

Numerical Linear Algebra

Ramaz Botchorishvili

Kutaisi International University

November 1, 2023

Numerical Linear Algebra

Ramaz Botchorishvili

Kutaisi International University

November 1, 2023

Well posed problem, ill conditioned problem, condition Number

- Recap of Previous Lecture
- Round-of errors
- How to avoid cancellation and recursion errors
- Computational template for numerical linear algebra
- Thomas algorithm
- ► Q & A

Recap of Previous Lecture

- Perturbations in right hand side and coefficients
- Error sources
- Number systems
- ► Floating point

Round-off errors, 1 Rounding and Chopping

Rounding and Chopping

▶ Not all real numbers are machine representable

Rounding and Chopping

- ▶ Not all real numbers are machine representable
- ► Finite number of real numbers are only representable in computers

Rounding and Chopping

- Not all real numbers are machine representable
- ► Finite number of real numbers are only representable in computers
- ► Consider $0.d_{-1}...d_{-m}d_{-m-1}$

Rounding and Chopping

- Not all real numbers are machine representable
- ► Finite number of real numbers are only representable in computers
- ► Consider $0.d_{-1}...d_{-m}d_{-m-1}$
- ► Chopping:

in m-digit arithmetics d_{-m-1} and all other further digits are thrown away

Rounding and Chopping

- Not all real numbers are machine representable
- ► Finite number of real numbers are only representable in computers
- ► Consider $0.d_{-1}...d_{-m}d_{-m-1}$
- ► Chopping:

in m-digit arithmetics d_{-m-1} and all other further digits are thrown away

Rounding:

in m-digit arithmetics d_{-m} is rounded up or down, d_{-m-1} and all other further digits are thrown away

Rounding and Chopping

- Not all real numbers are machine representable
- ► Finite number of real numbers are only representable in computers
- ► Consider $0.d_{-1}...d_{-m}d_{-m-1}$
- ► Chopping:

in m-digit arithmetics d_{-m-1} and all other further digits are thrown away

- ► Rounding:
 - in m-digit arithmetics d_{-m} is rounded up or down, d_{-m-1} and all other further digits are thrown away
- ▶ Rounding down: $d_{-m-1} < \beta/2$

Rounding and Chopping

- ▶ Not all real numbers are machine representable
- ▶ Finite number of real numbers are only representable in computers
- ► Consider $0.d_{-1}...d_{-m}d_{-m-1}$
- ► Chopping:

in m-digit arithmetics d_{-m-1} and all other further digits are thrown away

▶ Rounding:

in m-digit arithmetics d_{-m} is rounded up or down, d_{-m-1} and all other further digits are thrown away

- ▶ Rounding down: $d_{-m-1} < \beta/2$
- ▶ Rounding up: $d_{-m-1} \ge \beta/2$

$$\pi = 3.1415926$$

Rounding and Chopping

- ▶ Not all real numbers are machine representable
- Finite number of real numbers are only representable in computers
- ► Consider $0.d_{-1}...d_{-m}d_{-m-1}$
- ► Chopping:

in m-digit arithmetics d_{-m-1} and all other further digits are thrown away

Rounding:

in m-digit arithmetics d_{-m} is rounded up or down, d_{-m-1} and all other further digits are thrown away

- ▶ Rounding down: $d_{-m-1} < \beta/2$
- ▶ Rounding up: $d_{-m-1} \ge \beta/2$

Example 7.1

 $\pi = 3.1415926$

▶ Two-digit arithmetic $f(\pi) = 0.31 \cdot 10^{-2}$

Rounding and Chopping

- Not all real numbers are machine representable
- Finite number of real numbers are only representable in computers
- ► Consider $0.d_{-1}...d_{-m}d_{-m-1}$

► Chopping:

in m-digit arithmetics d_{-m-1} and all other further digits are thrown away

▶ Rounding:

in m-digit arithmetics d_{-m} is rounded up or down, d_{-m-1} and all other further digits are thrown away

- ▶ Rounding down: $d_{-m-1} < \beta/2$
- Rounding up: $d_{-m-1} \ge \beta/2$

$$\pi = 3.1415926$$

- ▶ Two-digit arithmetic $fI(\pi) = 0.31 \cdot 10^{-2}$
- ▶ Three-digit arithmetic $fI(\pi) = 0.314 \cdot 10^{-2}$

Rounding and Chopping

- Not all real numbers are machine representable
- ▶ Finite number of real numbers are only representable in computers
- ► Consider $0.d_{-1}...d_{-m}d_{-m-1}$
- ► Chopping:

in m-digit arithmetics d_{-m-1} and all other further digits are thrown away

Rounding:

in m-digit arithmetics d_{-m} is rounded up or down, d_{-m-1} and all other further digits are thrown away

- ▶ Rounding down: $d_{-m-1} < \beta/2$
- ▶ Rounding up: $d_{-m-1} \ge \beta/2$

Example 7.1

 $\pi = 3.1415926$

- ► Two-digit arithmetic $f(\pi) = 0.31 \cdot 10^{-2}$
- ► Three-digit arithmetic $fI(\pi) = 0.314 \cdot 10^{-2}$
- Four-digit arithmetic $fl(\pi) = 0.3142 \cdot 10^{-2}$

Machine precision, significant numbers

Definition 7.2

Machine precision μ is smallest positive number such that

$$fl(1 + \mu) > 1$$

Machine precision, significant numbers

Definition 7.2

Machine precision μ is smallest positive number such that

$$fl(1+\mu) > 1$$

Definition 7.3

Suppose x is real number and \tilde{x} is its approximation. \tilde{x} approximates x to s significant digits if s is **largest nonnegative integer** for which relative error satisfies the inequality:

$$\frac{|x-\tilde{x}|}{|x|} < 5 \cdot 10^{-s}$$

Machine precision, significant numbers

Definition 7.2

Machine precision μ is smallest positive number such that

$$fl(1+\mu) > 1$$

Definition 7.3

Suppose x is real number and \tilde{x} is its approximation. \tilde{x} approximates x to s significant digits if s is **largest nonnegative integer** for which relative error satisfies the inequality:

$$\frac{|x-\tilde{x}|}{|x|} < 5 \cdot 10^{-s}$$

- $ightharpoonup x = 1.31, \tilde{x} = 1.3, |x \tilde{x}| = 0.01, \frac{|x \tilde{x}|}{|x|} = 0.007635$
- $ightharpoonup 7.635 \cdot 10^{-3} < 5 \cdot 10^{-2}$, agree up to two significant digits

Round-off Error in Representation of a Real Number

Theorem 7.5

$$\frac{|x - fl(x)|}{|x|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases}$$

► Round-off Error in Representation of a Real Number

Theorem 7.5

$$\frac{|\mathbf{x} - \mathbf{fl}(\mathbf{x})|}{|\mathbf{x}|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases}$$

Proof for round-off case

Proof.

• Consider $x = (0.d_{-1}...d_{-m}d_{-m-1}..)\beta^e$, $d_{-1} \neq 0, 0 \leq d_{-i} < \beta$

► Round-off Error in Representation of a Real Number

Theorem 7.5

$$\frac{|\mathbf{x} - \mathbf{fl}(\mathbf{x})|}{|\mathbf{x}|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases}$$

Proof for round-off case

- Consider $x = (0.d_{-1}...d_{-m}d_{-m-1}..)\beta^e$, $d_{-1} \neq 0, 0 \leq d_{-i} < \beta$
- $f(x)_{\text{rounded down}} = (0.d_{-1}...d_{-m})\beta^{e}$

▶ Round-off Error in Representation of a Real Number

Theorem 7.5

$$\frac{|\mathbf{x} - \mathbf{fl}(\mathbf{x})|}{|\mathbf{x}|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases}$$

Proof for round-off case

- ► Consider $x = (0.d_{-1}...d_{-m}d_{-m-1}..)\beta^e$, $d_{-1} \neq 0, 0 \leq d_{-i} < \beta$
- $fl(x)_{\text{rounded down}} = (0.d_{-1}...d_{-m})\beta^e$
- $f(x)_{\text{rounded up}} = (0.d_{-1}...d_{-m} + \beta^{-m})\beta^{e}$

Round-off Error in Representation of a Real Number

Theorem 7.5

$$\frac{|\mathbf{x} - \mathbf{fl}(\mathbf{x})|}{|\mathbf{x}|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases}$$

Proof for round-off case

- ► Consider $x = (0.d_{-1}...d_{-m}d_{-m-1}..)\beta^e$, $d_{-1} \neq 0, 0 \leq d_{-i} < \beta$
- $fl(x)_{\text{rounded down}} = (0.d_{-1}...d_{-m})\beta^e$
- $fl(x)_{\text{rounded up}} = (0.d_{-1}...d_{-m} + \beta^{-m})\beta^{e}$
- $\triangleright x \in [fl(x)_{\text{rounded down}}, fl(x)_{\text{rounded up}}]$

Round-off Error in Representation of a Real Number

Theorem 7.5

$$\frac{|\mathbf{x} - \mathbf{fl}(\mathbf{x})|}{|\mathbf{x}|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases}$$

Proof for round-off case

- Consider $x = (0.d_{-1}...d_{-m}d_{-m-1}..)\beta^e$, $d_{-1} \neq 0, 0 \leq d_{-i} < \beta$
- $fl(x)_{\text{rounded down}} = (0.d_{-1}...d_{-m})\beta^e$
- $fl(x)_{\text{rounded up}} = (0.d_{-1}...d_{-m} + \beta^{-m})\beta^{e}$
- $x \in [fl(x)_{rounded\ down}, fl(x)_{rounded\ up}]$
- $|x f|(x)_{\text{rounded down}}| \le 0.5 |f|(x)_{\text{rounded down}} f|(x)_{\text{rounded up}}| = \beta^{e-m}$

Round-off Error in Representation of a Real Number

Theorem 7.5

$$\frac{|\mathbf{x} - \mathbf{fl}(\mathbf{x})|}{|\mathbf{x}|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases}$$

Proof for round-off case

- Consider $x = (0.d_{-1}...d_{-m}d_{-m-1}..)\beta^e$, $d_{-1} \neq 0, 0 \leq d_{-i} < \beta$
- $f(x)_{\text{rounded down}} = (0.d_{-1}...d_{-m})\beta^e$
- $fl(x)_{\text{rounded up}} = (0.d_{-1}...d_{-m} + \beta^{-m})\beta^{e}$
- $\triangleright x \in [fl(x)_{\text{rounded down}}, fl(x)_{\text{rounded up}}]$
- $|x fl(x)|_{\text{rounded down}} \le 0.5 |fl(x)|_{\text{rounded down}} fl(x)|_{\text{rounded up}} = \beta^{e-m}$
- |x f(x)| = |x

▶ Round-off Error in Representation of a Real Number

Theorem 7.5

$$\frac{|\mathbf{x} - \mathbf{fl}(\mathbf{x})|}{|\mathbf{x}|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases}$$

Proof for round-off case

- Consider $x = (0.d_{-1}...d_{-m}d_{-m-1}..)\beta^e$, $d_{-1} \neq 0, 0 \leq d_{-i} < \beta$
- $fl(x)_{\text{rounded down}} = (0.d_{-1}...d_{-m})\beta^e$
- $fl(x)_{\text{rounded up}} = (0.d_{-1}...d_{-m} + \beta^{-m})\beta^e$
- $\times x \in [fl(x)_{\text{rounded down}}, fl(x)_{\text{rounded up}}]$
- $|x fl(x)|_{\text{rounded down}} \le 0.5 |fl(x)|_{\text{rounded down}} fl(x)|_{\text{rounded up}} = \beta^{e-m}$
- $ightharpoonup |x fl(x)_{\text{rounded up}}| \le 0.5 |fl(x)_{\text{rounded down}} fl(x)_{\text{rounded up}}| = \beta^{e-m}$
- $|x-f(x)| \le \frac{0.5\beta^{-m}}{0.d_{-1}...d_{-m}d_{-m-1}..} \le \frac{0.5\beta^{-m}}{\beta^{-1}} = 0.5\beta^{1-m}$

▶ Round-off Error in Representation of a Real Number

Corollary 7.6

$$\frac{|x - fl(x)|}{|x|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases} \Rightarrow fl(x) = x(1+\delta), |\delta| \le \mu$$

▶ Round-off Error in Representation of a Real Number

Corollary 7.6

$$\frac{|x - fl(x)|}{|x|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases} \Rightarrow fl(x) = x(1+\delta), |\delta| \le \mu$$

Proof.

• We set: $\delta \equiv \frac{x - fl(x)}{x}$

Round-off Error in Representation of a Real Number

Corollary 7.6

$$\frac{|x - fl(x)|}{|x|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases} \Rightarrow fl(x) = x(1+\delta), |\delta| \le \mu$$

- We set: $\delta \equiv \frac{x fl(x)}{x}$
- ightharpoonup $\Rightarrow |\delta| \le \mu$

Round-off Error in Representation of a Real Number

Corollary 7.6

$$\frac{|x - fl(x)|}{|x|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases} \Rightarrow fl(x) = x(1+\delta), |\delta| \le \mu$$

- We set: $\delta \equiv \frac{x fl(x)}{x}$
- ightharpoonup $\Rightarrow |\delta| \le \mu$
- $ightharpoonup \Rightarrow fl(x) x = x\delta$

Round-off Error in Representation of a Real Number

Corollary 7.6

$$\frac{|x - fl(x)|}{|x|} \le \mu = \begin{cases} 0.5\beta^{1-m} & \text{for rounding} \\ \beta^{1-m} & \text{for chopping} \end{cases} \Rightarrow fl(x) = x(1+\delta), |\delta| \le \mu$$

- We set: $\delta \equiv \frac{x f(x)}{x}$
- $\blacktriangleright \Rightarrow |\delta| \leq \mu$
- $ightharpoonup \Rightarrow fl(x) x = x\delta$
- $ightharpoonup \Rightarrow fl(x) = x(1+\delta)$

► Round-off in floating point addition

Example 7.7

Floating point system $\beta = 10, m = 2, e_{min} = -3, e_{max} = 3$

► Round-off in floating point addition

- Floating point system $\beta = 10, m = 2, e_{min} = -3, e_{max} = 3$
- $x_1 = 0.99 \cdot 10^1, x_2 = 0.11 \cdot 10^0$

► Round-off in floating point addition

- Floating point system $\beta = 10, m = 2, e_{min} = -3, e_{max} = 3$
- $x_1 = 0.99 \cdot 10^1, x_2 = 0.11 \cdot 10^0$
- $x_1 + x_2 = 9.9 + 0.11 = 10.01 = 0.1001 \cdot 10^2$

► Round-off in floating point addition

- Floating point system $\beta = 10, m = 2, e_{min} = -3, e_{max} = 3$
- $x_1 = 0.99 \cdot 10^1, x_2 = 0.11 \cdot 10^0$
- $x_1 + x_2 = 9.9 + 0.11 = 10.01 = 0.1001 \cdot 10^2$
- $fl(x_1 + x_2) = 0.10 \cdot 10^2$

► Round-off in floating point addition

- Floating point system $\beta = 10, m = 2, e_{min} = -3, e_{max} = 3$
- $x_1 = 0.99 \cdot 10^1, x_2 = 0.11 \cdot 10^0$
- $x_1 + x_2 = 9.9 + 0.11 = 10.01 = 0.1001 \cdot 10^2$
- $fl(x_1 + x_2) = 0.10 \cdot 10^2$
- $(x_1 + x_2) fl(x_1 + x_2) = 0.0001 \cdot 10^2 = 0.1 \cdot 10^{-1}$

► Round-off in floating point addition

Example 7.7

- Floating point system $\beta = 10, m = 2, e_{min} = -3, e_{max} = 3$
- $x_1 = 0.99 \cdot 10^1, x_2 = 0.11 \cdot 10^0$
- $fl(x_1 + x_2) = 0.10 \cdot 10^2$
- $(x_1 + x_2) fl(x_1 + x_2) = 0.0001 \cdot 10^2 = 0.1 \cdot 10^{-1}$

Round-off in floating point addition

Example 7.7

- Floating point system $\beta = 10, m = 2, e_{min} = -3, e_{max} = 3$
- $x_1 = 0.99 \cdot 10^1, x_2 = 0.11 \cdot 10^0$
- $x_1 + x_2 = 9.9 + 0.11 = 10.01 = 0.1001 \cdot 10^2$
- $fl(x_1 + x_2) = 0.10 \cdot 10^2$
- $(x_1 + x_2) fl(x_1 + x_2) = 0.0001 \cdot 10^2 = 0.1 \cdot 10^{-1}$
- $\delta = \frac{(x_1 + x_2) f(x_1 + x_2)}{x_1 + x_2} \approx 0.999 \cdot 10^{-3}$
- $\delta = \approx 0.999000 \cdot 10^{-3} < 0.5 \cdot 10^{-2}$
- \triangleright Other arithmetic operations: $\times,:,-$

Round-off in floating point addition

Example 7.7

- Floating point system $\beta = 10, m = 2, e_{min} = -3, e_{max} = 3$
- $x_1 = 0.99 \cdot 10^1, x_2 = 0.11 \cdot 10^0$
- $x_1 + x_2 = 9.9 + 0.11 = 10.01 = 0.1001 \cdot 10^2$
- $fl(x_1 + x_2) = 0.10 \cdot 10^2$
- $(x_1 + x_2) fl(x_1 + x_2) = 0.0001 \cdot 10^2 = 0.1 \cdot 10^{-1}$
- $\delta = \frac{(x_1 + x_2) f(x_1 + x_2)}{x_1 + x_2} \approx 0.999 \cdot 10^{-3}$
- $\delta = \approx 0.999000 \cdot 10^{-3} < 0.5 \cdot 10^{-2}$
- ▶ Other arithmetic operations: \times ,:, −
- ► See other examples in the textbook p.34

▶ Guard digits are extra digits in arithmetic register

- Guard digits are extra digits in arithmetic register
- Can be used for reducing round-off errors

- ► Guard digits are extra digits in arithmetic register
- Can be used for reducing round-off errors
- In multi-step calculations intermediate results are not rounded

- ► Guard digits are extra digits in arithmetic register
- Can be used for reducing round-off errors
- In multi-step calculations intermediate results are not rounded
- ▶ For computers with guard digits $f(x_1 + x_2) = (x_1 + x_2)(1 + \delta), |\delta| \le \mu$

- ► Guard digits are extra digits in arithmetic register
- Can be used for reducing round-off errors
- ▶ In multi-step calculations intermediate results are not rounded
- lacktriangle For computers with guard digits $f(x_1+x_2)=(x_1+x_2)(1+\delta), |\delta|\leq \mu$
- For computers without guard digits $fl(x_1 + x_2) = x_1(1 + \delta_1) + x_2(1 + \delta_2), |\delta_1| \le \mu, |\delta_2| \le \mu$

- ► Guard digits are extra digits in arithmetic register
- Can be used for reducing round-off errors
- In multi-step calculations intermediate results are not rounded
- For computers with guard digits $f(x_1 + x_2) = (x_1 + x_2)(1 + \delta), |\delta| \le \mu$
- For computers without guard digits $f(x_1 + x_2) = x_1(1 + \delta_1) + x_2(1 + \delta_2), |\delta_1| \le \mu, |\delta_2| \le \mu$
- ► IEEE standard:

Theorem 7.8

•
$$f(x_1 + x_2) = (x_1 + x_2)(1 + \delta), |\delta| \le \mu$$

- ► Guard digits are extra digits in arithmetic register
- Can be used for reducing round-off errors
- In multi-step calculations intermediate results are not rounded
- For computers with guard digits $f(x_1 + x_2) = (x_1 + x_2)(1 + \delta), |\delta| \le \mu$
- For computers without guard digits $f(x_1 + x_2) = x_1(1 + \delta_1) + x_2(1 + \delta_2), |\delta_1| \le \mu, |\delta_2| \le \mu$
- ► IEEE standard:

Theorem 7.8

- $f(x_1 + x_2) = (x_1 + x_2)(1 + \delta), |\delta| \le \mu$
- $f(x_1 \times x_2) = (x_1 \times x_2)(1+\delta), |\delta| \leq \mu$

- ► Guard digits are extra digits in arithmetic register
- Can be used for reducing round-off errors
- In multi-step calculations intermediate results are not rounded
- ▶ For computers with guard digits $f(x_1 + x_2) = (x_1 + x_2)(1 + \delta), |\delta| \le \mu$
- For computers without guard digits $f(x_1 + x_2) = x_1(1 + \delta_1) + x_2(1 + \delta_2), |\delta_1| \le \mu, |\delta_2| \le \mu$
- ► IEEE standard:

Theorem 7.8

- $f(x_1 + x_2) = (x_1 + x_2)(1 + \delta), |\delta| \le \mu$
- $fl(x_1 \times x_2) = (x_1 \times x_2)(1 + \delta), |\delta| \le \mu$
- $f(x_1/x_2) = (x_1/x_2)(1+\delta), |\delta| \leq \mu$

- ► Guard digits are extra digits in arithmetic register
- ► Can be used for reducing round-off errors
- In multi-step calculations intermediate results are not rounded
- For computers with guard digits $f(x_1 + x_2) = (x_1 + x_2)(1 + \delta), |\delta| \le \mu$
- For computers without guard digits $f(x_1 + x_2) = x_1(1 + \delta_1) + x_2(1 + \delta_2), |\delta_1| \le \mu, |\delta_2| \le \mu$
- ► IEEE standard:

Theorem 7.8

- $f(x_1 + x_2) = (x_1 + x_2)(1 + \delta), |\delta| \le \mu$
- $fl(x_1 \times x_2) = (x_1 \times x_2)(1 + \delta), |\delta| \le \mu$
- $f(x_1/x_2) = (x_1/x_2)(1+\delta), |\delta| \leq \mu$
- ▶ What if *n* operands are involved in computation?

Theorem 7.9

Round-off error in floating point addition

Theorem 7.9

Round-off error in floating point addition

 $ightharpoonup x_i \in \mathbb{R}, 2 \le i \le n$

Theorem 7.9

Round-off error in floating point addition

- $ightharpoonup x_i \in \mathbb{R}, 2 \le i \le n$

$$fl(x_1 + x_2 + ... + x_n) - (x_1 + x_2 + ... + x_n) \approx (x_1 + x_2)(\delta_2 + \delta_3 + ... + \delta_n) + x_3(\delta_3 + \delta_4 + ... + \delta_n) + ... + x_n\delta_n$$

Theorem 7.9

Round-off error in floating point addition

- \triangleright $x_i \in \mathbb{R}, 2 \le i \le n$

$$fl(x_1 + x_2 + ... + x_n) - (x_1 + x_2 + ... + x_n) \approx (x_1 + x_2)(\delta_2 + \delta_3 + ... + \delta_n) + x_3(\delta_3 + \delta_4 + ... + \delta_n) + ... + x_n\delta_n$$

 $|\delta_i| \le \mu, 2 \le i \le n$

Theorem 7.9

Round-off error in floating point addition

- $ightharpoonup x_i \in \mathbb{R}, 2 \le i \le n$

$$fl(x_1 + x_2 + ... + x_n) - (x_1 + x_2 + ... + x_n) \approx (x_1 + x_2)(\delta_2 + \delta_3 + ... + \delta_n) + x_3(\delta_3 + \delta_4 + ... + \delta_n) + ... + x_n\delta_n$$

 \blacktriangleright $|\delta_i| \le \mu, 2 \le i \le n$

$$ightharpoonup s = x_1 + x_2 + ... + x_n$$

Theorem 7.9

Round-off error in floating point addition

- $\triangleright x_i \in \mathbb{R}, 2 \le i \le n$
 - $fl(x_1 + x_2 + ... + x_n) (x_1 + x_2 + ... + x_n) \approx (x_1 + x_2)(\delta_2 + \delta_3 + ... + \delta_n) + x_3(\delta_3 + \delta_4 + ... + \delta_n) + ... + x_n\delta_n$

 \blacktriangleright $|\delta_i| \le \mu, 2 \le i \le n$

- $ightharpoonup s = x_1 + x_2 + ... + x_n$
- $s_2 = fl(x_1 + x_2) = (x_1 + x_2)(1 + \delta_2), |\delta_2| \le \mu$

Theorem 7.9

Round-off error in floating point addition

- $ightharpoonup x_i \in \mathbb{R}, 2 \le i \le n$
 - $fl(x_1 + x_2 + ... + x_n) (x_1 + x_2 + ... + x_n) \approx (x_1 + x_2)(\delta_2 + \delta_3 + ... + \delta_n) + x_3(\delta_3 + \delta_4 + ... + \delta_n) + ... + x_n\delta_n$
- $|\delta_i| \leq \mu, 2 \leq i \leq n$

- $ightharpoonup s = x_1 + x_2 + ... + x_n$
- $s_2 = f(x_1 + x_2) = (x_1 + x_2)(1 + \delta_2), |\delta_2| \le \mu$
- $ightharpoonup s_i = fl(s_{i-1} + x_i) = (s_{i-1} + x_i)(1 + \delta_i), |\delta_i| \le \mu, 2 \le i \le n$

Theorem 7.9

Round-off error in floating point addition

- $ightharpoonup x_i \in \mathbb{R}, 2 \le i \le n$

$$fl(x_1 + x_2 + ... + x_n) - (x_1 + x_2 + ... + x_n) \approx (x_1 + x_2)(\delta_2 + \delta_3 + ... + \delta_n) + x_3(\delta_3 + \delta_4 + ... + \delta_n) + ... + x_n\delta_n$$

 $|\delta_i| \leq \mu, 2 \leq i \leq n$

- $ightharpoonup s = x_1 + x_2 + ... + x_n$
- $s_2 = f(x_1 + x_2) = (x_1 + x_2)(1 + \delta_2), |\delta_2| \le \mu$
- $ightharpoonup s_i = fl(s_{i-1} + x_i) = (s_{i-1} + x_i)(1 + \delta_i), |\delta_i| \le \mu, 2 \le i \le n$
- $ightharpoonup s_3 = fl(s_2 + x_3) = (s_2 + x_3)(1 + \delta_3) =$

Round-off errors, 8 Round-off error in floating point addition, cont.

Proof. cont.

Round-off error in floating point addition, cont.

Proof. cont.

•
$$s_3 = (x_1 + x_2)(1 + \delta_2 + \delta_3) + x_3(1 + \delta_3) + O(\mu^2)$$

$$s_3 - (x_1 + x_2 + x_3) = (x_1 + x_2)(\delta_2 + \delta_3) + x_3\delta_3 + O(\mu^2) \approx (x_1 + x_2)(\delta_2 + \delta_3) + x_3\delta_3 = (x_1 + x_2)\delta_2 + (x_1 + x_2 + x_3)\delta_3$$

Round-off error in floating point addition, cont.

Proof.

cont.

$$s_3 = (x_1 + x_2)(1 + \delta_2 + \delta_3) + x_3(1 + \delta_3) + O(\mu^2)$$

$$s_3 - (x_1 + x_2 + x_3) = (x_1 + x_2)(\delta_2 + \delta_3) + x_3\delta_3 + O(\mu^2) \approx (x_1 + x_2)(\delta_2 + \delta_3) + x_3\delta_3 = (x_1 + x_2)\delta_2 + (x_1 + x_2 + x_3)\delta_3$$

$$s_3 = (x_1 + x_2)(1 + \delta_2 + \delta_3) + x_3(1 + \delta_3) + O(\mu^2) \approx (x_1 + x_2)(\delta_2 + \delta_3) + x_3\delta_3 = (x_1 + x_2)\delta_2 + (x_1 + x_2 + x_3)\delta_3$$

$$s_i - (x_1 + x_2 + \dots + x_i) \approx (x_1 + x_2)\delta_2 + (x_1 + x_2 + x_3)\delta_3 + \dots + (x_1 + x_2 + \dots + x_i)\delta_i$$

Round-off error in floating point addition, cont.

 $ightharpoonup s_3 = (x_1 + x_2)(1 + \delta_2 + \delta_3) + x_3(1 + \delta_3) + O(\mu^2)$

 $ightharpoonup s_3 - (x_1 + x_2 + x_3) = (x_1 + x_2)(\delta_2 + \delta_3) + x_3\delta_3 + O(\mu^2) \approx$

Proof.

cont.

 $\approx (x_1 + x_2)(\delta_2 + \delta_3 + ... + \delta_i) + ... + x_i\delta_i +$

 $(x_1 + x_2 + ... + x_i + x_{i+1})\delta_{i+1}$

Laws of floating point arithmetic

$$fl(x \odot y) = (x \odot y)(1+\delta)$$
$$\odot = +, -, *, /$$

 $|\delta| \le \mu$

Laws of floating point arithmetic

$$fl(x \odot y) = (x \odot y)(1 + \delta)$$
$$\odot = +, -, *, /$$

 $|\delta| \le \mu$

Example 7.10

$$fl(x(y+z)) = [xfl(y+z)](1+\delta_1)$$

$$= x(y+z)(1+\delta_1)(1+\delta_2) =$$

$$= x(y+z)(1+\delta_1+\delta_2+\delta_1\delta_2) =$$

$$\approx x(y+z)(1+\delta_1+\delta_2)$$

Theorem 7.11

1.
$$|M| = (|m_{ij}|)$$

Theorem 7.11

- 1. $|M| = (|m_{ij}|)$
- 2. $A, B \in \mathbb{R}^{n \times n}$

Theorem 7.11

- 1. $|M| = (|m_{ij}|)$
- 2. $A, B \in \mathbb{R}^{n \times n}$
- 3. $fl(cA) = cA + E, |E| \le \mu |cA|$

Theorem 7.11

- 1. $|M| = (|m_{ij}|)$
- 2. $A, B \in \mathbb{R}^{n \times n}$
- 3. $fl(cA) = cA + E, |E| \le \mu |cA|$
- 4. $f(A + B) = (A + B) + E, |E| \le \mu |A + B|$

Theorem 7.11

- 1. $|M| = (|m_{ij}|)$
- 2. $A, B \in \mathbb{R}^{n \times n}$
- 3. $fl(cA) = cA + E, |E| \le \mu |cA|$
- 4. $f(A + B) = (A + B) + E, |E| \le \mu |A + B|$
- 5. $fl(AB) = AB + E, |E| \le n\mu |A| |B| + O(\mu^2)$

Theorem 7.11

Wilkinson, 1965

- 1. $|M| = (|m_{ij}|)$
- 2. $A, B \in \mathbb{R}^{n \times n}$
- 3. $fl(cA) = cA + E, |E| \le \mu |cA|$
- 4. $f(A + B) = (A + B) + E, |E| \le \mu |A + B|$
- 5. $fl(AB) = AB + E, |E| \le n\mu |A| |B| + O(\mu^2)$

Floating point errors and matrix operations

1.
$$||f(AB) - AB||_1 \le n\mu ||A||_1 ||B||_1 + O(\mu^2), A, B \in \mathbb{R}^{n \times n}$$

Theorem 7.11

Wilkinson, 1965

- 1. $|M| = (|m_{ii}|)$
- 2. $A, B \in \mathbb{R}^{n \times n}$
- 3. $fl(cA) = cA + E, |E| \le \mu |cA|$
- 4. $f(A + B) = (A + B) + E, |E| \le \mu |A + B|$
- 5. $fl(AB) = AB + E, |E| \le n\mu |A| |B| + O(\mu^2)$

Floating point errors and matrix operations

- 1. $||f(AB) AB||_1 \le n\mu ||A||_1 ||B||_1 + O(\mu^2), A, B \in \mathbb{R}^{n \times n}$
- 2. $||f|(Ab) Ab||_1 \le n\mu ||A||_1 ||b||_1, A \in \mathbb{R}^{n \times n}, b \in \mathbb{R}^n$

Theorem 7.11

Wilkinson, 1965

- 1. $|M| = (|m_{ij}|)$
- 2. $A, B \in \mathbb{R}^{n \times n}$
- 3. $fl(cA) = cA + E, |E| \le \mu |cA|$
- 4. $f(A + B) = (A + B) + E, |E| \le \mu |A + B|$
- 5. $fl(AB) = AB + E, |E| \le n\mu |A| |B| + O(\mu^2)$

Floating point errors and matrix operations

- 1. $||f(AB) AB||_1 \le n\mu ||A||_1 ||B||_1 + O(\mu^2), A, B \in \mathbb{R}^{n \times n}$
- 2. $||f|(Ab) Ab||_1 \le n\mu ||A||_1 ||b||_1, A \in \mathbb{R}^{n \times n}, b \in \mathbb{R}^n$
- 3. $||f(QB) QB||_F \le n\mu ||A||_F, A, Q \in \mathcal{R}^{n \times n}, Q^TQ = I$

Avoid round-off errors due to recursion and cancellation, 1

Theorem 7.12

Round-off error in floating point addition: $x_i \in \mathbb{R}, 2 \le i \le n$

$$fl(x_1 + x_2 + ... + x_n) - (x_1 + x_2 + ... + x_n) \approx (x_1 + x_2)(\delta_2 + \delta_3 + ... + \delta_n) + x_3(\delta_3 + \delta_4 + ... + \delta_n) + ... + x_n\delta_n$$

$$|\delta_i| \le \mu, 2 \le i \le n$$

Avoid round-off errors due to recursion and cancellation, 1

Theorem 7.12

Round-off error in floating point addition: $x_i \in \mathbb{R}, 2 \le i \le n$

$$fl(x_1 + x_2 + ... + x_n) - (x_1 + x_2 + ... + x_n) \approx (x_1 + x_2)(\delta_2 + \delta_3 + ... + \delta_n) + x_3(\delta_3 + \delta_4 + ... + \delta_n) + ... + x_n\delta_n$$

$$|\delta_i| \le \mu, 2 \le i \le n$$

Example 7.13

$$S_1 = \sum_{i=1}^{n} \frac{1}{i}, \ S_2 = \sum_{i=n}^{1} \frac{1}{i}$$

Figure: which sum is more accurate, S_1 or S_2 ?

Theorem 7.14

Round-off error in floating point addition: $x_i \in \mathbb{R}, 2 \le i \le n$

$$fl(x_1 + x_2 + ... + x_n) - (x_1 + x_2 + ... + x_n) \approx (x_1 + x_2)(\delta_2 + \delta_3 + ... + \delta_n) + x_3(\delta_3 + \delta_4 + ... + \delta_n) + ... + x_n\delta_n$$

$$|\delta_i| \le \mu, 2 \le i \le n$$

Theorem 7.14

Round-off error in floating point addition: $x_i \in \mathbb{R}, 2 \le i \le n$

$$fl(x_1 + x_2 + ... + x_n) - (x_1 + x_2 + ... + x_n) \approx (x_1 + x_2)(\delta_2 + \delta_3 + ... + \delta_n) + x_3(\delta_3 + \delta_4 + ... + \delta_n) + ... + x_n\delta_n$$

$$|\delta_i| \le \mu, 2 \le i \le n$$

Example 7.15

- $ightharpoonup S_1 = \sum_{i=1}^n \frac{1}{i}, \ S_2 = \sum_{i=n}^1 \frac{1}{i}$
- ► Recommendation: summation from smallest to largest terms is more accurate

Example 7.16

► Cancellation error, compute function for small x: $f(x) = \frac{1 - \cos(x)}{x^2}$

Example 7.16

► Cancellation error, compute function for small x: $f(x) = \frac{1 - \cos(x)}{x^2}$

```
In [14]: x=0.001

In [15]: print((1-math.cos(x))/(x*x)) In [19]: f=(math.sin(x)**2)/( (1+math.cos(x))*x**2); print(f) 0.49999995832550326

In [16]: x=0.000001

In [17]: print((1-math.cos(x))/(x*x)) In [21]: f=(math.sin(x)**2)/( (1+math.cos(x))*x**2); print(f) 0.5000444502911705

In [18]: x=0.00000000001

In [19]: print((1-math.cos(x))/(x*x)) In [22]: x=0.00000000001

In [19]: print((1-math.cos(x))/(x*x)) In [23]: f=(math.sin(x)**2)/( (1+math.cos(x))*x**2); print(f) 0.0
```

Figure: Cancellation errors: left=wrong approach, right=correct approach

Example 7.16

► Cancellation error, compute function for small x: $f(x) = \frac{1 - \cos(x)}{x^2}$

Figure: Cancellation errors: left=wrong approach, right=correct approach

Remedy: rewrite formula equivalently for avoiding cancellation

$$1 - \cos(x) = \frac{\sin^2(x)}{1 + \cos(x)}, \ f(x) = \frac{\sin^2(x)}{(1 + \cos(x))x^2}$$

Example 7.17

```
In [19]: a=1; b=1
In [20]: print(1/(1/a+1/b))
0.5
In [21]: print(a*b/(a+b))
0.5
```

```
In [22]: a=1; b=0.
In [23]: print(a*b/(a+b))
0.0
In [24]: print(1/(1/a+1/b))
Traceback (most recent call last):
 File "C:\Users\KiuAdmin\AppData\Local\Temp\ipykernel_3120\599846102.py", line 1, in <module>
 print(1/(1/a+1/b))
ZeroDivisionError: float division by zero
```

Figure: Same expressions written differently give different results

Example 7.18

Biswa Nath Datta, 2010

1. Exact input data:

$$1.1 \ x = 0.54617, y = 0.54601$$

Example 7.18

Biswa Nath Datta, 2010

1. Exact input data:

$$1.1 \ x = 0.54617, y = 0.54601$$

1.2
$$d = x - y = 0.00016$$

Example 7.18

Biswa Nath Datta, 2010

1. Exact input data:

1.1
$$x = 0.54617, y = 0.54601$$

1.2
$$d = x - y = 0.00016$$

2. 4-digit arithmetic with rounding

Example 7.18

Biswa Nath Datta, 2010

1. Exact input data:

$$1.1 \ x = 0.54617, y = 0.54601$$

1.2
$$d = x - y = 0.00016$$

2. 4-digit arithmetic with rounding

2.1
$$\tilde{x} = 0.5462, \tilde{y} = 0.5460$$

Example 7.18

Biswa Nath Datta, 2010

- 1. Exact input data:
 - $1.1 \ x = 0.54617, y = 0.54601$
 - 1.2 d = x y = 0.00016
- 2. 4-digit arithmetic with rounding
 - $2.1 \ \tilde{x} = 0.5462, \tilde{y} = 0.5460$
 - 2.2 $\tilde{d} = \tilde{x} \tilde{y} = 0.0002$

Example 7.18

Biswa Nath Datta. 2010

1. Exact input data:

$$1.1 \ x = 0.54617, y = 0.54601$$

1.2
$$d = x - y = 0.00016$$

2. 4-digit arithmetic with rounding

$$2.1 \ \tilde{x} = 0.5462, \tilde{y} = 0.5460$$

2.2
$$\tilde{d} = \tilde{x} - \tilde{y} = 0.0002$$

2.3 Large relative error
$$\frac{|d-\tilde{d}|}{|d|}=0.25$$

Example 7.18

Biswa Nath Datta, 2010

- 1. Exact input data:
 - $1.1 \ x = 0.54617, y = 0.54601$
 - 1.2 d = x y = 0.00016
- 2. 4-digit arithmetic with rounding
 - $2.1 \ \tilde{x} = 0.5462, \tilde{y} = 0.5460$
 - 2.2 $\tilde{d} = \tilde{x} \tilde{y} = 0.0002$
 - 2.3 Large relative error $\frac{|d-\tilde{d}|}{|d|} = 0.25$
- 3. Catastrophic cancellation: two numbers of approximately same size substracted

Example 7.18

Biswa Nath Datta, 2010

1. Exact input data:

$$1.1 \ x = 0.54617, y = 0.54601$$

1.2
$$d = x - y = 0.00016$$

2. 4-digit arithmetic with rounding

$$2.1 \ \tilde{x} = 0.5462, \tilde{y} = 0.5460$$

2.2
$$\tilde{d} = \tilde{x} - \tilde{y} = 0.0002$$

2.3 Large relative error
$$\frac{|d-\tilde{d}|}{|d|} = 0.25$$

- 3. Catastrophic cancellation: two numbers of approximately same size substracted
- 4. Notice: substraction reveals errors of previous computations

Example 7.18

Biswa Nath Datta, 2010

- 1. Exact input data:
 - $1.1 \ x = 0.54617, y = 0.54601$
 - 1.2 d = x y = 0.00016
- 2. 4-digit arithmetic with rounding
 - $2.1 \ \tilde{x} = 0.5462, \tilde{y} = 0.5460$
 - 2.2 $\tilde{d} = \tilde{x} \tilde{y} = 0.0002$
 - 2.3 Large relative error $\frac{|d-\tilde{d}|}{|d|} = 0.25$
- 3. Catastrophic cancellation: two numbers of approximately same size substracted
- 4. Notice: substraction reveals errors of previous computations

Round-off errors due to recursion

Example 7.18

Biswa Nath Datta, 2010

- 1. Exact input data:
 - $1.1 \ x = 0.54617, y = 0.54601$
 - 1.2 d = x y = 0.00016
- 2. 4-digit arithmetic with rounding
 - $2.1 \ \tilde{x} = 0.5462, \tilde{y} = 0.5460$
 - 2.2 $\tilde{d} = \tilde{x} \tilde{y} = 0.0002$
 - 2.3 Large relative error $\frac{|d-\tilde{d}|}{|d|} = 0.25$
- 3. Catastrophic cancellation: two numbers of approximately same size substracted
- 4. Notice: substraction reveals errors of previous computations

Round-off errors due to recursion

▶ p.43, Biswa Nath Datta, 2010,

$$E_n = 1 - nE_{n-1}, n = 2, 3..., E_n = \int_0^1 x^n e^{x-1} dx$$

Example 7.18

Biswa Nath Datta, 2010

- 1. Exact input data:
 - $1.1 \ x = 0.54617, y = 0.54601$
 - 1.2 d = x y = 0.00016
- 2. 4-digit arithmetic with rounding
 - 2.1 $\tilde{x} = 0.5462, \tilde{y} = 0.5460$
 - $2.2 \ \ddot{d} = \tilde{x} \tilde{y} = 0.0002$
 - 2.3 Large relative error $\frac{|d-\tilde{d}|}{|d|} = 0.25$
- 3. Catastrophic cancellation: two numbers of approximately same size substracted
- 4. Notice: substraction reveals errors of previous computations

Round-off errors due to recursion

- ▶ p.43, Biswa Nath Datta, 2010,
 - $E_n = 1 nE_{n-1}, n = 2, 3.., E_n = \int_0^1 x^n e^{x-1} dx$
- Recommendation: rearrange recursion

1. Transform the problem to "easier to solve" form, e.g. matrices of the problem into matrices with special structure

1. Transform the problem to "easier to solve" form, e.g. matrices of the problem into matrices with special structure

$$\begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix} \longrightarrow \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ 0 & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & a_{nn} \end{pmatrix}$$

1. Transform the problem to "easier to solve" form, e.g. matrices of the problem into matrices with special structure

Example 7.19
$$\begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix} \longrightarrow \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ 0 & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & a_{nn} \end{pmatrix}$$

2. Exploit special structure of associated matrices and solve transformed problem

1. Transform the problem to "easier to solve" form, e.g. matrices of the problem into matrices with special structure

Example 7.19

$$\begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix} \longrightarrow \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ 0 & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & a_{nn} \end{pmatrix}$$

- 2. Exploit special structure of associated matrices and solve transformed problem
- 3. From the solution of transformed problem recover solution of the original problem

Definition 7.20

LU Decomposition, LU Factorisation

$$A = LU$$

A, L, U-square matrices, L-lower triangular, U - upper triangular

Definition 7.20

LU Decomposition, LU Factorisation

$$A = LU$$

A, L, U-square matrices, L-lower triangular, U - upper triangular

Example 7.21

$$\begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix} = \begin{pmatrix} l_{11} & 0 & \dots & 0 \\ l_{21} & l_{22} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ l_{n1} & l_{n2} & \dots & l_{nn} \end{pmatrix} \begin{pmatrix} u_{11} & u_{12} & \dots & u_{1n} \\ 0 & u_{22} & \dots & u_{2n} \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & u_{nn} \end{pmatrix}$$

Definition 7.20

LU Decomposition, LU Factorisation

$$A = LU$$

A, L, U-square matrices, L-lower triangular, U - upper triangular

Example 7.21

$$\begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix} = \begin{pmatrix} l_{11} & 0 & \dots & 0 \\ l_{21} & l_{22} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ l_{n1} & l_{n2} & \dots & l_{nn} \end{pmatrix} \begin{pmatrix} u_{11} & u_{12} & \dots & u_{1n} \\ 0 & u_{22} & \dots & u_{2n} \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & u_{nn} \end{pmatrix}$$

Example 7.22

LU factoriozation for solving linear systems

$$Ax = b \Rightarrow A = LU, LUx = b \Rightarrow L(Ux) = b, Ly = b \Rightarrow Ux = y$$

▶ LU Decompositionm of square tridiagonal matrices

- ▶ LU Decompositionm of square tridiagonal matrices
- ▶ Efficient for solving linear systems for tridiagonal matrices:

- ▶ LU Decompositionm of square tridiagonal matrices
- ► Efficient for solving linear systems for tridiagonal matrices:
 - ightharpoonup Cramer's rule O(n!) flops

- ▶ LU Decompositionm of square tridiagonal matrices
- ► Efficient for solving linear systems for tridiagonal matrices:
 - ightharpoonup Cramer's rule O(n!) flops
 - ▶ Gaussian elimination $O(n^3)$ flops

- ▶ LU Decompositionm of square tridiagonal matrices
- ► Efficient for solving linear systems for tridiagonal matrices:
 - ightharpoonup Cramer's rule O(n!) flops
 - ▶ Gaussian elimination $O(n^3)$ flops
 - ▶ Thomas algorithm O(n) flops

- ► LU Decompositionm of square tridiagonal matrices
- Efficient for solving linear systems for tridiagonal matrices:
 - ightharpoonup Cramer's rule O(n!) flops
 - ▶ Gaussian elimination $O(n^3)$ flops
 - ▶ Thomas algorithm O(n) flops
 - ► Fastest Computer today in development = hexapoint(10¹⁸) operations per second

- ▶ LU Decompositionm of square tridiagonal matrices
- ► Efficient for solving linear systems for tridiagonal matrices:
 - ightharpoonup Cramer's rule O(n!) flops
 - ▶ Gaussian elimination $O(n^3)$ flops
 - ▶ Thomas algorithm O(n) flops
 - ► Fastest Computer today in development = hexapoint(10¹⁸) operations per second
 - ► How fast can you solve linear system with 10³, 10⁶, 10⁹ unknowns?

- ► LU Decompositionm of square tridiagonal matrices
- ▶ Efficient for solving linear systems for tridiagonal matrices:
 - ightharpoonup Cramer's rule O(n!) flops
 - ▶ Gaussian elimination $O(n^3)$ flops
 - ▶ Thomas algorithm O(n) flops
 - Fastest Computer today in development = hexapoint(10^{18}) operations per second
 - ► How fast can you solve linear system with 10³, 10⁶, 10⁹ unknowns?

Example 7.23

- ► LU Decompositionm of square tridiagonal matrices
- ▶ Efficient for solving linear systems for tridiagonal matrices:
 - ightharpoonup Cramer's rule O(n!) flops
 - ▶ Gaussian elimination $O(n^3)$ flops
 - ▶ Thomas algorithm O(n) flops
 - Fastest Computer today in development = hexapoint(10^{18}) operations per second
 - ► How fast can you solve linear system with 10³, 10⁶, 10⁹ unknowns?

Example 7.23

Better storage scheme: store three "diagonals" ONLY

Tgridiagonal system

Example 7.24

ightharpoonup Storage scheme: vectors a, b, c, f and x

Theorem 7.25

If LU decomposition of a tridiagonal matrix exists then matrices L and U are bi-diagonal

LU factorization of tgridiagonal system

▶ Storage scheme: vectors a, b, c and α, β

LU Decomposition

$$\alpha_{1} = a_{1}$$

$$\alpha_{1}\beta_{2} = b_{2} \Rightarrow \beta_{2} = b_{2}/\alpha_{1}$$

$$\beta_{2}c_{1} + \alpha_{2} = a_{2} \Rightarrow \alpha_{2} = a_{2} - \beta_{2}$$

$$\vdots$$

$$\alpha_{i-1}\beta_{i} = b_{i} \Rightarrow \beta_{i} = b_{i}/\alpha_{i-1}$$

$$\beta_{i}c_{i-1} + \alpha_{i} = a_{i} \Rightarrow$$

$$\alpha_{i} = a_{i} - \beta_{i}c_{i-1}$$

LU Decomposition, solving linear system

solving linear system, forward substituition

Solving linear system, backward substituition

1. LU Decomposition

$$\alpha_1 = a_1, \beta_i = b_i/\alpha_{i-1}, \alpha_i = a_i - \beta_i c_{i-1}, i = 2, 3, ..., n$$

2. Forward substitution

1. LU Decomposition

$$\alpha_1 = a_1, \beta_i = b_i/\alpha_{i-1}, \alpha_i = a_i - \beta_i c_{i-1}, i = 2, 3, ..., n$$

2. Forward substitution

$$y_1 = f_1, y_i = f_i - \beta_i y_{i-1}, i = 2, 3, ..., n$$

3. Backward substitution

1. LU Decomposition

$$\alpha_1 = a_1, \beta_i = b_i/\alpha_{i-1}, \alpha_i = a_i - \beta_i c_{i-1}, i = 2, 3, ..., n$$

2. Forward substitution

$$y_1 = f_1, y_i = f_i - \beta_i y_{i-1}, i = 2, 3, ..., n$$

3. Backward substitution

$$x_n = y_n/\alpha_n$$
, $x_i = (f_i - c_i y_{i+1})/\alpha_i$ $i = n-1, n-2, ..., 1$

1. LU Decomposition

$$\alpha_1 = a_1, \beta_i = b_i/\alpha_{i-1}, \alpha_i = a_i - \beta_i c_{i-1}, i = 2, 3, ..., n$$

2. Forward substitution

$$y_1 = f_1, y_i = f_i - \beta_i y_{i-1}, i = 2, 3, ..., n$$

3. Backward substitution

$$x_n = y_n/\alpha_n$$
, $x_i = (f_i - c_i y_{i+1})/\alpha_i$ $i = n - 1, n - 2, ..., 1$

Solving linear system, number of arithmetic operations

1. LU Decomposition 3(n-1) operations

1. LU Decomposition

$$\alpha_1 = a_1, \beta_i = b_i/\alpha_{i-1}, \alpha_i = a_i - \beta_i c_{i-1}, i = 2, 3, ..., n$$

2. Forward substitution

$$y_1 = f_1, y_i = f_i - \beta_i y_{i-1}, i = 2, 3, ..., n$$

3. Backward substitution

$$x_n = y_n/\alpha_n$$
, $x_i = (f_i - c_i y_{i+1})/\alpha_i$ $i = n - 1, n - 2, ..., 1$

Solving linear system, number of arithmetic operations

- 1. LU Decomposition 3(n-1) operations
- 2. Forward substitution 2(n-1) operations

1. LU Decomposition

$$\alpha_1 = a_1, \beta_i = b_i/\alpha_{i-1}, \alpha_i = a_i - \beta_i c_{i-1}, i = 2, 3, ..., n$$

2. Forward substitution

$$y_1 = f_1, y_i = f_i - \beta_i y_{i-1}, i = 2, 3, ..., n$$

3. Backward substitution

$$x_n = y_n/\alpha_n$$
, $x_i = (f_i - c_i y_{i+1})/\alpha_i$ $i = n - 1, n - 2, ..., 1$

Solving linear system, number of arithmetic operations

- 1. LU Decomposition 3(n-1) operations
- 2. Forward substitution 2(n-1) operations
- 3. Backward substitution 3(n-1)+1 operations

1. LU Decomposition

$$\alpha_1 = a_1, \beta_i = b_i/\alpha_{i-1}, \alpha_i = a_i - \beta_i c_{i-1}, i = 2, 3, ..., n$$

2. Forward substitution

$$y_1 = f_1, \ y_i = f_i - \beta_i y_{i-1}, \ i = 2, 3, ..., n$$

3. Backward substitution

$$x_n = y_n/\alpha_n$$
, $x_i = (f_i - c_i y_{i+1})/\alpha_i$ $i = n - 1, n - 2, ..., 1$

Solving linear system, number of arithmetic operations

- 1. LU Decomposition 3(n-1) operations
- 2. Forward substitution 2(n-1) operations
- 3. Backward substitution 3(n-1)+1 operations
- 4. Total $8(n-1) \approx O(n)$ operations

▶ Q: When is LU Decomposition very useful?

- Q: When is LU Decomposition very useful?
- ► A: If solving the same system with many different right hand sides is needed

- Q: When is LU Decomposition very useful?
- ► A: If solving the same system with many different right hand sides is needed

Example 7.26

► Finding inverse of a matrix

- Q: When is LU Decomposition very useful?
- ► A: If solving the same system with many different right hand sides is needed

Example 7.26

- ► Finding inverse of a matrix
 - $ightharpoonup AB = I \text{ or } BA = I \Rightarrow B = A^{-1}$

- ▶ Q: When is LU Decomposition very useful?
- ► A: If solving the same system with many different right hand sides is needed

Example 7.26

► Finding inverse of a matrix

$$ightharpoonup AB = I \text{ or } BA = I \Rightarrow B = A^{-1}$$

$$I = \begin{pmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ & & \dots & 0 \\ 0 & 0 & \dots & 1 \end{pmatrix} I_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} I_2 = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} \dots I_n = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \Rightarrow I = (I_1 \ I_2 \ \dots \ I_n)$$

- Q: When is LU Decomposition very useful?
- ► A: If solving the same system with many different right hand sides is needed

Example 7.26

- ► Finding inverse of a matrix
- $ightharpoonup AB = I \text{ or } BA = I \Rightarrow B = A^{-1}$

$$I = \begin{pmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ & & \dots & 0 \\ 0 & 0 & \dots & 1 \end{pmatrix} I_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} I_2 = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} \dots I_n = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \Rightarrow I = (I_1 \ I_2 \ \dots \ I_n)$$

$$AB = I \Rightarrow Ab_i = I_i, i = 1, 2, ... n \Rightarrow B = (b_1 \ b_2 \ ... b_n) = A^{-1}$$

▶ Q: Is Thomas algorithm always good to apply?

- ▶ Q: Is Thomas algorithm always good to apply?
- ► A: No:

- ▶ Q: Is Thomas algorithm always good to apply?
- ► A: No:
 - ▶ if matrix is degenerate

- Q: Is Thomas algorithm always good to apply?
- ► A: No:
 - ▶ if matrix is degenerate
 - ▶ if stability conditions are not satisfied

- Q: Is Thomas algorithm always good to apply?
- ► A: No:
 - ▶ if matrix is degenerate
 - ▶ if stability conditions are not satisfied

$$|a_1| > |c_1| > 0,$$
 $|a_i| \ge |b_i| + |c_i|, i = 2, 3, ..., n - 1,$ $|a_n| > |c_n| > 0.$

- Q: Is Thomas algorithm always good to apply?
- ► A: No:
 - ▶ if matrix is degenerate
 - ▶ if stability conditions are not satisfied

$$|a_1| > |c_1| > 0,$$

$$|a_i| \ge |b_i| + |c_i|, i = 2, 3, ..., n - 1,$$

$$|a_n| > |c_n| > 0.$$

Example 7.27

```
lower diagonal = [1. 1. 1. 1. 1. 1. 1. 1. 1. 1.]
main diagonal = [-2. -2. -2. -2. -2. -2. -2. -2. -2.]
upper diagonal = [1. 1. 1. 1. 1. 1. 1. 1. 1. 1.]
right hand side = [-1. 0. 0. 0. 0. 0. 0. 0. 0. -1.]
solution = [1. 1. 1. 1. 1. 1. 1. 1. 1.]
```

Figure: Stability condition satisfied

Example 7.28

```
lower diagonal = [1. 1. 1. 1. 1. 1. 1. 1. 1. 1.]
main diagonal = [-2. -2. -2. -2. -2. -2. -2. -2. -2. -2.]
upper diagonal = [3. 1. 1. 1. 1. 1. 1. 1. 1. 1.]
right hand side = [1. 0. 0. 0. 0. 0. 0. 0. 0. 1.]
solution = [nan nan nan nan nan nan nan nan]
```

Figure: Stability condition is not satisfied

Example 7.29

Figure: Stability condition is not satisfied

Stability

strictly diagonally dominant by rows

Stability

strictly diagonally dominant by rows

$$|a_1| > |c_1| > 0,$$

$$|a_i| > |b_i| + |c_i|, i = 2, 3, ..., n - 1,$$

$$|a_n| > |c_n| > 0.$$

Stability

- strictly diagonally dominant by rows

$$|a_1| > |c_1| > 0,$$

$$|a_i| > |b_i| + |c_i|, i = 2, 3, ..., n - 1,$$

$$|a_n| > |c_n| > 0.$$

• Assume perturbations in RHS $Ax = f, A\tilde{x} = \tilde{f}$

Stability

- strictly diagonally dominant by rows

$$|a_1| > |c_1| > 0,$$

$$|a_i| > |b_i| + |c_i|, i = 2, 3, ..., n - 1,$$

$$|a_n| > |c_n| > 0.$$

- Assume perturbations in RHS Ax = f, $A\tilde{x} = \tilde{f}$
- $ightharpoonup A(x-\tilde{x})=f-\tilde{f}$

Stability

- strictly diagonally dominant by rows

$$|a_1| > |c_1| > 0,$$

$$|a_i| > |b_i| + |c_i|, i = 2, 3, ..., n - 1,$$

$$|a_n| > |c_n| > 0.$$

- Assume perturbations in RHS Ax = f, $A\tilde{x} = \tilde{f}$
- \blacktriangleright $A(x-\tilde{x})=f-\tilde{f}$
- $b_i(x_{i-1}-\tilde{x}_{i-1})+a_i(x_i-\tilde{x}_i)+c_i(x_{i+1}-\tilde{x}_{i+1})=f_i-\tilde{f}_i$

Stability

- strictly diagonally dominant by rows

$$|a_1| > |c_1| > 0,$$

$$|a_i| > |b_i| + |c_i|, i = 2, 3, ..., n - 1,$$

$$|a_n| > |c_n| > 0.$$

- Assume perturbations in RHS Ax = f, $A\tilde{x} = \tilde{f}$
- \blacktriangleright $A(x-\tilde{x})=f-\tilde{f}$
- $b_i(x_{i-1} \tilde{x}_{i-1}) + a_i(x_i \tilde{x}_i) + c_i(x_{i+1} \tilde{x}_{i+1}) = f_i \tilde{f}_i$
 - $\|x \tilde{x}\|_{\infty} \le \frac{1}{|a_i| |b_i| |c_i|} \|f \tilde{f}\|_{\infty}$

Q & A