

Special Matrices and Gauss-Seidel

Chapter 11

- Certain matrices have particular structures that can be exploited to develop efficient solution schemes (e.g. banded, symmetric)
- A banded matrix is a square matrix that has all elements equal to zero, with the exception of a **band** centered on the main diagonal.
- Standard Gauss Elimination is inefficient in solving banded equations because unnecessary space and time would be expended on the storage and manipulation of zeros.
- There is no need to store or process the zeros (off of the band)

Solving Tridiagonal Systems (Thomas Algorithm)

A tridiagonal system has a bandwidth of 3

$$\begin{bmatrix} f_1 & g_1 \\ e_2 & f_2 & g_2 \\ & e_3 & f_3 & g_3 \\ & & e_4 & f_4 \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{cases} r_1 \\ r_2 \\ r_3 \\ r_4 \end{pmatrix}$$
DECOMPOSITION
$$e_k = 2, n$$

$$e_k = e_k / f_{k-1}$$

$$f_k = f_k - e_k g_{k-1}$$

$$A = L * U = \begin{bmatrix} 1 & 0 & 0 & 0 \\ e'_2 & 1 & 0 & 0 \\ 0 & e'_3 & 1 & 0 \\ 0 & 0 & e'_4 & 1 \end{bmatrix} \begin{bmatrix} f_1 & g_1 \\ f'_2 & g_2 \\ & f'_3 & g_3 \\ & & f'_4 \end{bmatrix}$$
 END DO

Time Complexity?
O(n)

DECOMPOSITION

DO
$$k = 2, n$$

 $e_k = e_k / f_{k-1}$
 $f_k = f_k - e_k g_{k-1}$

vs. $O(n^3)$

Tridiagonal Systems (cont.)

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ e'_2 & 1 & 0 & 0 \\ 0 & e'_3 & 1 & 0 \\ 0 & 0 & e'_4 & 1 \end{bmatrix} \begin{bmatrix} f_1 & g_1 \\ f'_2 & g_2 \\ f'_3 & g_3 \\ f'_4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} r_1 \\ r_2 \\ r_3 \\ r_4 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ \mathbf{e'}_2 & 1 & 0 & 0 \\ 0 & \mathbf{e'}_3 & 1 & 0 \\ 0 & 0 & \mathbf{e'}_4 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{d}_1 \\ \mathbf{d}_2 \\ \mathbf{d}_3 \\ \mathbf{d}_4 \end{bmatrix} = \begin{bmatrix} \mathbf{r}_1 \\ \mathbf{r}_2 \\ \mathbf{r}_3 \\ \mathbf{r}_4 \end{bmatrix}$$

Forward Substitution

$$d_1 = r_1$$
DO $k = 2$, n

$$d_k = r_k - e_k d_{k-1}$$
END DO

$$\begin{bmatrix} \boldsymbol{f}_1 & \boldsymbol{g}_1 & & & \\ & \boldsymbol{f}_2' & \boldsymbol{g}_2 & & \\ & & \boldsymbol{f}_3' & \boldsymbol{g}_3 & \\ & & \boldsymbol{f}_4' \end{bmatrix} \begin{bmatrix} \boldsymbol{x}_1 \\ \boldsymbol{x}_2 \\ \boldsymbol{x}_3 \\ \boldsymbol{x}_4 \end{bmatrix} = \begin{bmatrix} \boldsymbol{d}_1 \\ \boldsymbol{d}_2 \\ \boldsymbol{d}_3 \\ \boldsymbol{d}_4 \end{bmatrix}$$

Back Substitution

$$x_n = d_n / f_n$$
DO $k = n-1, 1, -1$
 $x_k = (d_k - g_k \cdot x_{k+1}) / f_k$
END DO

Cholesky Decomposition

(for **Symmetric Positive Definite**[†] Matrices)

[†] A *positive definite matrix* is one for which the product $\{X\}^T[A]\{X\}$ is greater than zero for all nonzero vectors X

$$[A] = [A]^{T} = \begin{bmatrix} a_{11} & a_{21} & a_{31} & a_{41} \\ a_{21} & a_{22} & a_{32} & a_{42} \\ a_{31} & a_{32} & a_{33} & a_{43} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}$$

$$[A] = [A]^{T} = L * L^{T} = \begin{bmatrix} l_{11} & & & \\ l_{21} & l_{22} & & \\ l_{31} & l_{32} & l_{33} & \\ l_{41} & l_{42} & l_{43} & l_{44} \end{bmatrix} \begin{bmatrix} l_{11} & l_{21} & l_{31} & l_{41} \\ & l_{22} & l_{32} & l_{42} \\ & & l_{33} & l_{43} \\ & & & l_{44} \end{bmatrix}$$

$$L^{T} \text{ means Transpose of } L$$

$$l_{ki} = \frac{a_{ki} - \sum_{j=1}^{i-1} l_{ij} l_{kj}}{l_{ii}} \quad \text{for } k = 1, 2, \dots, n \quad i = 1, 2, \dots, k-1 \quad l_{kk} = \sqrt{a_{kk} - \sum_{j=1}^{k-1} l_{kj}^2}$$

Time Complexity:

O(n³) but requires half the number of operations as standard Gaussian elimination.

Jacobi Iterative Method

Iterative methods provide an alternative to the elimination methods.

$$\mathbf{A}\mathbf{x} = \mathbf{b} \qquad \mathbf{A} = \begin{bmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} & \mathbf{a}_{13} \\ \mathbf{a}_{21} & \mathbf{a}_{22} & \mathbf{a}_{23} \\ \mathbf{a}_{31} & \mathbf{a}_{32} & \mathbf{a}_{33} \end{bmatrix} \qquad \mathbf{D} = \begin{bmatrix} \mathbf{a}_{11} & 0 & 0 \\ 0 & \mathbf{a}_{22} & 0 \\ 0 & 0 & \mathbf{a}_{33} \end{bmatrix}$$

$$[D+(A-D)]x=b$$
 \Rightarrow $Dx=b-(A-D)x$ \Rightarrow $x=D^{-1}[b-(A-D)x]$

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}_{k+1} = \begin{bmatrix} 1/a_{11} & 0 & 0 \\ 0 & 1/a_{22} & 0 \\ 0 & 0 & 1/a_{33} \end{bmatrix} * \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} - \begin{bmatrix} 0 & a_{12} & a_{13} \\ a_{21} & 0 & a_{23} \\ a_{31} & a_{32} & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}_{k}$$

$$x_1^{k+1} = \frac{b_1 - a_{12}x_2^k - a_{13}x_3^k}{a_{11}} \qquad x_2^{k+1} = \frac{b_2 - a_{21}x_1^k - a_{23}x_3^k}{a_{22}} \qquad x_3^{k+1} = \frac{b_3 - a_{31}x_1^k - a_{32}x_2^k}{a_{33}}$$

Choose an initial guess (i.e. all zeros) and Iterate until the equality is satisfied. No guarantee for convergence! Each iteration takes O(n²) time!

Gauss-Seidel

- The *Gauss-Seidel* method is a commonly used *iterative method*.
- It is same as **Jacobi technique** except with one important difference: A newly computed x value (say x_k) is substituted in the subsequent equations (equations k+1, k+2, ..., n) in the same iteration.

Example: Consider the 3x3 system below:

$$x_{1}^{new} = \frac{b_{1} - a_{12}x_{2}^{old} - a_{13}x_{3}^{old}}{a_{11}}$$

$$x_{2}^{new} = \frac{b_{2} - a_{21}x_{1}^{new} - a_{23}x_{3}^{old}}{a_{22}}$$

$$x_{3}^{new} = \frac{b_{3} - a_{31}x_{1}^{new} - a_{32}x_{2}^{new}}{a_{33}}$$

$$\{X\}_{old} \leftarrow \{X\}_{new}$$

- First, choose initial guesses for the x's.
- A simple way to obtain initial guesses is to assume that they are all **zero**.
- Compute new x₁ using the previous iteration values.
- New x_1 is substituted in the equations to calculate x_2 and x_3
- The process is repeated for x_2 , x_3 , ...

Convergence Criterion for Gauss-Seidel Method

• Iterations are repeated until the convergence criterion is satisfied:

$$\left| \mathcal{E}_{a,i} \right| = \left| \frac{x_i^j - x_i^{j-1}}{x_i^j} \right| 100\% < \mathcal{E}_s$$

 $\left| \varepsilon_{a,i} \right| = \left| \frac{x_i^J - x_i^{J-1}}{x_i^J} \right| 100\% < \varepsilon_s$ For all *i*, where *j* and *j-1* are the *current* and *previous* iterations.

- As any other iterative method, the **Gauss-Seidel** method has problems:
 - It may not converge or it converges very slowly.
- If the coefficient matrix A is **Diagonally Dominant** Gauss-Seidel is guaranteed to converge. For each equation i:

Diagonally Dominant →

$$|a_{ii}| > \sum_{\substack{j=1\\i\neq i}}^{n} |a_{i,j}|$$

• Note that this is not a necessary condition, i.e. the system may still have a chance to converge even if A is not diagonally dominant.

Time Complexity: Each iteration takes O(n²)