(1.) Thomas Algorithm

In numerical linear algebra, the **tridiag- onal matrix algorithm**, also known as
the **Thomas algorithm** (named after Llewellyn
Thomas), is a simplified form of Gaussian
elimination that can be used to solve tridiagonal systems of equations. A tridiagonal
system for n unknowns may be written as

$$a_i x_{i-1} + b_i x_i + c_i x_{i+1} = d_i,$$

where
 $a_1 = 0$ and $c_n = 0$.

$$\begin{bmatrix} b_1 & c_1 & & & 0 \\ a_2 & b_2 & c_2 & & \\ & a_3 & b_3 & \cdots & \\ & & \ddots & \ddots & c_{n-1} \\ 0 & & & a_n & b_n \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} d_1 \\ d_2 \\ d_3 \\ \vdots \\ d_n \end{bmatrix}.$$

For such systems, the solution can be obtained in O(n) operations instead of $O(n^3)$ required by Gaussian Elimination. A first sweep eliminates the $a_i's$, and then an (abbreviated) backward substitution produces the solution. Example of such matrices commonly arise from the discretization of 1D problems (e.g. the 1D Poisson problem).

Thomas' algorithm is not stable in general, but is so in several special cases, such as when the matrix is diagonally dominant (either by rows or columns) or symmetric positive definite;

If stability is required in the general case, Gaussian elimination with partial pivoting is recommended instead.

(2)Method

The forward sweep consists of modifying the coefficients as follows, denoting the new coefficients with primes:

$$c'_{i} = \begin{cases} \frac{c_{i}}{b_{i}} & ; i = 1\\ \frac{c_{i}}{b_{i} - a_{i}c'_{i-1}} & ; i = 2, 3, \dots, n-1 \end{cases}$$
and
$$d'_{i} = \begin{cases} \frac{d_{i}}{b_{i}} & ; i = 1\\ \frac{d_{i} - a_{i}d'_{i-1}}{b_{i} - a_{i}c'_{i-1}} & ; i = 2, 3, \dots, n. \end{cases}$$

The solution is then obtained by back substitution:

$$x_n = d'_n x_n = d'_n$$

 $x_i = d'_i - c'_i x_{i+1}$; $i = n - 1, n - 2, ..., 1$.
 $x_i = d'_i - c'_i x_{i+1}$
;
 $i = n - 1, n - 2, ..., 1$.

(3) Derivation

The derivation of the tridiagonal matrix algorithm is a special case of Gaussian elimination.

Suppose that the unknowns are x_1, \ldots, x_n , and that the equations to be solved are:

$$b_1x_1 + c_1x_2 = d_1; i = 1$$

$$a_ix_{i-1} + b_ix_i + c_ix_{i+1} = d_i; i = 2, ..., n-1$$

$$a_nx_{n-1} + b_nx_n = d_n; i = n.$$

Consider modifying the second (i = 2) equation with the first equation as follows:

(equation 2) $\cdot b_1$ – (equation 1) $\cdot a_2$ which would give:

$$(a_2x_1+b_2x_2+c_2x_3)b_1-(b_1x_1+c_1x_2)a_2=d_2b_1-d_1a_2$$

$$(b_2b_1 - c_1a_2)x_2 + c_2b_1x_3 = d_2b_1 - d_1a_2$$

where the second equation immediately above is a simplified version of the equation immediately preceding it. The effect is that x_1 has been eliminated from the second equation. Using a similar tactic with the **modified** second equation on the third equation yields:

$$(a_3x_2+b_3x_3+c_3x_4)(b_2b_1-c_1a_2)-((b_2b_1-c_1a_2)x_2+c_2b_1x_3)a_3=$$

$$(b_3(b_2b_1-c_1a_2)-c_2b_1a_3)x_3+c_3(b_2b_1-c_1a_2)x_4=d_3(b_2b_1-c_1a_2)$$

This time x_2 was eliminated. If this procedure is repeated until the n^{th} row; the (modified) n^{th} equation will involve only one unknown, x_n . This may be solved for and then used to solve the $(n-1)^{th}$ equation, and so on until all of the unknowns are solved for.

Clearly, the coefficients on the modified equations get more and more complicated if stated explicitly. By examining the procedure, the modified coefficients (notated with tildes) may instead be defined recursively:

$$\tilde{a}_i = 0$$

$$\tilde{b}_1 = b_1$$

$$\tilde{b}_i = b_i \tilde{b}_{i-1} - \tilde{c}_{i-1} a_i$$

$$\tilde{c}_1 = c_1$$

$$\tilde{c}_i = c_i \tilde{b}_{i-1}$$

$$\tilde{d}_1 = d_1$$

$$\tilde{d}_i = d_i \tilde{b}_{i-1} - \tilde{d}_{i-1} a_i.$$

To further hasten the solution process, \tilde{b}_i may be divided out (if there's no division by zero risk), the newer modified coefficients, each notated with a prime, will be:

$$a'_{i} = 0$$

$$b'_{i} = 1$$

$$c'_{1} = \frac{c_{1}}{b_{1}}$$

$$c'_{i} = \frac{c_{i}}{b_{i} - c'_{i-1}a_{i}}$$

$$d'_{1} = \frac{d_{1}}{b_{1}}$$

$$d_i' = \frac{d_i - d_{i-1}' a_i}{b_i - c_{i-1}' a_i}.$$

This gives the following system with the same unknowns and coefficients defined in terms of the original ones above:

$$x_i + c'_i x_{i+1} = d'_i$$
 ; $i = 1, ..., n-1$
 $x_n = d'_n$; $i = n$.

The last equation involves only one unknown. Solving it in turn reduces the next last equation to one unknown, so that this backward substitution can be used to find all of the unknowns:

$$x_n = d'_n$$

$$x_i = d'_i - c'_i x_{i+1}$$
 ; $i = n-1, n-2, \dots, 1$.

(4) Variants

In some situations, particularly those involving periodic boundary conditions, a slightly perturbed form of the tridiagonal system may need to be solved:

$$a_1x_n + b_1x_1 + c_1x_2 = d_1,$$

 $a_ix_{i-1} + b_ix_i + c_ix_{i+1} = d_i, i = 2, ..., n-1$
 $a_nx_{n-1} + b_nx_n + c_nx_1 = d_n.$

In matrix form, this is

$$\begin{bmatrix} b_1 & c_1 & & & a_1 \\ a_2 & b_2 & c_2 & & \\ & a_3 & b_3 & \cdot & \\ & & \cdot & \cdot & c_{n-1} \\ c_n & & a_n & b_n \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \cdot \\ x_n \end{bmatrix} = \begin{bmatrix} d_1 \\ d_2 \\ \cdot \\ \cdot \\ d_n \end{bmatrix}.$$

In this case, we can make use of the Sherman-Morrison formula to avoid the additional operations of Gaussian elimination and still use the Thomas algorithm. We are now solving a problem of the form

$$(A' + uv^T)x = d$$

where

$$u^{T} = [-b_1 \ 0 \ 0 \ \dots \ 0 \ c_n], \ v^{T} = [1 \ 0 \ 0 \ \dots \ 0 \ - a_1/b_1].$$

A' is a slightly different tridiagonal system than above, and the solution to the perturbed system is obtained by solving

$$A'y=d, A'q=u$$

and compute x as

$$x = y - {(v^T y)/(1 + (v^T q))}q$$

In other situations, the system of equations may be block tridiagonal (see block matrix), with smaller submatrices arranged as the individual elements in the above matrix system(e.g., the 2D Poisson problem). Simplified forms of Gaussian elimination have been developed for these situations.

(5)Codes

The fortran code has been uploaded to

https://github.com/akkiturb/Ilkay-s-Fortran-Class/tree/master/thomasalgo/test

(6)Plot

Figure 1: Normal scale with log computed plot of error in numerical computation of tridiagonal matrix (N=4 to 10000 with step of 10)