

Jordi Cortadella

Department of Computer Science

System of Linear Equations

$$\begin{bmatrix} 2 & 1 & -1 \\ -3 & -1 & 2 \\ -2 & 1 & 2 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 8 \\ -11 \\ -3 \end{bmatrix}$$

System of Linear Equations

$$\begin{bmatrix} 2 & 1 & -1 \\ -3 & -1 & 2 \\ -2 & 1 & 2 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 8 \\ -11 \\ -3 \end{bmatrix}$$

 \Downarrow

Gaussian elimination

$$\begin{bmatrix} -3 & -1 & 2 \\ 0 & 5/3 & 2/3 \\ 0 & 0 & 1/5 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} -11 \\ 13/3 \\ -1/5 \end{bmatrix}$$

 $\downarrow \downarrow$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \\ -1 \end{bmatrix}$$

- An essential algorithm in Linear Algebra with multiple applications:
 - Solving linear systems of equations
 - Finding the inverse of a matrix
 - Computing determinants
 - Computing ranks and bases of vector spaces
- Named after Carl Friedrich Gauss (1777-1855), but known much before by the Chinese.
- Alan Turing contributed to provide modern numerical algorithms for computers (characterization of ill-conditioned systems).

System of Linear Equations


```
// Type definitions for real vectors and matrices
typedef vector<double> rvector;
typedef vector<rvector> rmatrix;
// Pre: A is an n×n matrix, b is an n-element vector.
// Returns x such that Ax=b. In case A is singular,
// it returns a zero-sized vector.
// Post: A and b are modified.
rvector SystemEquations(rmatrix& A, rvector& b) {
 bool invertible = GaussElimination(A, b);
 if (not invertible) return rvector(0);
 // A is in row echelon form
 return BackSubstitution(A, b);
```


Assumption: triangular system of equations without zeroes in the diagonal

Invariant: At iteration i, the values for $x_{i+1} \dots x_{n-1}$ have already been calculated.

$$A_{i,i} x_i + A_{i,i+1} x_{i+1} + \dots + A_{i,n-1} x_{n-1} = b_i$$
$$x_i = \frac{b_i - (A_{i,i+1} x_{i+1} + \dots + A_{i,n-1} x_{n-1})}{A_{i,i}}$$


```
// Pre: A is an invertible nxn matrix in row echelon form,
 b is a n-element vector
// Returns x such that Ax=b
rvector BackSubstitution(const rmatrix& A, const rvector& b) {
  int n = A.size();
  rvector x(n); // Creates the vector for the solution
  // Calculates x from x[n-1] to x[0]
  for (int i = n - 1; i >= 0; --i) {
 // The values x[i+1..n-1] have already been calculated
 double s = 0;
 for (int j = i + 1; j < n; ++j) s = s + A[i][j]*x[j];
 x[i] = (b[i] - s)/A[i][i];
  return x;
```


Invariant: The rows 0..k have been reduced (zeroes at the left of the diagonal)

11

For each row i, add a multiple of row k such that A[i][k] becomes zero. The coefficient is -A[i][k]/A[k][k].

```
// Pre: A is an n×n matrix, b is a n-element vector.
// Returns true if A is invertible, and false if A is singular.
// Post: If A is invertible, A and b are the result of
 the Gaussian elimination (A is in row echelon form).
bool GaussianElimination(rmatrix& A, rvector& b) {
 Discussion: how large
  int n = A.size();
 should a pivot be?
  // Reduce rows 1..n-1 (use the pivot in previous row k)
  for (int k = 0; k < n - 1; ++k) {
 // Rows 0..k have already been reduced
 int imax = find max pivot(A, k); // finds the max pivot
 if (abs(A[imax][k]) < 1e-10) return false; // Singular matrix</pre>
 swap(A[k], A[imax]); swap(b[k], b[imax]); // Swap rows k and imax
 // Force 0's in column A[k+1..n-1][k]
 for (int i = k + 1; i < n; ++i) {
 double c = A[i][k]/A[k][k]; // coefficient to scale row
 A[i][k] = 0;
 for[(int_j = k + 1; j < n; ++j) A[i][j] = A[i][j] - c*A[k][j];
 b[i] = b[i] - c*b[k];
  return true; // We have an invertible matrix
```

```
// Pre: A is an n×n matrix, k is the index of a row.
// Returns the index of the row with max absolute value
// for the subcolumn A[k..n-1][k].
int find max pivot(const rmatrix& A, int k) {
  int n = A.size();
  double imax = k; // index of the row with max pivot
  double max pivot = abs(A[k][k]);
  for (int i = k + 1; i < n; ++i) {
 double a = abs(A[i][k]);
 if (a > max pivot) {
 max pivot = a;
 imax = i;
  return imax;
```

Solving multiple systems of equations


```
// Pre: A is an invertible n×n matrix in row echelon form,
// B is a n×m matrix
// Returns X such that AX=B
rmatrix BackSubstitution(const rmatrix& A, const rmatrix& B) {
 int n = A.size();
 int m = B[0].size();
 rmatrix X(n, rvector(m)); // Creates the solution matrix
 // Calculates X from X[n-1] to X[0]
 for (int i = n - 1; i >= 0; --i) {
 // The values X[i+1..n-1] have already been calculated
 for (int k = 0; k < m; ++k) {
 double s = 0;
 for (int j = i + 1; j < n; ++j) s = s + A[i][j]*X[j][k];
 X[i][k] = (B[i][k] - s)/A[i][i];
  return X;
```

```
// Pre: A is an n×n matrix, B is an n×m matrix.
// Returns true if A is invertible, and false if A is singular.
// Post: If A is invertible, A and B are the result of
 the Gaussian elimination (A is in row echelon form).
bool GaussianElimination(rmatrix& A, rmatrix& B) {
  int n = A.size();
 int m = B[0].size();
  // Reduce rows 1..n-1 (use the pivot in previous row k)
  for (int k = 0; k < n - 1; ++k) {
 // Rows 0..k have already been reduced
 int imax = find max pivot(A, k); // finds the max pivot
 if (abs(A[imax][k]) < 1e-10) return false; // Singular matrix</pre>
 swap(A[k], A[imax]); swap(B[k], B[imax]); // Swap rows k and imax
 // Force 0's in column A[k+1..n-1][k]
 for (int i = k + 1; i < n; ++i) {
 double c = A[i][k]/A[k][k]; // coefficient to scale row
 A[i][k] = 0;
 for (int j = k + 1; j < n; ++j) A[i][j] = A[i][j] - c*A[k][j];
 for (int l = 0; l < m; ++1) B[i][1] = B[i][1] - c*B[k][1];
  return true; // We have an invertible matrix
```

Inverse of a Matrix

Reduce the problem to a set of systems of linear equations:

Computing determinants

Rules of determinants:

- Swapping two rows: determinant multiplied by -1
- Multiplying a row by a scalar: the determinant is multiplied by the same scalar
- Adding to one row the scalar multiple of another row: determinant does not change

• Algorithm:

- Do Gaussian elimination and remember the number of row swaps (odd or even).
- The determinant is the product of the elements in the diagonal (negated in case of an odd number of swaps).
- Rule 2 is not used, unless some row is scaled.

Summary

 Gaussian elimination is the most used algorithm in Linear Algebra.

• Complexity: $O(n^3)$.

 There are many good packages to solve Linear Algebra operations (LAPACK, LINPACK, Matlab, Mathematica, NumPy, R, ...).