz equation

$$u_{xx} + u_{yy} + \lambda u = f(x, y)$$

- Important special cases
 - Poisson equation: $\lambda = 0$
 - Laplace equation: $\lambda = 0$ and f = 0
- For simplicity, we will consider this equation on unit square
- Numerous possibilities for boundary conditions specified along each side of square
 - Dirichlet: u is specified
 - Neumann: u_x or u_y is specified
 - Mixed: combinations of these are specified

Partial Differential Equations Numerical Methods for PDEs

Convergence

- In order for approximate solution to converge to true solution of PDE as step sizes in time and space jointly go to zero, following two conditions must hold
 - Consistency: local truncation error must go to zero
 - Stability: approximate solution at any fixed time t must remain bounded
- Lax Equivalence Theorem says that for well-posed linear PDE, consistency and stability are together necessary and sufficient for convergence
- Neither consistency nor stability alone is sufficient to guarantee convergence

Numerical Methods for PDEs

CFL Condition

- Domain of dependence of PDE is portion of problem domain that influences solution at given point, which depends on characteristics of PDE
- Domain of dependence of difference scheme is set of all other mesh points that affect approximate solution at given mesh point
- CFL Condition: necessary condition for explicit finite difference scheme for hyperbolic PDE to be stable is that for each mesh point domain of dependence of PDE must lie within domain of dependence of finite difference scheme

Partial Differential Equations Numerical Methods for PDEs

Example: Wave Equation

CFL condition implies step sizes must satisfy

$$\Delta t \le \frac{\Delta x}{\sqrt{c}}$$

for this particular finite difference scheme

Numerical Methods for PDEs

Finite Difference Methods

- Finite difference methods for such problems proceed as before
 - Define discrete mesh of points within domain of equation
 - Replace derivatives in PDE by finite difference approximations
 - Seek numerical solution at mesh points
- Unlike time-dependent problems, solution is not produced by marching forward step by step in time
- Approximate solution is determined at all mesh points simultaneously by solving single system of algebraic equations

Michael T. Heath Scientific Computing

Example: Laplace Equation

Consider Laplace equation

$$u_{xx} + u_{yy} = 0$$

on unit square with boundary conditions shown below left

• Define discrete mesh in domain, including boundaries, as shown above right

 $\overline{\mathbf{I}}$

Numerical Methods for PDEs

Laplace Equation, continued

 Simplifying and writing out resulting four equations explicitly gives

$$4u_{1,1} - u_{0,1} - u_{2,1} - u_{1,0} - u_{1,2} = 0$$

$$4u_{2,1} - u_{1,1} - u_{3,1} - u_{2,0} - u_{2,2} = 0$$

$$4u_{1,2} - u_{0,2} - u_{2,2} - u_{1,1} - u_{1,3} = 0$$

$$4u_{2,2} - u_{1,2} - u_{3,2} - u_{2,1} - u_{2,3} = 0$$

Partial Differential Equations Numerical Methods for PDEs

Laplace Equation, continued

- In practical problem, mesh size h would be much smaller, and resulting linear system would be much larger
- Matrix would be very sparse, however, since each equation would still involve only five variables, thereby saving substantially on work and storage

< interactive example >

 $\overline{\mathbf{I}}$

Michael T. Heath Scientific Computing

Numerical Methods for PDEs

Finite Element Methods, continued

- Basis functions typically used are bilinear or bicubic functions in two dimensions or trilinear or tricubic functions in three dimensions, analogous to piecewise linear "hat" functions or piecewise cubics in one dimension
- Increase in dimensionality means that linear system to be solved is much larger, but it is still sparse due to local support of basis functions
- Finite element methods for PDEs are extremely flexible and powerful, but detailed treatment of them is beyond scope of this course

Laplace Equation, continued

 Interior grid points where we will compute approximate solution are given by

$$(x_i, y_j) = (ih, jh), \qquad i, j = 1, \dots, n$$

where in example n=2 and h=1/(n+1)=1/3

 Next we replace derivatives by centered difference approximation at each interior mesh point to obtain finite difference equation

$$\frac{u_{i+1,j}-2u_{i,j}+u_{i-1,j}}{h^2}+\frac{u_{i,j+1}-2u_{i,j}+u_{i,j-1}}{h^2}=0$$

where $u_{i,j}$ is approximation to true solution $u(x_i, y_j)$ for $i, j = 1, \dots, n$, and represents one of given boundary values if i or j is 0 or n+1

Numerical Methods for PDEs

Laplace Equation, continued

Writing previous equations in matrix form gives

$$m{Ax} = egin{bmatrix} 4 & -1 & -1 & 0 \ -1 & 4 & 0 & -1 \ -1 & 0 & 4 & -1 \ 0 & -1 & -1 & 4 \end{bmatrix} egin{bmatrix} u_{1,1} \ u_{2,1} \ u_{1,2} \ u_{2,2} \end{bmatrix} = egin{bmatrix} 0 \ 0 \ 1 \ 1 \end{bmatrix} = m{b}$$

ullet System of equations can be solved for unknowns $u_{i,j}$ either by direct method based on factorization or by iterative method, yielding solution

$$\boldsymbol{x} = \begin{bmatrix} u_{1,1} \\ u_{2,1} \\ u_{1,2} \\ u_{2,2} \end{bmatrix} = \begin{bmatrix} 0.125 \\ 0.125 \\ 0.375 \\ 0.375 \end{bmatrix}$$

Partial Differential Equations Numerical Methods for PDEs

Finite Element Methods

- Finite element methods are also applicable to boundary value problems for PDEs
- . Conceptually, there is no change in going from one dimension to two or three dimensions
 - Solution is represented as linear combination of basis functions
 - Some criterion (e.g., Galerkin) is applied to derive system of equations that determines coefficients of linear combination
- Main practical difference is that instead of subintervals in one dimension, elements usually become triangles or rectangles in two dimensions, or tetrahedra or hexahedra in three dimensions

Sparse Linear Systems

- Boundary value problems and implicit methods for time-dependent PDEs yield systems of linear algebraic equations to solve
- Finite difference schemes involving only a few variables each, or localized basis functions in finite element approach, cause linear system to be sparse, with relatively few nonzero entries
- Sparsity can be exploited to use much less than $\mathcal{O}(n^2)$ storage and $\mathcal{O}(n^3)$ work required in standard approach to solving system with dense matrix

Sparse Factorization Methods

- Gaussian elimination and Cholesky factorization are applicable to large sparse systems, but care is required to achieve reasonable efficiency in solution time and storage requirements
- Key to efficiency is to store and operate on only nonzero entries of matrix
- Special data structures are required instead of simple 2-D arrays for storing dense matrices

 $|\mathbf{I}|$

Michael T. Heath

ic Computing

Numerical Methods for PDEs Sparse Linear Systems Iterative Methods
Comparison of Methods

General Sparse Data Structures

- In general, sparse systems require data structures that store only nonzero entries, along with indices to identify their locations in matrix
- Explicitly storing indices incurs additional storage overhead and makes arithmetic operations on nonzeros less efficient due to indirect addressing to access operands
- Data structure is worthwhile only if matrix is sufficiently sparse, which is often true for very large problems arising from PDEs and many other applications

T

Michael T. Heat

Scientific Computing

51 / 10

Partial Differential Equations Numerical Methods for PDEs Sparse Linear Systems

Direct Methods
Iterative Methods
Comparison of Methods

Reordering to Limit Fill

- Amount of fill is sensitive to order in which rows and columns of matrix are processed, so basic problem in sparse factorization is reordering matrix to limit fill during factorization
- Exact minimization of fill is hard combinatorial problem (NP-complete), but heuristic algorithms such as minimum degree and nested dissection limit fill well for many types of problems

 $\overline{\mathbf{I}}$

Michael T. Heath

entific Computing

Partial Differential Equations Numerical Methods for PDEs Sparse Linear Systems

Direct Methods
Iterative Methods

Natural, Row-Wise Ordering

mesh

- With nodes numbered row-wise (or column-wise), matrix is block tridiagonal, with each nonzero block either tridiagonal or diagonal
- Matrix is banded but has many zero entries inside band
- Cholesky factorization fills in band almost completely

Partial Differential Equations Numerical Methods for PDEs Sparse Linear Systems

Direct Methods
Iterative Methods
Comparison of Method

Band Systems

- For 1-D problems, equations and unknowns can usually be ordered so that nonzeros are concentrated in narrow band, which can be stored efficiently in rectangular 2-D array by diagonals
- Bandwidth can often be reduced by reordering rows and columns of matrix
- For problems in two or more dimensions, even narrowest possible band often contains mostly zeros, so 2-D array storage is wasteful

1

Michael T. Heath

h s

Partial Differential Equations Numerical Methods for PDEs Sparse Linear Systems

Iterative Methods
Comparison of Methods

Fill

- When applying LU or Cholesky factorization to sparse matrix, taking linear combinations of rows or columns to annihilate unwanted nonzero entries can introduce new nonzeros into matrix locations that were initially zero
- Such new nonzeros, called fill, must be stored and may themselves eventually need to be annihilated in order to obtain triangular factors
- Resulting triangular factors can be expected to contain at least as many nonzeros as original matrix and usually significant fill as well

 \mathbb{I}

Michael T. Heath

Scientific Computir

52 / 105

Partial Differential Equations Numerical Methods for PDEs Sparse Linear Systems

Inlear Systems Com

Example: Laplace Equation

- Discretization of Laplace equation on square by second-order finite difference approximation to second derivatives yields system of linear equations whose unknowns correspond to mesh points (nodes) in square grid
- Two nodes appearing in same equation of system are neighbors connected by edge in mesh or graph
- Diagonal entries of matrix correspond to nodes in graph, and nonzero off-diagonal entries correspond to edges in graph: $a_{ij} \neq 0 \Leftrightarrow \mathsf{nodes}\ i$ and j are neighbors

-

Michael T. Heath

Scientific Co

54 / 10

Partial Differential Equations Numerical Methods for PDEs Sparse Linear Systems

Direct Methods Iterative Methods Comparison of Methods

Graph Model of Elimination

- Each step of factorization process corresponds to elimination of one node from graph
- Eliminating node causes its neighboring nodes to become connected to each other
- If any such neighbors were not already connected, then fill results (new edges in graph and new nonzeros in matrix)

î

Mic

55 / 10

Michael T. Heath

Scientific Computir

Minimum Degree Ordering

- · Good heuristic for limiting fill is to eliminate first those nodes having fewest neighbors
- Number of neighbors is called degree of node, so heuristic is known as minimum degree
- At each step, select node of smallest degree for elimination, breaking ties arbitrarily
- After node has been eliminated, its neighbors become connected to each other, so degrees of some nodes may change
- Process is then repeated, with new node of minimum degree eliminated next, and so on until all nodes have been eliminated

Nested Dissection Ordering

- Nested dissection is based on divide-and-conquer
- First, small set of nodes is selected whose removal splits graph into two pieces of roughly equal size
- No node in either piece is connected to any node in other, so no fill occurs in either piece due to elimination of any node in the other
- Separator nodes are numbered last, then process is repeated recursively on each remaining piece of graph until all nodes have been numbered

Sparse Linear Systems

Sparse Factorization Methods

- Sparse factorization methods are accurate, reliable, and robust
- They are methods of choice for 1-D problems and are usually competitive for 2-D problems, but they can be prohibitively expensive in both work and storage for very large 3-D problems
- Iterative methods often provide viable alternative in these cases

 $\overline{\mathbf{I}}$

Iterative Methods for Linear Systems

- Iterative methods for solving linear systems begin with initial guess for solution and successively improve it until solution is as accurate as desired
- In theory, infinite number of iterations might be required to converge to exact solution
- In practice, iteration terminates when residual ||b Ax||, or some other measure of error, is as small as desired

Sparse Linear Systems

Minimum Degree Ordering, continued

- Cholesky factor suffers much less fill than with original ordering, and advantage grows with problem size
- Sophisticated versions of minimum degree are among most effective general-purpose orderings known

Sparse Linear Systems

Nested Dissection Ordering, continued

- Dissection induces blocks of zeros in matrix that are automatically preserved during factorization
- Recursive nature of algorithm can be seen in hierarchical block structure of matrix, which would involve many more levels in larger problems
- Again, Cholesky factor suffers much less fill than with original ordering, and advantage grows with problem size

Sparse Linear Systems

Fast Direct Methods

- For certain elliptic boundary value problems, such as Poisson equation on rectangular domain, fast Fourier transform can be used to compute solution to discrete system very efficiently
- ullet For problem with n mesh points, solution can be computed in $\mathcal{O}(n \log n)$ operations
- This technique is basis for several "fast Poisson solver" software packages
- Cyclic reduction can achieve similar efficiency, and is somewhat more general
- FACR method combines Fourier analysis and cyclic reduction to produce even faster method with $\mathcal{O}(n \log \log n)$ complexity

erical Methods for PDE Sparse Linear System

Stationary Iterative Methods

• Simplest type of iterative method for solving Ax = b has form

$$\boldsymbol{x}_{k+1} = \boldsymbol{G}\boldsymbol{x}_k + \boldsymbol{c}$$

where matrix G and vector c are chosen so that *fixed point* of function g(x) = Gx + c is solution to Ax = b

- Method is stationary if G and c are fixed over all iterations
- G is Jacobian matrix of fixed-point function g, so stationary iterative method converges if

$$\rho(G) < 1$$

and smaller spectral radius yields faster convergence

Example: Iterative Refinement

- Iterative refinement is example of stationary iterative
- Forward and back substitution using LU factorization in effect provides approximation, call it B^{-1} , to inverse of A
- Iterative refinement has form

$$egin{array}{lll} m{x}_{k+1} &=& m{x}_k + m{B}^{-1}(m{b} - m{A}m{x}_k) \ &=& (m{I} - m{B}^{-1}m{A})m{x}_k + m{B}^{-1}m{b} \end{array}$$

So it is stationary iterative method with

$$G = I - B^{-1}A$$
. $c = B^{-1}b$

It converges if

$$\rho(\boldsymbol{I} - \boldsymbol{B}^{-1}\boldsymbol{A}) < 1$$

 $\overline{\mathbf{I}}$

Sparse Linear Systems

Convergence

Stationary iteration using splitting converges if

$$\rho(G) = \rho(M^{-1}N) < 1$$

and smaller spectral radius yields faster convergence

- ullet For fewest iterations, should choose M and N so $ho({m M}^{-1}{m N})$ is as small as possible, but cost per iteration is determined by cost of solving linear system with matrix M, so there is tradeoff
- ullet In practice, M is chosen to approximate A in some sense, but is constrained to have simple form, such as diagonal or triangular, so linear system at each iteration is easy to solve

erical Methods for PDEs Sparse Linear Systems

Jacobi Method, continued

 Rewriting this scheme componentwise, we see that Jacobi method computes next iterate by solving for each component of x in terms of others

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

ullet Jacobi method requires double storage for x, since old component values are needed throughout sweep, so new component values cannot overwrite them until sweep has been completed

 $\overline{\mathbf{I}}$

 $\overline{\mathbf{I}}$

Michael T. Heath Scientific Computing

Gauss-Seidel Method

- One reason for slow convergence of Jacobi method is that it does not make use of latest information available
- Gauss-Seidel method remedies this by using each new component of solution as soon as it has been computed

$$x_i^{(k+1)} = \left(b_i - \sum_{j < i} a_{ij} x_j^{(k+1)} - \sum_{j > i} a_{ij} x_j^{(k)}\right) / a_{ii}$$

- Using same notation as before, Gauss-Seidel method corresponds to splitting $oldsymbol{M} = oldsymbol{D} + oldsymbol{L}$ and $oldsymbol{N} = -oldsymbol{U}$
- · Written in matrix terms, this gives iteration scheme

$$egin{array}{lll} m{x}^{(k+1)} & = & m{D}^{-1} \left(m{b} - m{L} m{x}^{(k+1)} - m{U} m{x}^{(k)}
ight) \ & = & (m{D} + m{L})^{-1} \left(m{b} - m{U} m{x}^{(k)}
ight) \end{array}$$

Splitting

One way to obtain matrix G is by splitting

$$A = M - N$$

with M nonsingular

• Then take $G = M^{-1}N$, so iteration scheme is

$$x_{k+1} = M^{-1}Nx_k + M^{-1}b$$

which is implemented as

$$Mx_{k+1} = Nx_k + b$$

(i.e., we solve linear system with matrix M at each iteration)

66 / 105

Sparse Linear Systems

Jacobi Method

- In matrix splitting A = M N, simplest choice for M is diagonal of A
- ullet Let D be diagonal matrix with same diagonal entries as A, and let L and U be strict lower and upper triangular portions of A
- ullet Then $oldsymbol{M} = oldsymbol{D}$ and $oldsymbol{N} = -(oldsymbol{L} + oldsymbol{U})$ gives splitting of $oldsymbol{A}$
- Assuming A has no zero diagonal entries, so D is nonsingular, this gives Jacobi method

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

nerical Methods for PDEs Sparse Linear Systems

Example: Jacobi Method

 If we apply Jacobi method to system of finite difference equations for Laplace equation, we obtain

$$u_{i,j}^{(k+1)} = \frac{1}{4} \left(u_{i-1,j}^{(k)} + u_{i,j-1}^{(k)} + u_{i+1,j}^{(k)} + u_{i,j+1}^{(k)} \right)$$

so new approximate solution at each grid point is average of previous solution at four surrounding grid points

- Jacobi method does not always converge, but it is guaranteed to converge under conditions that are often satisfied in practice (e.g., if matrix is strictly diagonally dominant)
- Unfortunately, convergence rate of Jacobi is usually unacceptably slow < interactive example >

Michael T. Heath Scientific Computing

 $\overline{\mathbf{I}}$

Gauss-Seidel Method, continued

- In addition to faster convergence, another benefit of Gauss-Seidel method is that duplicate storage is not needed for x, since new component values can overwrite old ones immediately
- On other hand, updating of unknowns must be done successively, in contrast to Jacobi method, in which unknowns can be updated in any order, or even simultaneously
- If we apply Gauss-Seidel method to solve system of finite difference equations for Laplace equation, we obtain

$$u_{i,j}^{(k+1)} = \frac{1}{4} \left(u_{i-1,j}^{(k+1)} + u_{i,j-1}^{(k+1)} + u_{i+1,j}^{(k)} + u_{i,j+1}^{(k)} \right)$$

Gauss-Seidel Method, continued

- Thus, we again average solution values at four surrounding grid points, but always use new component values as soon as they become available, rather than waiting until current iteration has been completed
- · Gauss-Seidel method does not always converge, but it is guaranteed to converge under conditions that are often satisfied in practice, and are somewhat weaker than those for Jacobi method (e.g., if matrix is symmetric and positive definite)
- Although Gauss-Seidel converges more rapidly than Jacobi, it is often still too slow to be practical

< interactive example >

 $\overline{\mathbf{I}}$

Sparse Linear Systems

Successive Over-Relaxation, continued

- \bullet ω is fixed *relaxation* parameter chosen to accelerate convergence
- $\omega > 1$ gives over-relaxation, $\omega < 1$ gives under-relaxation, and $\omega = 1$ gives Gauss-Seidel method
- \bullet Method diverges unless $0<\omega<2,$ but choosing optimal ω is difficult in general and is subject of elaborate theory for special classes of matrices

Numerical Methods for PDEs Sparse Linear Systems

Conjugate Gradient Method

• If A is $n \times n$ symmetric positive definite matrix, then quadratic function

$$\phi(\boldsymbol{x}) = \frac{1}{2} \boldsymbol{x}^T \boldsymbol{A} \boldsymbol{x} - \boldsymbol{x}^T \boldsymbol{b}$$

attains minimum precisely when $\boldsymbol{A}\boldsymbol{x}=\boldsymbol{b}$

Optimization methods have form

$$\boldsymbol{x}_{k+1} = \boldsymbol{x}_k + \alpha \boldsymbol{s}_k$$

where α is search parameter chosen to minimize objective function $\phi(\boldsymbol{x}_k + \alpha \boldsymbol{s}_k)$ along \boldsymbol{s}_k

• For quadratic problem, negative gradient is residual vector

$$-\nabla \phi(\boldsymbol{x}) = \boldsymbol{b} - \boldsymbol{A}\boldsymbol{x} = \boldsymbol{r}$$

Line search parameter can be determined analytically

$$\alpha = \boldsymbol{r}_k^T \boldsymbol{s}_k / \boldsymbol{s}_k^T \boldsymbol{A} \boldsymbol{s}_k$$

 $\overline{\mathbf{I}}$

Michael T. Heath Scientific Computing

nerical Methods for PDEs Sparse Linear Systems

Conjugate Gradient Method, continued

- Key features that make CG method effective
 - Short recurrence determines search directions that are A-orthogonal (conjugate)
 - Error is minimal over space spanned by search directions generated so far
- Minimum error implies exact solution is reached in at most n steps, since n linearly independent search directions must span whole space
- In practice, loss of orthogonality due to rounding error spoils finite termination property, so method is used iteratively

< interactive example >

Successive Over-Relaxation

- Convergence rate of Gauss-Seidel can be accelerated by successive over-relaxation (SOR), which in effect uses step to next Gauss-Seidel iterate as search direction, but with fixed search parameter denoted by $\boldsymbol{\omega}$
- \bullet Starting with $x^{(k)}$, first compute next iterate that would be given by Gauss-Seidel, $x^{(k+1)}_{GS}$, then instead take next iterate to be

$$\begin{array}{rcl} {\pmb x}^{(k+1)} & = & {\pmb x}^{(k)} + \omega({\pmb x}_{GS}^{(k+1)} - {\pmb x}^{(k)}) \\ & = & (1 - \omega){\pmb x}^{(k)} + \omega{\pmb x}_{GS}^{(k+1)} \end{array}$$

which is weighted average of current iterate and next Gauss-Seidel iterate

erical Methods for PDEs Sparse Linear Systems

Successive Over-Relaxation, continued

 Using same notation as before, SOR method corresponds to splitting

$$M = \frac{1}{\omega}D + L, \qquad N = \left(\frac{1}{\omega} - 1\right)D - U$$

and can be written in matrix terms as

$$\begin{aligned} \boldsymbol{x}^{(k+1)} &= & \boldsymbol{x}^{(k)} + \omega \left(\boldsymbol{D}^{-1} (\boldsymbol{b} - \boldsymbol{L} \boldsymbol{x}^{(k+1)} - \boldsymbol{U} \boldsymbol{x}^{(k)}) - \boldsymbol{x}^{(k)} \right) \\ &= & \left(\boldsymbol{D} + \omega \boldsymbol{L} \right)^{-1} \left((1 - \omega) \boldsymbol{D} - \omega \boldsymbol{U} \right) \boldsymbol{x}^{(k)} + \omega \left(\boldsymbol{D} + \omega \boldsymbol{L} \right)^{-1} \boldsymbol{b} \end{aligned}$$

< interactive example >

erical Methods for PDEs Sparse Linear Systems

Conjugate Gradient Method, continued

 Using these properties, we obtain conjugate gradient (CG) method for linear systems

 $x_0 = \text{initial guess}$ $r_0 = b - Ax_0$ $s_0 = r_0$

for k = 0, 1, 2, ...

 $\alpha_k = \mathbf{r}_k^T \mathbf{r}_k / \mathbf{s}_k^T \mathbf{A} \mathbf{s}_k$ $\boldsymbol{x}_{k+1} = \boldsymbol{x}_k + \alpha_k \boldsymbol{s}_k$

 $\boldsymbol{r}_{k+1} = \boldsymbol{r}_k - \alpha_k \boldsymbol{A} \boldsymbol{s}_k$ $\beta_{k+1} = \boldsymbol{r}_{k+1}^T \boldsymbol{r}_{k+1} / \boldsymbol{r}_k^T \boldsymbol{r}_k$

 $\boldsymbol{s}_{k+1} = \boldsymbol{r}_{k+1} + \beta_{k+1} \boldsymbol{s}_k$

Scientific Computing

Preconditioning

- Convergence rate of CG can often be substantially accelerated by preconditioning
- Apply CG algorithm to $M^{-1}A$, where M is chosen so that $M^{-1}A$ is better conditioned and systems of form Mz = yare easily solved
- Popular choices of preconditioners include
 - Diagonal or block-diagonal
 - SSOR
 - Incomplete factorization
 - Polynomial
 - Approximate inverse

recurrence and minimum error)

Generalizations of CG Method

systems

Iterative Methods erical Methods for PDEs Sparse Linear Systems

Example: Iterative Methods

- We illustrate various iterative methods by using them to solve 4×4 linear system for Laplace equation example
- In each case we take $x_0 = 0$ as starting guess
- Jacobi method gives following iterates

k	x_1	x_2	x_3	x_4
0	0.000	0.000	0.000	0.000
1	0.000	0.000	0.250	0.250
2	0.062	0.062	0.312	0.312
3	0.094	0.094	0.344	0.344
4	0.109	0.109	0.359	0.359
5	0.117	0.117	0.367	0.367
6	0.121	0.121	0.371	0.371
7	0.123	0.123	0.373	0.373
8	0.124	0.124	0.374	0.374
9	0.125	0.125	0.375	0.375

Sparse Linear Systems

Example, continued

• SOR method (with optimal $\omega = 1.072$ for this problem) gives following iterates

k	x_1	x_2	x_3	x_4
0	0.000	0.000	0.000	0.000
1	0.000	0.000	0.268	0.335
2		0.108	0.356	0.365
3	0.119	0.121	0.371	0.373
4	0.123	0.124	0.374	0.375
5	0.125	0.125	0.375	0.375

 CG method converges in only two iterations for this problem

k		x_2	x_3	x_4
0	0.000	0.000	0.000	0.000
1	0.000	0.000	0.000 0.333 0.375	0.333
2	0.125	0.125	0.375	0.375

erical Methods for PDEs Sparse Linear Systems

Rate of Convergence, continued

• For some specific values of k, values of spectral radius are shown below

k	Jacobi	Gauss-Seidel	Optimal SOR
10	0.9595	0.9206	0.5604
50	0.9981	0.9962	0.8840
100	0.9995	0.9990	0.9397
500	0.99998	0.99996	0.98754

- Spectral radius is extremely close to 1 for large values of k, so all three methods converge very slowly
- For k = 10 (linear system of order 100), to gain single decimal digit of accuracy Jacobi method requires more than 50 iterations, Gauss-Seidel more than 25, and optimal SOR about 4

Sparse Linear Systems

Rate of Convergence, continued

 Convergence behavior of CG is more complicated, but error is reduced at each iteration by factor of roughly

$$\frac{\sqrt{\kappa}-1}{\sqrt{\kappa}+1}$$

on average, where

$$\kappa = \operatorname{cond}(\boldsymbol{A}) = \|\boldsymbol{A}\| \cdot \|\boldsymbol{A}^{-1}\| = \frac{\lambda_{\max}(\boldsymbol{A})}{\lambda_{\min}(\boldsymbol{A})}$$

- When matrix A is well-conditioned, convergence is rapid, but if A is ill-conditioned, convergence can be arbitrarily
- This is why preconditioner is usually used with CG method, so preconditioned matrix $M^{-1}A$ has much smaller condition number than A

 $\overline{\mathbf{I}}$

Sparse Linear Systems

nonsymmetric systems

CG is not directly applicable to nonsymmetric or indefinite

CG cannot be generalized to nonsymmetric systems

 Nevertheless, several generalizations have been developed for solving nonsymmetric systems, including GMRES, QMR, CGS, BiCG, and Bi-CGSTAB

without sacrificing one of its two key properties (short

 These tend to be less robust and require more storage than CG, but they can still be very useful for solving large

Example, continued

Gauss-Seidel method gives following iterates

k	x_1	x_2	x_3	x_4
0	0.000	0.000	0.000	0.000
1	0.000	0.000	0.250	0.312
2	0.062	0.094	0.344	0.359
3	0.109	0.117	0.367	0.371
4	0.121	0.123	0.373	0.374
5	0.124	0.125	0.375	0.375
6	0.125	0.125	0.375	0.375

Sparse Linear Systems

Rate of Convergence

- For more systematic comparison of methods, we compare them on $k \times k$ model grid problem for Laplace equation on unit square
- For this simple problem, spectral radius of iteration matrix for each method can be determined analytically, as well as optimal ω for SOR
- Gauss-Seidel is asymptotically twice as fast as Jacobi for this model problem, but for both methods, number of iterations per digit of accuracy gained is proportional to number of mesh points
- Optimal SOR is order of magnitude faster than either of them, and number of iterations per digit gained is proportional to number of mesh points along one side of grid

 $\overline{\mathbf{I}}$

Sparse Linear Systems

Rate of Convergence, continued

- For k = 100 (linear system of order 10,000), to gain single decimal digit of accuracy Jacobi method requires about 5000 iterations, Gauss-Seidel about 2500, and optimal SOR about 37
- Thus, Jacobi and Gauss-Seidel methods are impractical for problem of this size, and optimal SOR, though perhaps reasonable for this problem, also becomes prohibitively slow for still larger problems
- Moreover, performance of SOR depends on knowledge of optimal value for relaxation parameter ω , which is known analytically for this simple model problem but is much harder to determine in general

 $\overline{\mathbf{I}}$

Michael T. Heath Scientific Computing

Rate of Convergence, continued

- This convergence estimate is conservative, however, and CG method may do much better
- If matrix \boldsymbol{A} has only m distinct eigenvalues, then theoretically CG converges in at most m iterations
- Detailed convergence behavior depends on entire spectrum of A, not just its extreme eigenvalues, and in practice convergence is often superlinear

Sparse Linear Systems

Multigrid Methods

- Smooth or oscillatory components of error are relative to mesh on which solution is defined
- Component that appears smooth on fine grid may appear oscillatory when sampled on coarser grid
- If we apply smoother on coarser grid, then we may make rapid progress in reducing this (now oscillatory) component of error
- After few iterations of smoother, results can then be interpolated back to fine grid to produce solution that has both higher-frequency and lower-frequency components of error reduced

Residual Equation

- If \hat{x} is approximate solution to Ax = b, with residual $r=b-A\hat{x}$, then error $e=x-\hat{x}$ satisfies equation Ae = r
- Thus, in improving approximate solution we can work with just this *residual equation* involving error and residual, rather than solution and original right-hand side
- One advantage of residual equation is that zero is reasonable starting guess for its solution

 $\overline{\mathbf{I}}$

Sparse Linear Systems

Multigrid Methods, continued

- Multigrid method results from recursion in Step 4: coarse grid correction is itself improved by using still coarser grid, and so on down to some bottom level
- Computations become progressively cheaper on coarser and coarser grids because systems become successively smaller
- In particular, direct method may be feasible on coarsest grid if system is small enough

Smoothers

- Disappointing convergence rates observed for stationary iterative methods are asymptotic
- Much better progress may be made initially before eventually settling into slow asymptotic phase

erical Methods for PDE Sparse Linear Systen

- Many stationary iterative methods tend to reduce high-frequency (i.e., oscillatory) components of error rapidly, but reduce low-frequency (i.e., smooth) components of error much more slowly, which produces poor asymptotic rate of convergence
- For this reason, such methods are sometimes called smoothers

< interactive example >

Sparse Linear Systems

Multigrid Methods, continued

- Multigrid methods: This idea can be extended to multiple levels of grids, so that error components of various frequencies can be reduced rapidly, each at appropriate
- Transition from finer grid to coarser grid involves restriction or injection
- Transition from coarser grid to finer grid involves interpolation or prolongation

erical Methods for PD Sparse Linear System

Two-Grid Algorithm

- On fine grid, use few iterations of smoother to compute approximate solution \hat{x} for system Ax = b
- ② Compute residual $r = b A\hat{x}$
- Restrict residual to coarse grid
- On coarse grid, use few iterations of smoother on residual equation to obtain coarse-grid approximation to error
- Interpolate coarse-grid correction to fine grid to obtain improved approximate solution on fine grid
- Apply few iterations of smoother to corrected solution on fine grid

Cycling Strategies

Common strategies for cycling through grid levels

Multigrid Methods, continued

- By exploiting strengths of underlying iterative smoothers and avoiding their weaknesses, multigrid methods are capable of extraordinarily good performance, linear in number of grid points in best case
- At each level, smoother reduces oscillatory component of error rapidly, at rate independent of mesh size h, since few iterations of smoother, often only one, are performed at
- Since all components of error appear oscillatory at some level, convergence rate of entire multigrid scheme should be rapid and independent of mesh size, in contrast to other iterative methods

Sparse Linear Systems Direct vs. Iterative Methods

- Direct methods require no initial estimate for solution, but take no advantage if good estimate happens to be available
- Direct methods are good at producing high accuracy, but take no advantage if only low accuracy is needed
- Iterative methods are often dependent on special properties, such as matrix being symmetric positive definite, and are subject to very slow convergence for badly conditioned systems; direct methods are more robust in both senses

erical Methods for PDEs Sparse Linear Systems Computational Cost for $k \times k \ (\times k)$ Grid

method	2-D	3-D
Dense Cholesky	k^6	k^9
Jacobi	$k^4 \log k$	$k^5 \log k$
Gauss-Seidel	$k^4 \log k$	$k^5 \log k$
Band Cholesky	k^4	k^7
Optimal SOR	$k^3 \log k$	$k^4 \log k$
Sparse Cholesky	k^3	k^6
Conjugate Gradient	k^3	k^4
Optimal SSOR	$k^{2.5} \log k$	$k^{3.5} \log k$
Preconditioned CG	$k^{2.5}$	$k^{3.5}$
Optimal ADI	$k^2 \log^2 k$	$k^3 \log^2 k$
Cyclic Reduction	$k^2 \log k$	$k^3 \log k$
FFT	$k^2 \log k$	$k^3 \log k$
Multigrid V-cycle	$k^2 \log k$	$k^3 \log k$
FACR	$k^2 \log \log k$	$k^3 \log \log k$
Full Multigrid	k^2	k3

Comparison of Methods, continued

- Multigrid methods can be optimal, in sense that cost of computing solution is of same order as cost of reading input or writing output
- FACR method is also optimal for all practical purposes, since $\log \log k$ is effectively constant for any reasonable value of k
- Other fast direct methods are almost as effective in practice unless k is very large
- Despite their higher cost, factorization methods are still useful in some cases due to their greater robustness, especially for nonsymmetric matrices
- Methods akin to factorization are often used to compute effective preconditioners

Cycling Strategies, continued

- V-cycle starts with finest grid and goes down through successive levels to coarsest grid and then back up again to finest grid
- W-cycle zig-zags among lower level grids before moving back up to finest grid, to get more benefit from coarser grids where computations are cheaper
- Full multigrid starts at coarsest level, where good initial then bootstraps this solution up through grid levels,

solution is easier to come by (perhaps by direct method), ultimately reaching finest grid

Sparse Linear Systems

Multigrid Methods, continued

- Moreover, cost of entire cycle of multigrid is only modest multiple of cost of single sweep on finest grid
- As result, multigrid methods are among most powerful methods available for solving sparse linear systems arising from PDEs
- They are capable of converging to within truncation error of discretization at cost comparable with fast direct methods, although latter are much less broadly applicable

Direct vs. Iterative Methods

Sparse Linear Systems

- Iterative methods usually require less work if convergence is rapid, but often require computation or estimation of various parameters or preconditioners to accelerate convergence
- Iterative methods do not require explicit storage of matrix entries, and hence are good when matrix can be produced easily on demand or is most easily implemented as linear
- Iterative methods are less readily embodied in standard software packages, since best representation of matrix is often problem dependent and "hard-coded" in application program, whereas direct methods employ more standard storage schemes

Comparison of Methods

• For those methods that remain viable choices for finite element discretizations with less regular meshes, computational cost of solving elliptic boundary value problems is given below in terms of exponent of n (order of matrix) in dominant term of cost estimate

2-D	3-D
3	3
2	2.33
1.5	2
1.5	1.33
1.25	1.17
1	1
	3 2 1.5 1.5

nerical Methods for PDEs Sparse Linear Systems

Software for PDEs

- Methods for numerical solution of PDEs tend to be very problem dependent, so PDEs are usually solved by custom written software to take maximum advantage of particular features of given problem
- Nevertheless, some software does exist for some general classes of problems that occur often in practice
- In addition, several good software packages are available for solving sparse linear systems arising from PDEs as well as other sources

