

Scientific Computing Lab

Results Worksheet 3

$$N_x = N_y = 3$$

$$A = \begin{bmatrix} -64 & 16 & & 16 \\ 16 & -64 & 16 & & 16 \\ 16 & & -64 & & 16 \\ 16 & & & & -64 & 16 \\ & & & 16 & & -64 & 16 \\ & & & 16 & & -64 & & 16 \\ & & & & 16 & & -64 & 16 \\ & & & & & 16 & & -64 & 16 \\ & & & & & & 16 & & -64 & 16 \\ & & & & & & 16 & & -64 & 16 \\ & & & & & & & 16 & & -64 & 16 \\ & & & & & & & & 16 & & -64 \end{bmatrix}$$

1) m-file create_matrix.m

```
for j=1:N y
  for i=1:N x
 r = (j-1)*N x+i;
 A(r,r) = -2*(N x+1)^2-2*(N y+1)^2;
 if \sim (i==1)
 A(r,r-1) = (N x+1)^2;
 end ...
 if \sim (j==1)
 A(r,r-N x) = (N y+1)^2;
 end ...
  end
end
```

2) m-file GaussSeidel.m

```
while (res>0.0001)
 res=0.0;
 for j=2:N_y+1
 for i=2:N x+1
 x m(i,j) = (d 1*(x m(i-1,j)+x m(i+1,j))+...
 end
 end
 for j=2:N y+1
 for i=2:N x+1
 res=res+(b((j-2)*N_x+i-1)+a ii*x m(i,j)-...
 end
 end
 res=sqrt(res/(N x*N y));
end
```

Comparison of real residual (extra loops) and approx. residual (31x31):

3) m-file worksheet3.m


```
tic; x=A\b; time(1)=toc;
memory(1) = numel(A) + numel(b) + numel(x);
%transform x to a matrix for visualisation
 x m=zeros(N x+2,N y+2);
 for i=2:N x+1
 for j=2:N y+1
 x m(i,j)=x((j-2)*N x+i-1);
 end
end ...
subplot(2,1,1); mesh(coord1,coord2,x m);
subplot(2,1,2);contour(coord1,coord2,x m);
```

3) m-file worksheet3.m


```
S=sparse(A);
tic; x=S\b; time(2)=toc;
memory(2)=nnz(S)+numel(b)+numel(x);
```


3) m-file worksheet3.m

```
tic; x_m=GaussSeidel(b,N_x,N_y); time(3)=toc
memory(3)=numel(b)+numel(x_m)
```


	direct solution with full matrix					
	N_x , N_y	7	15	31	63	
מט	runtime	0.0002	0.0044	0.1936	10.4078	
ב ב	storage	2.499	51.075	925.443	15.760.899	

direct solution with sparse matrix					
	N_x , N_y	7	15	31	63
ıse	runtime	0.0002	0.0044	0.1936	10.4078
Dense	storage	2,499	51,075	925,443	15,760,899
Sparse	runtime	0.0014	0.0045	0.0182	0.0826
	storage	315	1,515	6,603	27,531

Gauss-Seidel without explicit matrix

	N_x , N_y	7	15	31	63
se	runtime	0.0002	0.0044	0.1936	10.4078
Dense	storage	2,499	51,075	925,443	15,760,899
Sparse	runtime	0.0014	0.0045	0.0182	0.0826
Spa	storage	315	1,515	6,603	27,531
idel	runtime	0.0017	0.0148	0.1831	2.7531
Gauss-Seide	storage	130	514	2,050	8,194

Causa Saidal	without	avaliait	matrix
Gauss-Seidel	WILLIOUL	EXPIICIL	mauix

	N_x , N_y	7	15	31	63
se	runtime	0.0002	0.0044	0.1936	10.4078
Dense	storage	2,499	51,075	925,443	15,760,899
Sparse	runtime	0.0014	0.0045	0.0182	0.0826
Spa	storage	315	1,515	6,603	27,531
idel	runtime	0.0017	0.0148	0.1831	2.7531
3auss-Seide	storage	130	514	2,050	8,194
Gaus	iterations	69	271	1078	4305

FD discretisation (5-P-Stencil) – convergence order

$$N_x$$
, N_y 15 31 63 127 error 0.0017 4.10*10⁻⁴ 9.70*10⁻⁵ 2.02*10⁻⁵ error red. 4.35 4.14 4.23 4.83

Second order!