SE301: Numerical Methods Topic 3:

Solution of Systems of Linear Equations Lectures 12-17:

NUM

Lecture 12 Vector, Matrices, and Linear Equations

VECTORS

Vector: a one dimensiona I array of numbers

Examples:

row vector [1 4 2] column vec tor 2 1

Identity vectors $e_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, e_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, e_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, e_4 = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$

MATRICES

Matrix : a two dimensiona I array of numbers

Examples :

zero matrix $\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$ identity matrix $\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$ diagonal $\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$, Tridiagona I $\begin{bmatrix} 1 & 2 & 0 & 0 \\ 3 & 4 & 1 & 0 \\ 0 & 1 & 4 & 1 \end{bmatrix}$

MATRICES

Examples

$$\begin{bmatrix} 2 & 1 & -1 \\ 1 & 0 & 5 \\ -1 & 5 & 4 \end{bmatrix}$$
, upper tria ngular

Determinant of a MATRICES

Defined for square matrices only

Examples:

$$\det \begin{bmatrix} 2 & 3 & -1 \\ 1 & 0 & 5 \\ -1 & 5 & 4 \end{bmatrix} = 2 \begin{vmatrix} 0 & 5 \\ 5 & 4 \end{vmatrix} - 1 \begin{vmatrix} 3 & -1 \\ 5 & 4 \end{vmatrix} - 1 \begin{vmatrix} 3 & -1 \\ 0 & 5 \end{vmatrix}$$

$$= 2(-25) - 1(12 + 5) - 1(15 - 0) = -82$$

Adding and Multiplying Matrices

The addition of two matrices A and B

* Defined only if they have the same size

*
$$C = A + B \Leftrightarrow C_{ij} = A_{ij} + b_{ij} \quad \forall i, j$$

Multiplica tion of two matrices A (n \times m) and B(p \times q)

* The product C = AB is defined only if m = p

*
$$C = A B \Leftrightarrow C_{ij} = \sum_{k=1}^{m} a_{ik} b_{kj} \quad \forall i, j$$

Systems of Linear Equations

A system of linear equations can be presented in different forms

$$2x_{1} + 4x_{2} - 3x_{3} = 3
2.5x_{1} - x_{2} + 3x_{3} = 5
x_{1} - 6x_{3} = 7$$

$$\Leftrightarrow \begin{bmatrix} 2 & 4 & -3 \\ 2.5 & -1 & 3 \\ 1 & 0 & -6 \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \end{bmatrix} = \begin{bmatrix} 3 \\ 5 \\ 7 \end{bmatrix}$$

Standard form

Matrix form

Solutions of Linear Equations

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$
 is a solution to the following equations:

$$x_1 + x_2 = 3$$

$$x_1 + 2x_2 = 5$$

Solutions of Linear Equations

A set of equations is inconsistent if there exists no solution to the system of equations:

$$x_1 + 2 x_2 = 3$$

$$2x_1 + 4x_2 = 5$$

These equations are inconsiste nt

Solutions of Linear Equations

Some systems of equations may have infinite number of solutions

$$x_1 + 2 x_2 = 3$$

$$2x_1 + 4x_2 = 6$$

have infinite number of solutions

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} a \\ 0.5(3-a) \end{bmatrix}$$
 is a solution for all a

Graphical Solution of Systems of Linear Equations

$$x_1 + x_2 = 3$$

 $x_1 + 2x_2 = 5$

Cramer's Rule is Not Practical

Cramer's Rule can be used to solve the system

$$x_1 = \frac{\begin{vmatrix} 3 & 1 \\ 5 & 2 \end{vmatrix}}{\begin{vmatrix} 1 & 1 \\ 1 & 2 \end{vmatrix}} = 1, \qquad x_2 = \frac{\begin{vmatrix} 1 & 3 \\ 1 & 5 \end{vmatrix}}{\begin{vmatrix} 1 & 1 \\ 1 & 2 \end{vmatrix}} = 2$$

Cramer's Rule is not practical for large systems.

To solve N by N system requires (N + 1)(N - 1)N! multiplica tions.

To solve a 30 by 30 system, 2.38×10^{35} multiplica tions are needed.

It can be used if the determinan ts are computed in efficient way

Lecture 13 Naive Gaussian Elimination

- Naive Gaussian Elimination
- Examples

Naive Gaussian Elimination

- The method consists of two steps:
 - Forward Elimination: the system is reduced to upper triangular form. A sequence of elementary operations is used.
 - Backward Substitution: Solve the system starting from the last variable.

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} \Rightarrow \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ 0 & a_{22} & a_{23} \\ 0 & 0 & a_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

15

Elementary Row Operations

Adding a multiple of one row to another

Multiply any row by a non-zero constant

ExampleForward Elimination

$$\begin{bmatrix} 6 & -2 & 2 & 4 \\ 12 & -8 & 6 & 10 \\ 3 & -13 & 9 & 3 \\ -6 & 4 & 1 & -18 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ 26 \\ -19 \\ -34 \end{bmatrix}$$

Part 1: Forward Eliminatio n

Step1 : Eliminate x_1 from equations 2, 3, 4

$$\begin{bmatrix} 6 & -2 & 2 & 4 \\ 0 & -4 & 2 & 2 \\ 0 & -12 & 8 & 1 \\ 0 & 2 & 3 & -14 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ -6 \\ -27 \\ -18 \end{bmatrix}$$

ExampleForward Elimination

Step2: Eliminate x_2 from equations 3, 4

$$\begin{bmatrix} 6 & -2 & 2 & 4 \\ 0 & -4 & 2 & 2 \\ 0 & 0 & 2 & -5 \\ 0 & 0 & 4 & -13 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ -6 \\ -9 \\ -21 \end{bmatrix}$$

Step3 : Eliminate x_3 from equation 4

$$\begin{bmatrix} 6 & -2 & 2 & 4 \\ 0 & -4 & 2 & 2 \\ 0 & 0 & 2 & -5 \\ 0 & 0 & 0 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ -6 \\ -9 \\ -3 \end{bmatrix}$$

ExampleForward Elimination

Summary of the Forward Eliminatio n:

$$\begin{bmatrix} 6 & -2 & 2 & 4 \\ 12 & -8 & 6 & 10 \\ 3 & -13 & 9 & 3 \\ -6 & 4 & 1 & -18 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ 26 \\ -19 \\ -34 \end{bmatrix} \Rightarrow \begin{bmatrix} 6 & -2 & 2 & 4 \\ 0 & -4 & 2 & 2 \\ 0 & 0 & 2 & -5 \\ 0 & 0 & 0 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ -6 \\ -9 \\ -3 \end{bmatrix}$$

Backward Substitution

$$\begin{bmatrix} 6 & -2 & 2 & 4 \\ 0 & -4 & 2 & 2 \\ 0 & 0 & 2 & -5 \\ 0 & 0 & 0 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 16 \\ -6 \\ -9 \\ -3 \end{bmatrix}$$

Solve for x_4 , then solve for x_3 ,... solve for x_1

$$x_4 = \frac{-3}{-3} = 1,$$
 $x_3 = \frac{-9+5}{2} = -2$
 $x_2 = \frac{-6-2(-2)-2(1)}{-4} = 1,$ $x_1 = \frac{16+2(1)-2(-2)-4(1)}{6} = 3$

Forward Elimination

To eliminate x_1

$$a_{ij} \leftarrow a_{ij} - \left(\frac{a_{i1}}{a_{11}}\right) a_{1j} \quad (1 \leq j \leq n)$$

$$b_{i} \leftarrow b_{i} - \left(\frac{a_{i1}}{a_{11}}\right) b_{1}$$

$$2 \leq i \leq n$$

To eliminate x_2

$$a_{ij} \leftarrow a_{ij} - \left(\frac{a_{i2}}{a_{22}}\right) a_{2j} \quad (2 \le j \le n)$$

$$\begin{cases} 3 \le i \le n \end{cases}$$

$$b_{i} \leftarrow b_{i} - \left(\frac{a_{i2}}{a_{22}}\right) b_{2}$$

Forward Elimination

To eliminate x_k

$$a_{ij} \leftarrow a_{ij} - \left(\frac{a_{ik}}{a_{kk}}\right) a_{kj} \qquad (k \leq j \leq n)$$

$$b_{i} \leftarrow b_{i} - \left(\frac{a_{ik}}{a_{kk}}\right) b_{k}$$

$$k + 1 \leq i \leq n$$

Continue until x_{n-1} is eliminated .

Backward Substitution

$$X_{n} = \frac{b_{n}}{a_{n,n}}$$

$$X_{n-1} = \frac{b_{n-1} - a_{n-1,n} x_{n}}{a_{n-1,n-1}}$$

$$X_{n-2} = \frac{b_{n-2} - a_{n-2,n} x_{n} - a_{n-2,n-1} x_{n-1}}{a_{n-2,n-2}}$$

$$b_{i} - \sum_{j=i+1}^{n} a_{i,j} x_{j}$$

$$X_{i} = \frac{a_{n-1,n} x_{n}}{a_{n-2,n-2}}$$

Lecture 14 Naive Gaussian Elimination

- Summary of the Naive Gaussian Elimination
- Example
- Problems with Naive Gaussian Elimination
 - Failure due to zero pivot element
 - Error
- Pseudo-Code

Naive Gaussian Elimination

- The method consists of two steps
 - Forward Elimination: the system is reduced to upper triangular form. A sequence of elementary operations is used.

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} \Rightarrow \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ 0 & a_{22}' & a_{23}' \\ 0 & 0 & a_{33}' \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2' \\ b_3' \end{bmatrix}$$

o Backward Substitution: Solve the system starting from the last variable. Solve for x_n , x_{n-1} ,... x_1 .

Solve using Naive Gaussian Eliminatio n:

Part 1: Forward Eliminatio n ___ Step1 : Eliminate x_1 from equations 2, 3

$$x_1 + 2x_2 + 3x_3 = 8$$

eq1 unchanged (pivot equation)

$$2x_1 + 3x_2 + 2x_3 = 10$$

$$eq 2 \leftarrow eq 2 - \left(\frac{2}{1}\right) eq 1$$

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

$$eq3 \leftarrow eq3 - \left(\frac{3}{1}\right)eq1$$

$$x_1 + 2x_2 + 3x_3 = 8$$

$$- x_2 - 4x_3 = -6$$

$$-5x_2 - 7x_3 = -17$$

Part 1: Forward Eliminatio n Step2 : Eliminate x_2 from equation 3 $x_1 + 2x_2 + 3x_3 = 8$ eq1 unchanged $-x_2 - 4x_3 = -6$ eq2 unchanged (pivot equation) $-5x_2 - 7x_3 = -17$ eq3 \leftarrow eq3 $-\left(\frac{-5}{-1}\right)$ eq2

$$\Rightarrow \begin{cases} x_1 + 2x_2 + 3x_3 = 8 \\ -x_2 - 4x_3 = -6 \\ 13x_3 = 13 \end{cases}$$

Backward Substitution

$$x_3 = \frac{b_3}{a_{3,3}} = \frac{13}{13} = 1$$

$$x_2 = \frac{b_2 - a_{2,3} x_3}{a_{2,2}} = \frac{-6 + 4 x_3}{-1} = 2$$

$$x_1 = \frac{b_1 - a_{1,2} x_2 - a_{1,3} x_3}{a_{1,1}} = \frac{8 - 2 x_2 - 3 x_3}{a_{1,1}} = 1$$

The solution is $\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}$

Determinant

The elementary operations do not affect the determinan t Example :

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 3 & 2 \\ 3 & 1 & 2 \end{bmatrix} \xrightarrow{Elementary operations} A' = \begin{bmatrix} 1 & 2 & 3 \\ 0 & -1 & -4 \\ 0 & 0 & 13 \end{bmatrix}$$

$$\det (A) = \det (A') = -13$$

How Many Solutions Does a System of Equations AX=B Have?

Unique

 $det(A) \neq 0$

reduced matrix

has no zero rows

No solution

det(A) = 0

reduced matrix

has one or more

zero rows

correspond ing B

elements $\neq 0$

Infinite

det(A) = 0

reduced matrix

has one or more

zero rows

correspond ing B

elements = 0

Unique

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} X = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 \\ 0 & -2 \end{bmatrix} X = \begin{bmatrix} 1 \\ -1 \end{bmatrix} \quad \begin{bmatrix} 1 & 2 \\ 0 & 0 \end{bmatrix} X = \begin{bmatrix} 2 \\ -1 \end{bmatrix} \quad \begin{bmatrix} 1 & 2 \\ 0 & 0 \end{bmatrix} X = \begin{bmatrix} 2 \\ 0 \end{bmatrix}$$

solution:

$$X = \begin{bmatrix} 0 \\ 0.5 \end{bmatrix}$$

No solution

$$\begin{bmatrix} 1 & 2 \\ 2 & 4 \end{bmatrix} X = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 \\ 0 & 0 \end{bmatrix} X = \begin{bmatrix} 2 \\ -1 \end{bmatrix}$$

No solution

$$0 = -1$$
 impossible

infinte # of solutions

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} X = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \qquad \begin{bmatrix} 1 & 2 \\ 2 & 4 \end{bmatrix} X = \begin{bmatrix} 2 \\ 3 \end{bmatrix} \qquad \begin{bmatrix} 1 & 2 \\ 2 & 4 \end{bmatrix} X = \begin{bmatrix} 2 \\ 4 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 \\ 0 & 0 \end{bmatrix} X = \begin{bmatrix} 2 \\ 0 \end{bmatrix}$$

Infinite # solutions

$$0 = -1 \text{ impossible } ! \qquad X = \begin{bmatrix} \alpha \\ 1 - .5 \alpha \end{bmatrix}$$

Pseudo-Code: Forward Elimination

```
Do k = 1 \text{ to } n-1
  Do i = k+1 to n
 factor = a_{i,k} / a_{k,k}
 Do i = k+1 to n
 a_{i,i} = a_{i,i} - factor * a_{k,i}
 End Do
 b_i = b_i - factor * b_k
  End Do
End Do
```

Pseudo-Code: Back Substitution

```
x_n = b_n / a_{n,n}
Do i = n-1 downto 1
  sum = b_i
  Do j = i+1 to n
 sum = sum - a_{i,i} * x_i
  End Do
  x_i = sum / a_{i,i}
End Do
```

Lectures 15-16: Gaussian Elimination with Scaled Partial Pivoting

- Problems with Naive Gaussian Elimination
- Definitions and Initial step
- Forward Elimination
- Backward substitution
- Example

Problems with Naive Gaussian Elimination

 The Naive Gaussian Elimination may fail for very simple cases. (The pivoting element is zero).

$$\begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

 Very small pivoting element may result in serious computation errors

$$\begin{bmatrix} 10^{-10} & 1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

Solve the following system using Gaussian Eliminati on with Scaled Partial Pivoting :

Initialization step

$$\begin{bmatrix} 1 & -1 & 2 & 1 \\ 3 & 2 & 1 & 4 \\ 5 & 8 & 6 & 3 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}$$

Scale vector:

disregard sign

find largest in magnitude in each row

Scale vector

$$S = [2]$$

Index Vector L = [1]

$$L = [1]$$

Why Index Vector?

- Index vectors are used because it is much easier to exchange a single index element compared to exchanging the values of a complete row.
- In practical problems with very large N, exchanging the contents of rows may not be practical.

Forward Elimination -- Step 1: eliminate x1

Selection of the pivot equation

$$\begin{bmatrix} 1 & -1 & 2 & 1 \\ 3 & 2 & 1 & 4 \\ 5 & 8 & 6 & 3 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ -1 \end{bmatrix} \Rightarrow \begin{cases} S = \begin{bmatrix} 2 & 4 & 8 & 5 \end{bmatrix} \\ L = \begin{bmatrix} 1 & 2 & 3 & 4 \end{bmatrix}$$

Ratios
$$=$$
 $\left\{ \frac{\left|a_{I_{i},1}\right|}{S_{I_{i}}} \mid i=1,2,3,4 \right\} = \left\{ \frac{\left|1\right|}{2}, \frac{\left|3\right|}{4}, \frac{\left|5\right|}{8}, \frac{\left|4\right|}{5} \right\} \Rightarrow \text{max correspond s to } I_{4}$

equation 4 is the first pivot equation Exchange I_4 and I_1

$$L = [4 \ 2 \ 3 \ 1]$$

Forward Elimination -- Step 1: eliminate x1

Update A and B

$$\begin{bmatrix} 1 & -1 & 2 & 1 \\ 3 & 2 & 1 & 4 \\ 5 & 8 & 6 & 3 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ -1 \end{bmatrix}$$

First pivot equation

$$\Rightarrow \begin{vmatrix} 0 & -1.5 & 0.75 & 0.25 & | x_1 & | & 1 \\ 0 & 0.5 & -2.75 & 1.75 & | x_2 & | & 1 \\ 0 & 5.5 & -0.25 & -0.75 & | x_3 & | & 2 \\ 4 & 2 & 5 & 3 & | x_4 & | & 1 \end{vmatrix}$$

Forward Elimination -- Step 2: eliminate x2

Selection of the second pivot equation

$$\begin{bmatrix} 0 & -1.5 & 0.75 & 0.25 \\ 0 & 0.5 & -2.75 & 1.75 \\ 0 & 5.5 & -0.25 & -0.75 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1.25 \\ 1.75 \\ 2.25 \\ -1 \end{bmatrix}$$
$$S = \begin{bmatrix} 2 & 4 & 8 & 5 \end{bmatrix} \qquad L = \begin{bmatrix} 4 & 2 & 3 & 1 \end{bmatrix}$$

$$S = [2 \ 4 \ 8 \ 5]$$

$$= \begin{bmatrix} 4 & 2 \end{bmatrix}$$

Ratios :
$$\left\{ \frac{\left| a_{I_{i},2} \right|}{S_{I_{i}}} \right| i = 2,3,4$$
 $= \left\{ \frac{0.5}{4} \quad \frac{5.5}{8} \quad \frac{1.5}{2} \right\} \Rightarrow L = \left[\begin{array}{cc} 4 & 1 & 3 & 2 \end{array} \right]$

$$\begin{array}{c|c}
\hline
5.5 \\
8 \\
\hline
2
\end{array} \Rightarrow L = \begin{bmatrix} 4 & 1 & 3 & 2 \end{bmatrix}$$

Forward Elimination -- Step 3: eliminate x3

$$\begin{bmatrix} 0 & -1.5 & 0.75 & 0.25 \\ 0 & 0 & -2.5 & 1.8333 \\ 0 & 0 & 0.25 & 1.6667 \\ 4 & 2 & 5 & 3 \end{bmatrix}$$

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1.25 \\ 2.1667 \\ 6.8333 \\ -1 \end{bmatrix}$$

Third pivot equation

$$L = [4123]$$

$$\begin{bmatrix} 0 & -1.5 & 0.75 & 0.25 \\ 0 & 0 & -2.5 & 1.8333 \\ 0 & 0 & 0 & 2 \\ 4 & 2 & 5 & 3 \end{bmatrix}$$

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1.25 \\ 2.1667 \\ 9 \\ -1 \end{bmatrix}$$

Example 2 Backward Substitution

Solve the following sytstem using Gaussian Eliminatio n with Scaled Partial Pivoting

$$\begin{bmatrix} 1 & -1 & 2 & 1 \\ 3 & 2 & 1 & 4 \\ 5 & -8 & 6 & 3 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ -1 \end{bmatrix}$$

Initialization step

$$\begin{bmatrix} 1 & -1 & 2 & 1 \\ 3 & 2 & 1 & 4 \\ 5 & -8 & 6 & 3 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}$$

Scale vector S = [2 4]

$$S = [2 \ 4]$$

Index Vector L = [1]

$$L = [1]$$

2 3

Forward Elimination -- Step 1: eliminate x1

Selection of the pivot equation

$$\begin{bmatrix} 1 & -1 & 2 & 1 \\ 3 & 2 & 1 & 4 \\ 5 & -8 & 6 & 3 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ -1 \end{bmatrix} \Rightarrow \begin{cases} S = \begin{bmatrix} 2 & 4 & 8 & 5 \end{bmatrix} \\ L = \begin{bmatrix} 1 & 2 & 3 & 4 \end{bmatrix}$$

Ratios
$$=$$
 $\left\{ \frac{\left|a_{I_{i},1}\right|}{S_{I_{i}}} i = 1,2,3,4 \right\} = \left\{ \frac{\left|1\right|}{2}, \frac{\left|3\right|}{4}, \frac{\left|5\right|}{8}, \frac{\left|4\right|}{5} \right\} \Rightarrow \text{max correspond s to } I_{4}$

equation 4 is the first pivot equation Exchange I_4 and I_1

$$L = [4 2 3 1]$$

Forward Elimination -- Step 1: eliminate x1

Update A and B

$$\begin{bmatrix} 1 & -1 & 2 & 1 \\ 3 & 3 & 1 & 4 \\ 5 & -8 & 6 & 3 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ -1 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} 0 & -1.5 & 0.75 & 0.25 \\ 0 & 0.5 & -2.75 & 1.75 \\ 0 & -10.5 & -0.25 & -0.75 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$$

Forward Elimination—Step 2: eliminate x2

Selection of the second pivot equation

$$\begin{bmatrix} 0 & -1.5 & 0.75 & 0.25 \\ 0 & 0.5 & -2.75 & 1.75 \\ 0 & -10.5 & -0.25 & -0.75 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1.25 \\ 1.75 \\ 2.25 \\ -1 \end{bmatrix}$$

$$S = [2 \ 4 \ 8 \ 5]$$

$$S = \begin{bmatrix} 2 & 4 & 8 & 5 \end{bmatrix} \qquad L = \begin{bmatrix} 4 & 2 & 3 & 1 \end{bmatrix}$$
Ratios : $\left\{ \frac{\left| a_{I_{i},2} \right|}{S_{I_{i}}} \ i = 2,3,4 \right\} = \left\{ \frac{0.5}{4} \quad \frac{10.5}{8} \quad \frac{1.5}{2} \right\} \Rightarrow L = \begin{bmatrix} 4 & 3 & 2 & 1 \end{bmatrix}$

Forward Elimination -- Step 2: eliminate x2

Updating A and B

$$\begin{bmatrix} 0 & -1.5 & 0.75 & 0.25 \\ 0 & 0.5 & -2.75 & 1.75 \\ 0 & -10.5 & -0.25 & -0.75 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1.25 \\ 1.75 \\ 2.25 \\ -1 \end{bmatrix}$$

$$L = [4132]$$

$$\begin{bmatrix} 0 & 0 & 0.7857 & 0.3571 \\ 0 & 0 & -2.7619 & 1.7143 \\ 0 & -10.5 & -0.25 & -0.75 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 0.9286 \\ 1.8571 \\ 2.25 \\ -1 \end{bmatrix}$$

Forward Elimination -- Step 3: eliminate x3

Selection of the third pivot equation

$$\begin{bmatrix} 0 & 0 & 0.7857 & 0.3571 \\ 0 & 0 & -2.7619 & 1.7143 \\ 0 & -10.5 & -0.25 & -0.75 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 0.9286 \\ 1.8571 \\ 2.25 \\ -1 \end{bmatrix}$$

$$S = [2 \ 4 \ 8 \ 5]$$

$$L = [4]$$

 $S = [2 \ 4 \ 8 \ 5]$ $L = [\ 4 \ 3 \ 2 \ 1]$

Ratios:
$$\left\{ \frac{\left| a_{I_{i},3} \right|}{S_{I_{i}}} \ i = 3,4 \right\} = \left\{ \begin{array}{c} 2.7619 \\ \hline 4 \end{array} \right. \begin{array}{c} 0.7857 \\ \hline 2 \end{array} \right\} \Rightarrow L = \begin{bmatrix} 4 & 3 & 2 & 1 \end{bmatrix}$$

$$\frac{0.7857}{2}$$
 \Rightarrow $L = [4 3 2 1]$

Forward Elimination -- Step 3: eliminate x3

$$\begin{bmatrix} 0 & 0 & 0.7857 & 0.3571 \\ 0 & 0 & -2.7619 & 1.7143 \\ 0 & -10.5 & -0.25 & -0.75 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 0.9286 \\ 1.8571 \\ 2.25 \\ -1 \end{bmatrix}$$

$$L = [4321]$$

$$\begin{bmatrix} 0 & 0 & 0 & 0.8448 \\ 0 & 0 & -2.7619 & 1.7143 \\ 0 & -10.5 & -0.25 & -0.75 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1.4569 \\ 1.8571 \\ 2.25 \\ -1 \end{bmatrix}$$

Example 3 Backward Substitution

How Do We Know If a Solution is Good or Not

Given AX=B

X is a solution if AX-B=0

Compute the residual vector R= AX-B

Due to rounding error, R may not be zero

The solution is acceptable if $\max_{i} |r_{i}| \leq \varepsilon$

How Good is the Solution?

$$\begin{bmatrix} 1 & -1 & 2 & 1 \\ 3 & 2 & 1 & 4 \\ 5 & -8 & 6 & 3 \\ 4 & 2 & 5 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$
 solution
$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} -1.8673 \\ -0.3469 \\ 0.3980 \\ x_4 \end{bmatrix}$$

Residues :
$$R = \begin{bmatrix} 0.005 \\ 0.002 \\ 0.003 \\ 0.001 \end{bmatrix}$$

Remarks:

- We use index vector to avoid the need to move the rows which may not be practical for large problems.
- ☐ If we order the equation as in the last value of the index vector, we have a triangular form.
- Scale vector is formed by taking maximum in magnitude in each row.
- Scale vector does not change.
- The original matrices A and B are used in checking the residuals.

Lecture 17 Tridiagonal & Banded Systems and Gauss-Jordan Method

- Tridiagonal Systems
- Diagonal Dominance
- Tridiagonal Algorithm
- Examples
- Gauss-Jordan Algorithm

Tridiagonal Systems

Tridiagonal Systems:

The non-zero elements are in the main diagonal, super diagonal and subdiagonal.

$$\square \frac{a_{ij}=0 \quad if}{a_{ij}} |i-j| > 1$$

Tridiagonal Systems

- Occur in many applications
- □ Needs <u>less storage</u> (4n-2 compared to n² +n for the general cases)
- Selection of pivoting rows is unnecessary (under some conditions)
- Efficiently solved by Gaussian elimination

Algorithm to Solve Tridiagonal Systems

- Based on Naive Gaussian elimination.
- As in previous Gaussian elimination algorithms
 - Forward elimination step
 - Backward substitution step
- Elements in the super diagonal are not affected.
- Elements in the main diagonal, and B need updating

Tridiagonal System

All the a elements will be zeros, need to update the d and b elements

The c elements are not updated

Diagonal Dominance

A matrix A is diagonally dominant if

$$\left|\mathbf{a}_{ii}\right| > \sum_{\substack{j=1,\j\neq i}}^{n} \left|\mathbf{a}_{ij}\right| \quad \text{for } (1 \leq i \leq n)$$

The magnitude of each diagonal element is larger than the sum of elements in the correspond ing row.

Diagonal Dominance

Examples:

Diagonally dominant

Not Diagonally dominant

Diagonally Dominant Tridiagonal System

A tridiagonal system is diagonally dominant if

$$\left|d_{i}\right| > \left|c_{i}\right| + \left|a_{i-1}\right| \quad (1 \leq i \leq n)$$

Forward Elimination preserves diagonal dominance

Solving Tridiagonal System

Forward Eliminatio n

$$d_{i} \leftarrow d_{i} - \left(\frac{a_{i-1}}{d_{i-1}}\right) c_{i-1}$$

$$b_{i} \leftarrow b_{i} - \left(\frac{a_{i-1}}{d_{i-1}}\right) b_{i-1} \qquad 2 \leq i \leq n$$

Backward Substituti on

$$x_n = \frac{b_n}{d_n}$$

$$x_{i} = \frac{1}{d_{i}}(b_{i} - c_{i}x_{i+1})$$
 for $i = n-1, n-2,..., 1$

Solve

$$\begin{bmatrix} 5 & 2 & & & \\ 1 & 5 & 2 & & \\ & 1 & 5 & 2 & \\ & & 1 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 12 \\ 9 \\ 8 \\ 6 \end{bmatrix} \implies D = \begin{bmatrix} 5 \\ 5 \\ 5 \end{bmatrix}, A = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, C = \begin{bmatrix} 2 \\ 2 \\ 2 \end{bmatrix}, B = \begin{bmatrix} 12 \\ 9 \\ 8 \\ 6 \end{bmatrix}$$

Forward Eliminatio n

$$d_i \leftarrow d_i - \left(\frac{a_{i-1}}{d_{i-1}}\right) c_{i-1}, \quad b_i \leftarrow b_i - \left(\frac{a_{i-1}}{d_{i-1}}\right) b_{i-1} \qquad 2 \le i \le 4$$

Backward Substituti on

$$x_n = \frac{b_n}{d_n}, \quad x_i = \frac{1}{d_i}(b_i - c_i x_{i+1})$$
 for $i = 3, 2, 1$

$$D = \begin{bmatrix} 5 \\ 5 \\ 5 \\ 5 \end{bmatrix}, A = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, C = \begin{bmatrix} 2 \\ 2 \\ 2 \end{bmatrix}, B = \begin{bmatrix} 12 \\ 9 \\ 8 \\ 6 \end{bmatrix}$$

Forward Eliminatio n

$$\begin{aligned} d_2 &= d_2 - \left(\frac{a_1}{d_1}\right) c_1 = 5 - \frac{1 \times 2}{5} = 4.6, \quad b_2 = b_2 - \left(\frac{a_1}{d_1}\right) b_1 = 9 - \frac{1 \times 12}{5} = 6.6 \\ d_3 &= d_3 - \left(\frac{a_2}{d_2}\right) c_2 = 5 - \frac{1 \times 2}{4.6} = 4.5652, \quad b_3 = b_3 - \left(\frac{a_2}{d_2}\right) b_2 = 8 - \frac{1 \times 6.6}{4.6} = 6.5652 \\ d_4 &= d_4 - \left(\frac{a_3}{d_3}\right) c_3 = 5 - \frac{1 \times 2}{4.5652} = 4.5619, \quad b_4 = b_4 - \left(\frac{a_3}{d_3}\right) b_3 = 6 - \frac{1 \times 6.5652}{4.5652} = 4.5619 \end{aligned}$$

Backward Substitution

After the Forward Elimination:

$$D^{T} = [5 \quad 4.6 \quad 4.5652 \quad 4.5619], B^{T} = [12 \quad 6.6 \quad 6.5652 \quad 4.5619]$$

Backward Substitution:

$$x_{4} = \frac{b_{4}}{d_{4}} = \frac{4.5619}{4.5619} = 1,$$

$$x_{3} = \frac{b_{3} - c_{3} x_{4}}{d_{3}} = \frac{6.5652 - 2 \times 1}{4.5652} = 1$$

$$x_{2} = \frac{b_{2} - c_{2} x_{3}}{d_{2}} = \frac{6.6 - 2 \times 1}{4.6} = 1$$

$$x_{1} = \frac{b_{1} - c_{1} x_{2}}{d_{1}} = \frac{12 - 2 \times 1}{5} = 2$$

- The method reduces the general system of equations AX=B to IX=B where I is an identity matrix.
- Only Forward elimination is done and no backward substitution is needed.
- It has the same problems as Naive Gaussian elimination and can be modified to do partial scaled pivoting.
- It takes 50% more time than Naive Gaussian method.

Example

$$\begin{bmatrix} 2 & -2 & 2 \\ 4 & 2 & -1 \\ 2 & -2 & 4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 7 \\ 2 \end{bmatrix}$$

Step 1 Eleminate x₁ from equations 2 and 3

$$eq1 \leftarrow eq1/2$$

$$eq2 \leftarrow eq2 - \left(\frac{4}{1}\right) eq1$$

$$eq3 \leftarrow eq3 - \left(\frac{2}{1}\right) eq1$$

$$eq3 \leftarrow eq3 - \left(\frac{2}{1}\right) eq1$$

$$eq3 \leftarrow eq3 - \left(\frac{2}{1}\right) eq1$$

Example

$$\begin{bmatrix} 1 & -1 & 1 \\ 0 & 6 & -5 \\ 0 & 0 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 7 \\ 2 \end{bmatrix}$$

Step 2 Eleminate x₂ from equations 1 and 3

$$eq2 \leftarrow eq2/6 eq1 \leftarrow eq1 - \left(\frac{-1}{1}\right) eq2$$
 \Rightarrow $\begin{bmatrix} 1 & 0 & 0.1667 \\ 0 & 1 & -0.8333 \\ 0 & 0 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1.1667 \\ 1.1667 \\ 2 \end{bmatrix}$ $eq3 \leftarrow eq3 - \left(\frac{0}{1}\right) eq2$

Example

$$\begin{bmatrix} 1 & 0 & 0.1667 \\ 0 & 1 & -0.8333 \\ 0 & 0 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1.1667 \\ 1.1667 \\ 2 \end{bmatrix}$$

Step 3 Eleminate x₃ from equations 1 and 2

$$eq3 \leftarrow eq3/2$$

$$eq1 \leftarrow eq1 - \left(\frac{0.1667}{1}\right) eq3$$

$$eq2 \leftarrow eq2 - \left(\frac{-0.8333}{1}\right) eq3$$

$$eq3 \leftarrow eq3/2$$

$$eq3/2$$

$$eq$$

Example

$$\begin{bmatrix} 2 & -2 & 2 \\ 4 & 2 & -1 \\ 2 & -2 & 4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 7 \\ 2 \end{bmatrix}$$

is transforme d to

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} \implies solution \quad is \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}$$