

Dr. Himanshu Pathak

himanshu@iitmandi.ac.in

 Recall that a system of two linear equations in two variables may be written in the general form

$$ax + by = h$$
$$cx + dy = k$$

where a, b, c, d, h, and k are real numbers and neither a and b nor c and d are both zero.

Recall that the graph of each equation in the system is a straight line in the plane, so that geometrically, the solution to the system is the point(s) of intersection of the two straight lines L_1 and L_2 , represented by the first and second equations of the system.

- \diamond Given the two straight lines L_1 and L_2 , one and only one of the following may occur:
 - 1. L_1 and L_2 intersect at exactly one point.

- Given the two straight lines L_1 and L_2 , one and only one of the following may occur:
 - 2. L_1 and L_2 are coincident.

- ightharpoonup Given the two straight lines L_1 and L_2 , one and only one of the following may occur:
 - 3. L_1 and L_2 are parallel.

A System of Equations With Exactly One Solution

Consider the system

$$2x - y = 1$$
$$3x + 2y = 12$$

 \rightarrow Solving the first equation for y in terms of x, we obtain

$$y = 2x - 1$$

→ Substituting this expression for y into the second equation yields

$$3x + 2(2x - 1) = 12$$
$$3x + 4x - 2 = 12$$
$$7x = 14$$
$$x = 2$$

A System of Equations With Exactly One Solution

→ Finally, substituting this value of *x* into the expression for *y* obtained earlier gives

$$y = 2x - 1$$
$$= 2(2) - 1$$
$$= 3$$

Therefore, the unique solution of the system is given by x = 2 and y = 3.

A System of Equations With Exactly One Solution

→ Geometrically, the two lines represented by the two equations that make up the system intersect at the point (2, 3):

A System of Equations With Infinitely Many Solutions

Consider the system

$$2x - y = 1$$
$$6x - 3y = 3$$

 \rightarrow Solving the first equation for y in terms of x, we obtain

$$y = 2x - 1$$

Substituting this expression for *y* into the second equation yields

$$6x - 3(2x - 1) = 3$$
$$6x - 6x + 3 = 3$$
$$0 = 0$$

which is a true statement.

→ This result follows from the fact that the second equation is equivalent to the first.

A System of Equations That Has No Solution

Consider the system

$$2x - y = 1$$
$$6x - 3y = 12$$

 \diamond Solving the first equation for y in terms of x, we obtain

$$y = 2x - 1$$

Substituting this expression for y into the second equation yields

$$6x - 3(2x - 1) = 12$$
$$6x - 6x + 3 = 12$$
$$0 = 9$$

which is clearly impossible.

♦ Thus, there is no solution to the system of equations.

The Gauss Elimination Method

- → The Gauss elimination method is a technique for solving systems of linear equations of any size.
- **→** The operations of the Gauss-elimination method are
 - 1. Convert into upper triangle matrix.
 - 2. Get one of known value from last equation.
 - 3. Substitute the known variable into upper equations (Back Substitution).

♦ Solve the following system of equations:

$$2x + 4y + 6z = 22$$

 $3x + 8y + 5z = 27$
 $-x + y + 2z = 2$

Solution

 \rightarrow First, we transform this system into an equivalent system in which the coefficient of x in the first equation is 1:

$$2x+4y+6z=22$$
 Multiply the equation by 1/2
$$3x+8y+5z=27$$

$$-x+y+2z=2$$

Solve the following system of equations:

$$2x + 4y + 6z = 22$$

 $3x + 8y + 5z = 27$
 $-x + y + 2z = 2$

Solution

 \rightarrow First, we transform this system into an equivalent system in which the coefficient of x in the first equation is 1:

$$x+2y+3z=11$$
 Multiply the first equation by $1/2$

$$-x+y+2z=2$$

→ Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

 \rightarrow Next, we eliminate the variable x from all equations except the first:

$$x+2y+3z=11$$
 $3x+8y+5z=27$ Replace by the sum of -3 X the first equation $-x+y+2z=2$ + the second equation

→ Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

→ Next, we eliminate the variable *x* from all equations except the first:

$$x+2y+3z=11$$

$$2y-4z=-6$$
Replace by the sum of $-3 \times$ the first equation $+$ the second equation

→ Solve the following system of equations:

$$2x + 4y + 6z = 22$$

 $3x + 8y + 5z = 27$
 $-x + y + 2z = 2$

Solution

→ Next, we <u>eliminate</u> the variable *x* from all equations except the first:

$$x+2y+3z=11$$

$$2y-4z=-6$$

$$-x+y+2z=2$$
Replace by the sum of the first equation + the third equation

→ Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

→ Next, we <u>eliminate</u> the variable *x* from all equations except the first:

$$x+2y+3z=11$$

$$2y-4z=-6$$

$$3y+5z=13$$
Replace by the sum of the first equation + the third equation

→ Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

Then we transform so that the coefficient of y in the second equation is 1:

$$x+2y+3z=11$$

$$2y-4z=-6$$

$$3y+5z=13$$
Multiply the second equation by 1/2

→ Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

Then we transform so that the coefficient of y in the second equation is 1:

$$x+2y+3z=11$$

 $y-2z=-3$ Multiply the second equation by 1/2
 $3y+5z=13$

→ Solve the following system of equations:

$$2x + 4y + 6z = 22$$

 $3x + 8y + 5z = 27$
 $-x + y + 2z = 2$

Solution

→ We now eliminate y from third equation:

$$x+2y+3z=11$$

 $y-2z=-3$
 $3y+5z=13$ Replace by the sum of the third equation + (-3) \times the second equation

→ Solve the following system of equations:

$$2x+4y+6z = 22$$
$$3x+8y+5z = 27$$
$$-x+y+2z = 2$$

Solution

→ We now eliminate y from third equation:

$$x + 2y + 3z = 11$$
$$y - 2z = -3$$
$$11z = 22$$

→ Solve the following system of equations:

$$2x + 4y + 6z = 22$$

 $3x + 8y + 5z = 27$
 $-x + y + 2z = 2$

Solution

Thus, after back substitution the solution to the system is x = 3, y = 1, and z = 2.

$$x = 3$$

$$y = 1$$

$$z = 2$$

♦ Solve the following system of equations:

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}; \quad b = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix}; \quad x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$$

<u>Step: 1</u>

 \rightarrow Pivot is a_{11} ;

multiply first row by $(-a_{21}/a_{11})$ and add the results to second row

$$m = \left(-\frac{a_{21}}{a_{11}}\right); a_{21} \Leftarrow 0; a_{22} \Leftarrow a_{22} + ma_{12}; a_{23} \Leftarrow a_{23} + ma_{13}; a_{24} \Leftarrow a_{24} + ma_{14}; b_2 \Leftarrow b_2 + mb_1;$$

multiply first row by $(-a_{31}/a_{11})$ and add the results to third row

$$m = \left(-a_{31}/a_{11}\right); a_{31} \Leftarrow 0; a_{32} \Leftarrow a_{32} + ma_{12}; a_{33} \Leftarrow a_{33} + ma_{13}; a_{34} \Leftarrow a_{34} + ma_{14}; b_3 \Leftarrow b_3 + mb_1;$$

multiply first row by $(-a_{41}/a_{11})$ and add the results to forth row

$$m = \left(-a_{41}/a_{11}\right); a_{41} \Leftarrow 0; a_{42} \Leftarrow a_{42} + ma_{12}; a_{43} \Leftarrow a_{43} + ma_{13}; a_{44} \Leftarrow a_{44} + ma_{14}; b_{4} \Leftarrow b_{4} + mb_{1};$$

Solve the following system of equations:

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}; \quad b = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix}; \quad x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$$

<u>Step: 2</u>

 \rightarrow Pivot is a_{22} ;

multiply second row by $(-a_{32}/a_{22})$ and add the results to third row

$$m = \left(-a_{32}/a_{22}\right); a_{31} \Leftarrow 0; a_{32} \Leftarrow 0; a_{33} \Leftarrow a_{33} + ma_{23}; a_{34} \Leftarrow a_{34} + ma_{24}; b_3 \Leftarrow b_3 + mb_2;$$

multiply second row by $(-a_{42}/a_{22})$ and add the results to fourth row

$$m = \left(-\frac{a_{42}}{a_{22}}\right); a_{41} \Leftarrow 0; a_{42} \Leftarrow 0; a_{43} \Leftarrow a_{43} + ma_{23}; a_{44} \Leftarrow a_{44} + ma_{24}; b_{4} \Leftarrow b_{4} + mb_{2};$$

Solve the following system of equations:

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}; \quad b = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix}; \quad x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$$

<u>Step: 3</u>

 \rightarrow Pivot is a_{33} ;

multiply third row by $(-a_{43}/a_{33})$ and add the results to fourth row

$$m = \left(-a_{43}/a_{33}\right); a_{41} \Leftarrow 0; a_{42} \Leftarrow 0; a_{43} \Leftarrow 0; a_{44} \Leftarrow a_{44} + ma_{34}; b_{4} \Leftarrow b_{4} + mb_{3};$$

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ 0 & a_{22} & a_{23} & a_{24} \\ 0 & 0 & a_{33} & a_{34} \\ 0 & 0 & 0 & a_{44} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix}$$

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ 0 & a_{22} & a_{23} & a_{24} \\ 0 & 0 & a_{33} & a_{34} \\ 0 & 0 & 0 & a_{44} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix}$$

<u>Step: 4</u>

Back Substitution;

$$x_{4} = \frac{-b_{4}}{a_{44}}$$

$$x_{3} = \frac{b_{3} - a_{34}x_{4}}{a_{33}}$$

$$x_{2} = \frac{b_{2} - a_{23}x_{3} - a_{24}x_{4}}{a_{22}}$$

$$x_{1} = \frac{b_{1} - a_{12}x_{2} - a_{13}x_{3} - a_{14}x_{4}}{a_{11}}$$

MATLAB[©] Script

Simplest Gauss Elimination Program within MATLAB to solve linear system of equations

Coefficient Matrices

$$A = \begin{bmatrix} 3 & -1 & 2 \\ 1 & 1 & 2 \\ 2 & -2 & -1 \end{bmatrix}; \quad b = \begin{bmatrix} 7 \\ 9 \\ -5 \end{bmatrix}; \quad x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

```
[n, nn] = size(A);  % Check the size of coefficient matrix

C = [A b];  % Create Augmented matrix

for i = 1: n-1  % Loop over pivot row (i)

for k = i+1: n  % Elimination on row k
```

$$m(k, i) = -C(k, i)/C(i, i);$$
 % Coefficient for elimination $C(k, :) = C(k, :) + m(k, i) * C(i, :);$ % Elimination done at k_{th} row

end

$$x(n, 1) = C(n, n+1) / C(n, n);$$
 % Last variable for $i = n-1$: -1: 1 % Loop for back substitution $x(i, 1) = (C(i, n+1) - C(i, i+1:n) * x(i+1:n, 1)) / C(i, i);$ % Back substitution

end

X=rref(C) % Solution from inbuilt function to check correctness of result

Implementation

Analysis of a Statically Determinate Truss

At node 1,
$$\sum F_H = 0 = -F_1 \cos 30^\circ + F_3 \cos 60^\circ + F_{1,h}$$
$$\sum F_V = 0 = -F_1 \sin 30^\circ - F_3 \sin 60^\circ + F_{1,v}$$

At node 2,
$$\sum F_H = 0 = F_2 + F_1 \cos 30^\circ + F_{2,h} + H_2$$
$$\sum F_V = 0 = F_1 \sin 30^\circ + F_{2,v} + V_2$$

At node 3,
$$\sum F_H = 0 = -F_2 - F_3 \cos 60^\circ + F_{3,h}$$
$$\sum F_V = 0 = F_3 \sin 60^\circ + F_{3,\nu} + V_3$$

$$F_1 = -500$$
 $F_2 = 433$ $F_3 = -866$
 $H_2 = 0$ $V_2 = 250$ $V_3 = 750$

Implementation

Analysis of a Resistor Circuit

Kirchhoff's current rule:

$$i_{12} + i_{52} + i_{32} = 0$$

$$i_{65} - i_{52} - i_{54} = 0$$

$$i_{43} - i_{32} = 0$$

$$i_{54} - i_{43} = 0$$

Kirchhoff's voltage rule:

$$-i_{54}R_{54} - i_{43}R_{43} - i_{32}R_{32} + i_{52}R_{52} = 0$$

$$-i_{65}R_{65} - i_{52}R_{52} - i_{12}R_{12} - 200 = 0$$

$$-15i_{54} - 5i_{43} - 10i_{32} + 10i_{52} = 0$$

$$-20i_{65} - 10i_{52} + 5i_{12} = 200$$

$$i_{12} = 6.1538$$
 $i_{52} = -4.6154$ $i_{32} = -1.5385$ $i_{65} = -6.1538$ $i_{54} = -1.5385$ $i_{43} = -1.5385$

Implementation

Analysis of a Spring-Mass System

Newton's 2nd Law:

For
$$1^{st}$$
 mass: $m_1 \frac{d^2 x_1}{dt^2} = 2k(x_2 - x_1) + m_1 g - k x_1$

For
$$2^{nd}$$
 mass: $m_2 \frac{d^2 x_2}{dt^2} = k(x_3 - x_2) + m_2 g - 2k(x_2 - x_1)$

For
$$3^{rd}$$
 mass: $m_3 \frac{d^2 x_3}{dt^2} = m_3 g - k(x_3 - x_2)$

$$3kx_1 - 2kx_2 = m_1g$$

 $-2kx_1 + 3kx_2 - kx_3 = m_2g$
 $- kx_2 + kx_3 = m_3g$

$$[K]\{X\} = \{W\}$$

Other Related Issues

- **♦ If Pivot element is zero or near to zero**
- Gauss Elimination with Row Pivoting

$$0.0001x + y = 3$$
$$x + 2y = 5$$

$$2x_2 + 3x_3 = 8$$
$$4x_1 + 6x_2 + 7x_3 = -3$$
$$2x_1 + x_2 + 6x_3 = 5$$

$$x + 2y = 5$$
$$0.0001x + y = 3$$

- → Round-off errors: It accumulated and propagated during the elimination process; Important when dealing with 100 or more equations.
- III-Conditioned Systems: Small changes in coeffcients result in large changes in the solution.

Determinant of system matrix is near to zero.

Improvement Techniques

Gauss Elimination with Row Pivoting

$$0.0001x + y = 3$$
$$x + 2y = 5$$

$$\begin{vmatrix} x+2y=5\\ 0.0001x+y=3 \end{vmatrix}$$

More significant number in solution

$$0.0003x_1 + 3.0000x_2 = 2.0001$$
$$1.0000x_1 + 1.0000x_2 = 1.0000$$

Gauss-Jordan: forward elimination for below diagonal elements backward elimination for above diagonal elements diagonal elements scaled to one

(Reduced Row Echelon Form).

$$3x_{1} - x_{2} + 2x_{3} = 7$$

$$x_{1} + x_{2} + 2x_{3} = 9$$

$$2x_{1} - 2x_{2} - x_{3} = -5$$

$$\begin{bmatrix} 3x_1 - x_2 + 2x_3 = 7 \\ x_1 + x_2 + 2x_3 = 9 \\ 2x_1 - 2x_2 - x_3 = -5 \end{bmatrix} \longrightarrow \begin{bmatrix} 3 & -1 & 2 & 7 \\ 1 & 1 & 2 & 9 \\ 2 & -2 & -1 & -5 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 0 & 0 & b_1 \\ 0 & 1 & 0 & b_2 \\ 0 & 0 & 1 & b_3 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & b_1 \\ 0 & 1 & 0 & b_2 \\ 0 & 0 & 1 & b_3 \end{bmatrix}$$

Other Related Issues

→ Tridiagonal Systems (in FEM): Pivot element scaled to 1 preceding Gauss Elimination.

$$2x_{1} + 2x_{2} = 4$$

$$2x_{1} + 4x_{2} + 4x_{3} = 6$$

$$2x_{2} + 3x_{3} + 3x_{4} = 7$$

$$2x_{3} + 5x_{4} = 10$$

- Computational Effort: floating point operations (flops)
- → Flops: number of executable operations in terms of multiplication and division.
- Gauss Elimination:

$$\left| flops \approx \frac{1}{3}n^3 \right|$$

LU Decomposition

- **→** Gauss Elimination solves [A]{x}={B} by forward elimination and back substitution employed over Augmented matrix [A | B].
- It becomes insufficient when solving these equations for different values of {B}
- **▶** LU decomposition is very useful when the vector of variables {x} is estimated for different parameter vectors {B} since the forward elimination process employed over [A] only.

LU Decomposition

L: lower triangular matrix; U: upper triangular matrix
Then, [A]{X}={B} can be decomposed into two matrices [L] and [U] such that: [L][U]=[A]

LU Decomposition

 $[A]{X}={B}$ can be solved by LU decomposition using following steps:

- 1. $[L][U] = [A] \rightarrow ([L][U]) \{X\} = \{B\}$
- 2. Consider: [U]{X} = {D}So, [L]{D} = {B}
- 3. [L] {D} = {B} is used to generate an intermediate vector {D} by forward substitution.
- 4. $[U] \{X\} = \{D\}$ is used to get $\{X\}$ by back substitution.

LU Decomposition

LU Decomposition

 \rightarrow System of linear equations [A]{x}={B}

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \\ x_3 \end{Bmatrix} = \begin{Bmatrix} b_1 \\ b_2 \\ b_3 \end{Bmatrix}$$

Step 1: Decomposition

$$[L][U] = [A]$$

$$l_{21} = \frac{a_{21}}{a_{11}}; \quad l_{31} = \frac{a_{31}}{a_{11}}$$
$$l_{32} = \frac{a_{32}}{a_{22}}$$

$$L = \begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix}$$

$$U = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ 0 & a_{22} & a_{23} \\ 0 & 0 & a_{33} \end{bmatrix}$$

LU Decomposition

Step 2: Generate an intermediate vector {D} by forward substitution

$$\begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix} \begin{bmatrix} d_1 \\ d_2 \\ d_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

$$d_1 = b_1; \quad d_2 = b_2 - l_{21} d_1$$

$$d_3 = b_3 - l_{31} d_1 - l_{32} d_2$$

Step 3: Get {X} by back substitution.

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ 0 & a_{22} & a_{23} \\ 0 & 0 & a_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} d_1 \\ d_2 \\ d_3 \end{bmatrix}$$

$$x_3 = \frac{d_3}{a_{33}}; \quad x_2 = \frac{d_2 - a_{23}x_3}{a_{22}}$$

$$x_1 = \frac{d_1 - a_{12}x_2 - a_{13}x_3}{a_{11}}$$

MATLAB® Script

Simplest LU Decomposition Program within MATLAB

Linear Equation

$$3x_1 - x_2 + 2x_3 = 7$$

$$x_1 + x_2 + 2x_3 = 9$$

$$2x_1 - 2x_2 - x_3 = -5$$

```
% Check the size of coefficient matrix
[n, m] = size(A);
L = eye(n);
 % Initialize L matrix with diagonal 1
 % Initially U matrix start with value of A matrix
U = A;
for i = 1: n-1
 % Loop over pivot row (i)
 for j = i+1 : n % Elimination on row j
 L(j, i) = U(j, i) / U(i, i);
 % Coefficient for elimination
 U(j,:) = U(j,:) - L(j,i) * U(i,:); % Elimination done at j_{th} row
 end
```

end

MATLAB® Script

<u>Simplest forward and backward substitution program to calculate intermediate matrix D</u>

1. Forward substitution

$$d(1, 1) = b(1, 1);$$
 % First variable for $i = 2:n$ % Loop for forward substitution $d(i, 1) = b(i, 1) - L(i, 1:i-1) * d(1:i-1, 1);$ % Forward substitution end

2. Backward substitution

$$x(n, 1) = d(n, 1) / U(n, n);$$
 % Last variable for $i = n-1$: -1: 1 % Loop for back substitution $x(i, 1) = (d(i, 1) - U(i, i+1:n) * x(i+1:n, 1)) / U(i, i);$ % Back substitution end

LU Decomposition for Matrix Inverse

Matrix

$$[A] = \begin{bmatrix} 3 & -0.1 & -0.2 \\ 0.1 & 7 & -0.3 \\ 0.3 & -0.2 & 10 \end{bmatrix}$$

LU Decomposition

$$[U] = \begin{bmatrix} 3 & -0.1 & -0.2 \\ 0 & 7.00333 & -0.293333 \\ 0 & 0 & 10.0120 \end{bmatrix} \quad [L] = \begin{bmatrix} 1 & 0 & 0 \\ 0.03333333 & 1 & 0 \\ 0.100000 & -0.0271300 & 1 \end{bmatrix}$$

For first column calculation

$$\downarrow [U] \{X\} = \{D\}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0.0333333 & 1 & 0 \\ 0.100000 & -0.0271300 & 1 \end{bmatrix} \begin{pmatrix} d_1 \\ d_2 \\ d_3 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$$

Here, {X} is the first column for [A]-1

$$\begin{bmatrix} 3 & -0.1 & -0.2 \\ 0 & 7.00333 & -0.293333 \\ 0 & 0 & 10.0120 \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \\ x_3 \end{Bmatrix} = \begin{Bmatrix} 1 \\ -0.03333 \\ -0.1009 \end{Bmatrix}$$

LU Decomposition for Matrix Inverse

For second column calculation

$$\downarrow [L] \{D\} = \{P\}$$

$$\downarrow [U] \{X\} = \{D\}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0.0333333 & 1 & 0 \\ 0.100000 & -0.0271300 & 1 \end{bmatrix} \begin{pmatrix} d_1 \\ d_2 \\ d_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$$

$$[A]^{-1} = \begin{bmatrix} 0.33249 & 0.004944 & 0 \\ -0.00518 & 0.142903 & 0 \\ -0.01008 & 0.00271 & 0 \end{bmatrix}$$

$$P = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$$

Here, {X} is the second column for [A]-1

For third column calculation

$$\begin{bmatrix} 1 & 0 & 0 \\ 0.0333333 & 1 & 0 \\ 0.100000 & -0.0271300 & 1 \end{bmatrix} \begin{pmatrix} d_1 \\ d_2 \\ d_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

$$[A]^{-1} = \begin{bmatrix} 0.33249 & 0.004944 & 0.006798 \\ -0.00518 & 0.142903 & 0.004183 \\ -0.01008 & 0.00271 & 0.09988 \end{bmatrix}$$

$$P = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

Introduction

- → If systems of linear equations are very large, the computational effort of direct methods is prohibitively expensive.
- → Three common classical iterative techniques for linear systems
 - **→** The Jacobi method
 - **→** Gauss-Seidel method
 - **→** Successive Over Relaxation (SOR) method

→ For systems that have coefficient matrices with the appropriate structure – especially large, sparse systems (many coefficients whose value is zero) – iterative

techniques may be preferable.

	4	-1	0	0	-1	0	0	0	0	0	0	0	0	0	0	0	u_1		0.08
-	-1	4	-1	0	0	-1	0	0	0	0	0	0	0	0	0	0	u_2		0.16
	0	-1	4	-1	0	0	-1	0	0	0	0	0	0	0	0	0	u_3		0.36
ł	0	0	-1	4	0	0	0	-1	0	0	0	0	0	0	0	0	u_4		1.64
	-1	0	0	0	4	-1	0	0	-1	0	0	0	0	0	0	0	u_5		0.16
	0	-1	0	0	-1	4	-1	0	0	-1	0	0	0	0	0	0	u_6		0.0
-	0	0	-1	0	0	-1	4	-1	0	0	-1	0	0	0	0	0	u_7		0.0
	0	0	0	-1	0	0	-1	4	0	0	0	-1	0	0	0	0	u_8		1.0
H	0	0	0	0	-1	0	0	0	4	-1	0	0	-1	0	0	0	u_9	=	0.36
	0	0	0	0	0	-1	0	0	-1	4	-1	0	0	-1	0	0	u_{10}		0
H	0	0	0	0	0	0	-1	0	0	-1	4	-1	0	0	-1	0	u_{11}		0
	0	0	0	0	0	0	0	-1	0	0	-1	4	0	0	0	-1	u_{12}		1.0
	0	0	0	0	0	0	0	0	-1	0	0	0	4	-1	0	0	u_{13}		1.64
	0	0	0	0	O	0	0	0	0	-1	0	0	-1	4	-1	0	u_{14}		1.0
	0	0	0	0	O	0	0	0	0	0	-1	0	0	-1	4	-1	u_{15}		1.0
L	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	-1	4]	$\lfloor u_{16} \rfloor$		2.0

Iterative Methods

→ A system of equations should be converted into matrix form.

$$[A]{x} = {b}$$

> The diagonal variable will be evaluated with initial guess.

$$x_i^0 = 0$$

$$x_i^j = \sum_{i=1}^n \frac{a_{ik}}{a_{ii}} x_k^{j-1} + \frac{b_i}{a_{ii}} \iff x^j = Cx^{j-1} + d$$

Jacobi Iteration:

Gauss Iteration:

$$x_{1}^{(k)} = -\frac{a_{12}}{a_{11}} x_{2}^{(k-1)} - \frac{a_{13}}{a_{11}} x_{3}^{(k-1)} + \frac{b_{1}}{a_{11}}$$

$$x_{2}^{(k)} = -\frac{a_{21}}{a_{22}} x_{1}^{(k)} - \frac{a_{23}}{a_{22}} x_{3}^{(k-1)} + \frac{b_{2}}{a_{22}}$$

$$x_{3}^{(k)} = -\frac{a_{31}}{a_{22}} x_{1}^{(k)} - \frac{a_{32}}{a_{22}} x_{2}^{(k-1)} + \frac{b_{3}}{a_{22}}$$

SOR Iteration:

$$\begin{split} x_1^{(k)} &= -\frac{a_{12}}{a_{11}} x_2^{(k-1)} - \frac{a_{13}}{a_{11}} x_3^{(k-1)} + \frac{b_1}{a_{11}} \\ x_1^{(k)} &= -\frac{a_{12}}{a_{11}} x_2^{(k-1)} - \frac{a_{13}}{a_{11}} x_3^{(k-1)} + \frac{b_1}{a_{11}} \\ x_1^{(k)} &= -\frac{a_{12}}{a_{11}} x_2^{(k-1)} - \frac{a_{13}}{a_{11}} x_3^{(k-1)} + \frac{b_1}{a_{11}} \\ x_1^{(new)} &= (1-\omega) x_1^{(old)} + \frac{\omega}{a_{11}} (b_1 - a_{12} x_2^{(old)} - a_{13} x_3^{(old)}) \\ x_2^{(k)} &= -\frac{a_{21}}{a_{22}} x_1^{(k-1)} - \frac{a_{23}}{a_{22}} x_3^{(k-1)} + \frac{b_2}{a_{22}} \\ x_2^{(k)} &= -\frac{a_{21}}{a_{22}} x_1^{(k)} - \frac{a_{23}}{a_{22}} x_3^{(k-1)} + \frac{b_2}{a_{22}} \\ x_2^{(new)} &= (1-\omega) x_2^{(old)} + \frac{\omega}{a_{22}} (b_2 - a_{21} x_1^{(new)} - a_{23} x_3^{(old)}) \\ x_3^{(k)} &= -\frac{a_{31}}{a_{33}} x_1^{(k-1)} - \frac{a_{32}}{a_{33}} x_2^{(k-1)} + \frac{b_3}{a_{33}} \\ x_3^{(k)} &= -\frac{a_{31}}{a_{33}} x_1^{(k)} - \frac{a_{32}}{a_{33}} x_2^{(k-1)} + \frac{b_3}{a_{33}} \\ x_3^{(k)} &= -\frac{a_{31}}{a_{33}} x_1^{(k)} - \frac{a_{32}}{a_{33}} x_2^{(k-1)} + \frac{b_3}{a_{33}} \\ x_3^{(new)} &= (1-\omega) x_3^{(old)} + \frac{\omega}{a_{33}} (b_3 - a_{31} x_1^{(new)} - a_{32} x_2^{(new)}) \\ x_3^{(new)} &= (1-\omega) x_3^{(old)} + \frac{\omega}{a_{33}} (b_3 - a_{31} x_1^{(new)} - a_{32} x_2^{(new)}) \\ x_3^{(new)} &= (1-\omega) x_3^{(old)} + \frac{\omega}{a_{33}} (b_3 - a_{31} x_1^{(new)} - a_{32} x_2^{(new)}) \\ x_3^{(new)} &= (1-\omega) x_3^{(old)} + \frac{\omega}{a_{33}} (b_3 - a_{31} x_1^{(new)} - a_{32} x_2^{(new)}) \\ x_3^{(new)} &= (1-\omega) x_3^{(old)} + \frac{\omega}{a_{33}} (b_3 - a_{31} x_1^{(new)} - a_{32} x_2^{(new)}) \\ x_3^{(new)} &= (1-\omega) x_3^{(new)} + \frac{\omega}{a_{33}} (b_3 - a_{31} x_1^{(new)} - a_{32} x_2^{(new)}) \\ x_3^{(new)} &= (1-\omega) x_3^{(new)} + \frac{\omega}{a_{33}} (b_3 - a_{31} x_1^{(new)} - a_{32} x_2^{(new)}) \\ x_3^{(new)} &= (1-\omega) x_3^{(new)} + \frac{\omega}{a_{33}} (b_3 - a_{31} x_1^{(new)} - a_{32} x_2^{(new)}) \\ x_3^{(new)} &= (1-\omega) x_3^{(new)} + \frac{\omega}{a_{33}} (b_3 - a_{31} x_1^{(new)} - a_{32} x_2^{(new)}) \\ x_3^{(new)} &= (1-\omega) x_3^{(new)} + \frac{\omega}{a_{33}} (b_3 - a_{31} x_1^{(new)} - a_{32} x_2^{(new)}) \\ x_3^{(new)} &= (1-\omega) x_3^{(new)} + \frac{\omega}{a_{33}} (b_3 - a_{31} x_1^{(new)} - a_{32} x_2^{(new)}) \\ x_3^{(new)} &=$$

Jacobi Iterative Technique

- Consider the following set of equations.
- Convert the set Ax = b in the form of x = Cx + d.

$$\begin{aligned}
 10x_1 & -x_2 & +2x_3 & = 6 \\
 -x_1 & +11x_2 & -x_3 & +3x_4 & = 25 \\
 2x_1 & -x_2 & +10x_3 & -x_4 & = -11 \\
 3x_2 & -x_3 & +8x_4 & = 15
 \end{aligned}$$

$$x_{1} = \frac{1}{10}x_{2} - \frac{1}{5}x_{3} + \frac{3}{5}$$

$$x_{2} = \frac{1}{11}x_{1} + \frac{1}{10}x_{2} + \frac{1}{10}x_{4} + \frac{25}{11}$$

$$x_{3} = -\frac{1}{5}x_{1} + \frac{1}{10}x_{2} + \frac{1}{10}x_{4} - \frac{11}{10}$$

$$x_{4} = -\frac{3}{8}x_{2} + \frac{1}{8}x_{3} + \frac{15}{8}$$

Jacobi Iterative Technique Contd..

Start with an initial approximation of:
$$x_1^{(0)} = 0, x_2^{(0)} = 0, x_3^{(0)} = 0 \text{ and } x_4^{(0)} = 0.$$

$$x_{1}^{(1)} = \frac{1}{10} x_{2}^{(0)} - \frac{1}{5} x_{3}^{(0)} + \frac{3}{5}$$

$$x_{2}^{(1)} = \frac{1}{11} x_{1}^{(0)} + \frac{1}{10} x_{2}^{(0)} - \frac{3}{11} x_{4}^{(0)} + \frac{25}{11}$$

$$x_{3}^{(1)} = -\frac{1}{5} x_{1}^{(0)} + \frac{1}{10} x_{2}^{(0)} + \frac{1}{8} x_{3}^{(0)} + \frac{1}{10} x_{4}^{(0)} - \frac{11}{10}$$

$$x_{4}^{(1)} = -\frac{3}{8} x_{2}^{(0)} + \frac{1}{8} x_{3}^{(0)} + \frac{1}{8} x_{3}^{(0)}$$

$$x_{1}^{(1)} = \frac{1}{10}(0) - \frac{1}{5}(0) + \frac{3}{5}$$

$$x_{2}^{(1)} = \frac{1}{11}(0) + \frac{1}{11}(0) - \frac{3}{11}(0) + \frac{25}{11}$$

$$x_{3}^{(1)} = -\frac{1}{5}(0) + \frac{1}{10}(0) + \frac{1}{10}(0) - \frac{11}{10}$$

$$x_{4}^{(1)} = -\frac{3}{8}(0) + \frac{1}{8}(0) + \frac{1}{8}(0)$$

$$x_1^{(1)} = 0.6000, x_2^{(1)} = 2.2727,$$

 $x_3^{(1)} = -1.1000 \text{ and } x_4^{(1)} = 1.8750$

$$x_{1}^{(2)} = \frac{1}{10}x_{2}^{(1)} - \frac{1}{5}x_{3}^{(1)} + \frac{3}{5}$$

$$x_{2}^{(2)} = \frac{1}{11}x_{1}^{(1)} + \frac{1}{10}x_{2}^{(1)} - \frac{3}{11}x_{4}^{(1)} + \frac{25}{11}$$

$$x_{3}^{(2)} = -\frac{1}{5}x_{1}^{(1)} + \frac{1}{10}x_{2}^{(1)} + \frac{1}{8}x_{3}^{(1)} + \frac{1}{10}x_{4}^{(1)} - \frac{11}{10}$$

$$x_{4}^{(2)} = -\frac{3}{8}x_{2}^{(1)} + \frac{1}{8}x_{3}^{(1)} + \frac{15}{8}$$

Jacobi Iterative Technique Contd...

→ In the generalized way:

$$x_{1}^{(k)} = \frac{1}{10} x_{2}^{(k-1)} - \frac{1}{5} x_{3}^{(k-1)} + \frac{3}{5}$$

$$x_{2}^{(k)} = \frac{1}{11} x_{1}^{(k-1)} + \frac{1}{10} x_{2}^{(k-1)} - \frac{3}{11} x_{4}^{(k-1)} + \frac{25}{11}$$

$$x_{3}^{(k)} = -\frac{1}{5} x_{1}^{(k-1)} + \frac{1}{10} x_{2}^{(k-1)} + \frac{1}{8} x_{3}^{(k-1)} + \frac{1}{10} x_{4}^{(k-1)} - \frac{11}{10}$$

$$x_{4}^{(k)} = -\frac{3}{8} x_{2}^{(k-1)} + \frac{1}{8} x_{3}^{(k-1)} + \frac{1}{8} x_{3}^{(k-1)} + \frac{15}{8}$$

Results of Jacobi Iteration:

k	0	1	2	3
$x_1^{(k)}$	0.0000	0.6000	1.0473	0.9326
$x_2^{(k)}$	0.0000	2.2727	1.7159	2.0530
$X_3^{(k)}$	0.0000	-1.1000	-0.8052	-1.0493
$X_4^{(k)}$	0.0000	1.8750	0.8852	1.1309

MATLAB[®] Script

<u>Simplest MATLAB Program for Jacobi Iterative Method</u>

```
clear all
 for i=1:n
clc
 C(i,:)=C(i,:)/A(i,i);
A = [2 -1 1;1 2 -1;1 -1 2];
 end
b=[-1;6;-3];
 for i=1:n
x0 = [0;0;0];
 d(i,1)=b(i)/A(i,i);
max=1000;
 end
tol=1e-4;
 i=1;
[n,m]=sfize(A);
 while i<=max
xold=x0;
C=-A;
 xnew = C*xold+d;
for i=1:n
 if norm(xnew-xold) \le tol
  C(i,i)=0;
 x = xnew;
 disp('Jacobi method converge');
end
```

Gauss-Siedel Technique

- Consider the following set of equations.
- Convert the set Ax = b in the form of x = Cx + d.

$$\begin{aligned}
 10x_1 & -x_2 & +2x_3 & = 6 \\
 -x_1 & +11x_2 & -x_3 & +3x_4 & = 25 \\
 2x_1 & -x_2 & +10x_3 & -x_4 & = -11 \\
 3x_2 & -x_3 & +8x_4 & = 15
 \end{aligned}$$

$$x_{1} = \frac{1}{10}x_{2} - \frac{1}{5}x_{3} + \frac{3}{5}$$

$$x_{2} = \frac{1}{11}x_{1} + \frac{1}{10}x_{2} + \frac{1}{10}x_{4} + \frac{25}{11}$$

$$x_{3} = -\frac{1}{5}x_{1} + \frac{1}{10}x_{2} + \frac{1}{10}x_{4} - \frac{11}{10}$$

$$x_{4} = -\frac{3}{8}x_{2} + \frac{1}{8}x_{3} + \frac{15}{8}$$

Gauss-Siedel Technique Contd..

Start with an initial approximation of:
$$x_1^{(0)} = 0, x_2^{(0)} = 0, x_3^{(0)} = 0 \text{ and } x_4^{(0)} = 0.$$

$$x_{1}^{(1)} = \frac{1}{10}x_{2}^{(0)} - \frac{1}{5}x_{3}^{(0)} + \frac{3}{5}$$

$$x_{2}^{(1)} = \frac{1}{11}x_{1}^{(0)} + \frac{1}{10}x_{2}^{(0)} + \frac{1}{10}x_{2}^{(0)} + \frac{3}{11}x_{4}^{(0)} + \frac{25}{11}$$

$$x_{3}^{(1)} = -\frac{1}{5}x_{1}^{(0)} + \frac{1}{10}x_{2}^{(0)} + \frac{1}{8}x_{3}^{(0)} + \frac{1}{8}x_{3}^{(0)} + \frac{15}{8}$$

$$x_{1}^{(1)} = \frac{1}{10}x_{2}^{(0)} - \frac{1}{5}x_{3}^{(0)} - \frac{1}{5}x_{3}^{(0)} + \frac{3}{5}$$

$$x_{2}^{(1)} = \frac{1}{11}x_{1}^{(1)} + \frac{1}{10}x_{2}^{(0)} - \frac{3}{11}x_{4}^{(0)} + \frac{25}{11}$$

$$x_{3}^{(1)} = -\frac{1}{5}x_{1}^{(1)} + \frac{1}{10}x_{2}^{(1)} + \frac{1}{10}x_{4}^{(0)} - \frac{11}{10}$$

$$x_{4}^{(1)} = -\frac{3}{8}x_{2}^{(1)} + \frac{1}{8}x_{3}^{(1)} + \frac{1}{8}x_{3}^{(1)} + \frac{1}{8}x_{3}^{(1)} + \frac{1}{8}x_{3}^{(1)} + \frac{15}{8}$$

$$x_{1}^{(1)} = \frac{1}{10} x_{2}^{(0)} - \frac{1}{5} x_{3}^{(0)} + \frac{3}{5}$$

$$x_{2}^{(1)} = \frac{1}{11} x_{1}^{(1)} + \frac{1}{10} x_{2}^{(0)} - \frac{3}{11} x_{4}^{(0)} + \frac{25}{11}$$

$$x_{3}^{(1)} = -\frac{1}{5} x_{1}^{(1)} + \frac{1}{10} x_{2}^{(1)} + \frac{1}{8} x_{3}^{(1)} + \frac{1}{10} x_{4}^{(0)} - \frac{11}{10}$$

$$x_{4}^{(1)} = -\frac{3}{8} x_{2}^{(1)} + \frac{1}{8} x_{3}^{(1)} + \frac{15}{8}$$

Gauss-Siedel Technique Contd..

Results of Gauss-Seidel Iteration: (Blue numbers are for Jacobi iterations.)

The solution is: $x_1 = 1$, $x_2 = 2$, $x_3 = -1$, $x_4 = 1$

It required 15 iterations for Jacobi method and 7 iterations for Gauss-Seidel method to arrive at the solution with a tolerance of 0.00001.

k	0	1	2	3	
(k)	0.0000	0.6000	1.0300	1.0065	
$x_1^{(k)}$		0.6000	1.0473	0.9326	
$x_2^{(k)}$	0.0000	2.3272	2.0370	2.0036	
X_2		2.2727	1.7159	2.0530	
$x_3^{(k)}$	0.0000	-0.9873	-1.0140	-1.0025	
λ_3		-1.1000	-0.8052	-1.0493	
$X_4^{(k)}$	0.0000	0.8789	0.9844	0.9983	
λ_4		1.8750	0.8852	1.1309	

MATLAB[®] Script

<u>Simplest MATLAB Program for Gauss-Siedel Iterative Method</u>

```
clear all
 for i=1:n
clc
 C(i,:)=C(i,:)/A(i,i);
A = [2 -1 1;1 2 -1;1 -1 2];
 end
b=[-1;6;-3];
 for i=1:n
x0 = [0;0;0];
 d(i,1)=b(i)/A(i,i);
max=1000;
 end
tol=1e-4;
 i=1;
[n,m]=size(A);
 while i<=max
x=x0;
C=-A;
 xold=x;
for i=1:n
 for j=1:n
  C(i,i)=0;
 x(j) = C(j,:) * x + d(j);
end
 end
```

Convergence

For any iterative numerical technique, each successive iteration results in a solution that moves progressively closer to the true solution. This is known as **convergence**.

$$\left| \frac{\max \left| \left(x_{new} - x_{old} \right) \right|}{x_{old}} \right| \le \varepsilon$$

$$\left| \frac{\max \left| \left(x_{new} - x_{old} \right) \right|}{\sqrt{\sum \left(x_{new} - x_{old} \right)^2}} \right| \le \varepsilon$$

Jacobi

- → For each row, magnitude of diagonal element of A should be greater than the sum of the magnitudes of the other elements in the row.
- → Magnitude of the largest eigenvalue of the iterative matrix C should be less than 1.

Convergence Contd...

Gauss-Siedel

- → If matrix A is real and symmetric, with positive diagonal elements, Gauss-Siedel will converge for any initial guess value; provided all eigenvalue of A are real and positive.
- → Although the more rapid convergence of Gauss-Siedel is an advantage; Jacobi can be used in parallel computation.

SOR Iteration

- → Relaxation (weighting) factor : ω
- \rightarrow Gauss-Siedel Method: $\omega = 1$
- \rightarrow Over relaxation: $1 < \omega < 2$
- **♦** Under relaxation: $0 < \omega < 1$

Relaxation Iteration:
$$x_i^{new} = (1 - \omega)x_i^{old} + \omega x_i^{new}$$

SOR Iteration

GS Method
$$x_2^{new} = (b_2 - a_{21}x_1^{new} - a_{23}x_3^{old} - a_{24}x_4^{old})/a_{22}$$

SOR Method $x_2^{new} = (1 - \omega)x_2^{old} + \omega x_2^{new}$
 $x_2^{new} = (1 - \omega)x_2^{old} + \omega (b_2 - a_{21}x_1^{new} - a_{23}x_3^{old} - a_{24}x_4^{old})/a_{22}$

$$\begin{split} x_{1}^{(new)} &= (1-\omega)x_{1}^{(old)} + \omega(b_{1} - a_{12}x_{2}^{(old)} - a_{13}x_{3}^{(old)} - a_{14}x_{4}^{(old)}) / a_{11} \\ x_{2}^{(new)} &= (1-\omega)x_{2}^{(old)} + \omega(b_{2} - a_{21}x_{1}^{(new)} - a_{23}x_{3}^{(old)} - a_{24}x_{4}^{(old)}) / a_{22} \\ x_{3}^{(new)} &= (1-\omega)x_{3}^{(old)} + \omega(b_{3} - a_{31}x_{1}^{(new)} - a_{32}x_{2}^{(new)} - a_{34}x_{4}^{(old)}) / a_{33} \\ x_{4}^{(new)} &= (1-\omega)x_{4}^{(old)} + \omega(b_{4} - a_{41}x_{1}^{(new)} - a_{42}x_{2}^{(new)} - a_{43}x_{3}^{(new)}) / a_{44} \end{split}$$

SOR Iteration Example

Consider the following set of equations.

$$4x_1 - x_2 - x_3 = -2$$

$$6x_1 + 8x_2 = 45$$

$$-5x_1 + 12x_3 = 80$$

$$\begin{cases} x_1 = (x_2 + x_3 - 2)/4 \\ x_2 = (45 - 6x_1)/8 \\ x_3 = (80 + 5x_1)/12 \end{cases}$$

Assume $x_1 = x_2 = x_3 = 0$, and $\omega = 1.2$

$$x_i = \omega x_i^{G-S} + (1-\omega)x_i^{old}$$
; G-S:Gauss-Seidel

First iteration

$$\begin{cases} x_1 = (-0.2) \times 0 + 1.2 \times (0 + 0 - 2) / 4 = -0.6 \\ x_2 = (-0.2) \times 0 + 1.2 \times [45 - 6 \times (-0.6)] / 8 = 7.29 \\ x_3 = (-0.2) \times 0 + 1.2 \times [80 + 5 \times (-0.6)] / 12 = 7.7 \end{cases}$$

SOR Iteration Example Contd..

Second iteration

$$\begin{cases} x_1 = (-0.2) \times (-0.6) + 1.2 \times (7.29 + 7.7 - 2) / 4 = 4.017 \\ x_2 = (-0.2) \times (7.29) + 1.2 \times (45 - 6(4.017)) / 8 = 1.6767 \\ x_3 = (-0.2) \times (7.7) + 1.2 \times (80 + 5(4.017)) / 12 = 8.4685 \end{cases}$$

$$\begin{cases} x_1 = (-0.2) \times (4.017) + 1.2 \times (1.6767 + 8.4685 - 2) / 4 = 1.6402 \\ x_2 = (-0.2) \times (1.6767) + 1.2 \times (45 - 6(1.6402)) / 8 = 4.9385 \\ x_3 = (-0.2) \times (8.4685) + 1.2 \times (80 + 5(1.6402)) / 12 = 7.1264 \end{cases}$$

To achieve fast convergence, relaxation parameter (ω) should be optimum.

SOR Iteration Example Contd..

Result obtained at each iteration for $\omega=1.2$

```
» [A,b]=Example
A =
 4
 -1
 -1
 6
 0
-5
 12
b =
 -2
 45
 80
 > x0 = [0 \ 0 \ 0]' 
x0 =
 0
 0
 0
\gg tol=1.e-6
tol =
  1.0000e-006
```

```
 = 1.2; x = 
 x1
 x2
 x3
 1.0000
 -0.6000
 7.2900
 7.7000
 2.0000
 4.0170
 1.6767
 8.4685
 3.0000
 1.6402
 7.1264
 4.9385
 4.0000
 2.6914
 3.3400
 7.9204
 5.0000
 2.2398
 4.0661
 7.5358
 6.0000
 2.4326
 3.7474
 7.7091
 7.0000
 2.3504
 3.8851
 7.6334
 8.0000
 2.3855
 7.6661
 3.8261
 9.0000
 2.3705
 3.8513
 7.6521
 10.0000
 2.3769
 3.8405
 7.6580
 11.0000
 2.3742
 3.8451
 7.6555
 12.0000
 2.3753
 3.8432
 7.6566
 13.0000
 2.3749
 3.8440
 7.6561
 14.0000
 2.3751
 3.8436
 7.6563
 15.0000
 2.3750
 3.8438
 7.6562
 16.0000
 2.3750
 7.6563
 3.8437
 17.0000
 2.3750
 3.8438
 7.6562
 18.0000
 2.3750
 3.8437
 7.6563
 19.0000
 2.3750
 3.8438
 7.6562
 20,0000
 2.3750
 3.8437
 7.6563
 3.8438
 21.0000
 2.3750
 7.6562
SOR method converged
```

SOR Iteration Example Contd..

Result obtained at each iteration for $\omega=1.5$

x1x2x31.0000 -0.75009.2812 9.5312 2.0000 6.6797 -3.71789.4092 3.0000 -1.955612.4964 4.0732 4.0000 6.4414 -5.057211.9893 5.0000 -1.371212.5087 3.1484 6.0000 5.8070 -4.349712.0552 7.0000 -0.763911.4718 3.4949 8.0000 5.2445 -3.198511.5303 9.0000 4.0800 -0.247810.3155 10.0000 4.7722 -2.089010.9426 11.0000 0.1840 9.2750 4.6437 12.0000 4.3775 -1.124610.4141 13.0000 0.5448 8.3869 5.1335 14.0000 4.0477 -0.30979.9631 15.0000 0.8462 7.6404 5.5473 20.0000 3.3500 1.4220 9.0016 30.0000 2.7716 2.8587 8.2035 50.0000 2.4406 3.6808 7.7468 100.0000 2.3757 3.8419 7.6573 SOR method did not converge

MATLAB[®] Script

<u>Simplest MATLAB Program for SOR Iterative Method</u>

```
clear all
 for i=1:n
clc
 C(i,:)=C(i,:)/A(i,i);
A = [2 -1 1;1 2 -1;1 -1 2];
 end
b=[-1;6;-3];
 for i=1:n
x0 = [0;0;0];
 d(i,1)=b(i)/A(i,i);
max=1000;
tol=1e-4;
 end
w = 1.2;
 i=1;
[n,m]=size(A);
 while i<=max
xold=x0;
 xold = x;
C=-A;
 for j=1:n
for i=1:n
 x(j) = (1-w)*xold(j) + w*(C(j,:)*x+d(j));
  C(i,i)=0;
 end
end
```

Convergence

- → If $0<\omega<2$, SOR method converges for any initial vector if A matrix is symmetric and positive definite.
- \rightarrow If ω >2, SOR method diverges.
- → If 0<∞<1, SOR method converges but the convergence rate is slower (deceleration) than the Gauss-Seidel method.

Computation Cost

- The operation count for Gaussian Elimination or LU Decomposition was θ (n³).
- igoplus For iterative methods, the number of scalar multiplications is θ (n²) at each iteration.
- Iterative methods are well suited for sparse matrices.

THANK YOU

Questions??