

Numerical Analysis

Numerical Analysis Iterative methods

by Csaba Gáspár

Széchenyi István University

2020, autumn semester

Numerical Analysis

The fixed point theorem and its applications

Banach's fixed point theorem

Suppose that the mapping $F: \mathbf{R}^N \to \mathbf{R}^N$ is a **contraction**, i.e. there exists a constant $0 \le q < 1$ such that for arbitrary $x, y \in \mathbf{R}^N$, the following inequality holds:

 $||F(x) - F(y)|| \le q \cdot ||x - y||$. Then the equation x = F(x)

$$x^{(n+1)} := F(x^{(n)}) \qquad (n = 0, 1, 2, ...)$$

Numerical Analysis

The fixed point theorem and its applications

Banach's fixed point theorem

Suppose that the mapping $F: \mathbf{R}^N \to \mathbf{R}^N$ is a **contraction**, i.e. there exists a constant $0 \le q < 1$ such that for arbitrary $x, y \in \mathbf{R}^N$, the following inequality holds:

 $||F(x) - F(y)|| \le q \cdot ||x - y||$. Then the equation x = F(x)has a unique solution $x^* \in \mathbf{R}^N$, (which is called the **fixed point** of F). Moreover, for arbitrary vector $x_0 \in \mathbb{R}^N$, the

$$x^{(n+1)} := F(x^{(n)})$$
 $(n = 0, 1, 2, ...)$

$$||x^{(n)} - x^*|| \le q^n \cdot ||x^{(0)} - x^*||.$$

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

solutions of linear systems of equations Fixed point iteration The Richardson iteration The Jacobi iteration The Seidel

methods The gradient method

The conjugate gradient method

Banach's fixed point theorem

Suppose that the mapping $F: \mathbf{R}^N \to \mathbf{R}^N$ is a **contraction**, i.e. there exists a constant $0 \leq q < 1$ such that for arbitrary $x,y \in \mathbf{R}^N$, the following inequality holds:

 $||F(x) - F(y)|| \le q \cdot ||x - y||$. Then the equation x = F(x) has a unique solution $x^* \in \mathbf{R}^N$, (which is called the **fixed point** of F). Moreover, for arbitrary vector $x_0 \in \mathbf{R}^N$, the vector sequence defined by the recursion

$$x^{(n+1)} := F(x^{(n)})$$
 $(n = 0, 1, 2, ...)$

converges to the fixed point x^* .

The error of the nth element:

$$||x^{(n)} - x^*|| \le q^n \cdot ||x^{(0)} - x^*||.$$

Numerical Analysis

by Csaba Gáspár

The fixed point theorem and its applications

solutions of linear systems of equations Fixed point iteration The Richardsor iteration The Jacobi iteration The Seidel iteration Variational methods

method
The conjugate
gradient metho

Banach's fixed point theorem

Suppose that the mapping $F: \mathbf{R}^N \to \mathbf{R}^N$ is a **contraction**, i.e. there exists a constant $0 \leq q < 1$ such that for arbitrary $x,y \in \mathbf{R}^N$, the following inequality holds:

 $||F(x) - F(y)|| \le q \cdot ||x - y||$. Then the equation x = F(x) has a unique solution $x^* \in \mathbf{R}^N$, (which is called the **fixed point** of F). Moreover, for arbitrary vector $x_0 \in \mathbf{R}^N$, the vector sequence defined by the recursion

$$x^{(n+1)} := F(x^{(n)}) \qquad (n = 0, 1, 2, ...)$$

converges to the fixed point x^* .

The error of the nth element:

$$||x^{(n)} - x^*|| \le q^n \cdot ||x^{(0)} - x^*||.$$

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations

Fixed point iteration The Richardso

iteration
The Jacobi
iteration
The Seidel

Variational methods

The gradien method

The conjugate gradient metho

Let $B \in \mathbf{M}_{N \times N}$ be a given matrix, and let $f \in \mathbf{R}^N$ be a given vector. Consider the algebraic linear system

$$x = Bx + f$$

If any of the matrix norms of B induced by a vector norm is less than 1, then the above system of equations has a unique solution x^* , namely, for arbitrary starting vector, $x^{(0)}$, the vector sequence defined by the recursion

$$x^{(n+1)} := Bx^{(n)} + f$$
 $(n = 0, 1, 2, ...)$

converges to the (unique) solution x^* .

The error of the nth term can be estimated by:

$$|x^{(n)} - x^*|| \le ||B||^n \cdot ||x^{(0)} - x^*||.$$

Numerical Analysis

by Csaba Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations

Fixed point iteration The Richardso

iteration
The Jacobi
iteration
The Seidel
iteration
Variational

The gradien method

The conjugate gradient metho

Let $B \in \mathbf{M}_{N \times N}$ be a given matrix, and let $f \in \mathbf{R}^N$ be a given vector. Consider the algebraic linear system

$$x = Bx + f$$

If any of the matrix norms of B induced by a vector norm is less than 1, then the above system of equations has a unique solution x^* , namely, for arbitrary starting vector, $x^{(0)}$, the vector sequence defined by the recursion

$$x^{(n+1)} := Bx^{(n)} + f$$
 $(n = 0, 1, 2, ...)$

converges to the (unique) solution x^* .

The error of the nth term can be estimated by:

$$|x^{(n)} - x^*|| \le ||B||^n \cdot ||x^{(0)} - x^*||.$$

Numerical Analysis

by Csaba Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations

Fixed point iteration The Richardson iteration The Jacobi iteration The Seidel iteration Variation

methods The gradient method

The conjugate gradient metho

Let $B \in \mathbf{M}_{N \times N}$ be a given matrix, and let $f \in \mathbf{R}^N$ be a given vector. Consider the algebraic linear system

$$x = Bx + f$$

If any of the matrix norms of B induced by a vector norm is less than 1, then the above system of equations has a unique solution x^* , namely, for arbitrary starting vector, $x^{(0)}$, the vector sequence defined by the recursion

$$x^{(n+1)} := Bx^{(n)} + f$$
 $(n = 0, 1, 2, ...)$

converges to the (unique) solution x^* .

The error of the nth term can be estimated by:

$$||x^{(n)} - x^*|| < ||B||^n \cdot ||x^{(0)} - x^*||.$$

Numerical Analysis

by Csaba Gáspár

The fixed point theorem and its applications

Iterative solutions of linear syste

Fixed point

The Richardso

iteration

The Call

Variation

The gradie

The conjugate gradient metho

Another (a priori) error estimation:

$$||x^{(n)} - x^*|| \le \frac{||B||^n}{1 - ||B||} \cdot ||x^{(1)} - x^{(0)}||.$$

And an a posteriori error estimation:

$$|x^{(n)} - x^*|| \le \frac{||B||}{1 - ||B||} \cdot ||x^{(n)} - x^{(n-1)}||.$$

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

solutions of linear system

of equations

iteration

iteration

iteration

iteration

methods

The conjugate gradient metho

Another (a priori) error estimation:

$$||x^{(n)} - x^*|| \le \frac{||B||^n}{1 - ||B||} \cdot ||x^{(1)} - x^{(0)}||.$$

And an a posteriori error estimation:

$$||x^{(n)} - x^*|| \le \frac{||B||}{1 - ||B||} \cdot ||x^{(n)} - x^{(n-1)}||.$$

Numerical Analysis

Fixed point iteration

Define $B:=\left(\begin{array}{ccc} 0.00 & 0.50 & 0.25 \\ 0.50 & 0.00 & 0.25 \\ 0.50 & 0.25 & 0.00 \end{array} \right)$, $f:=\left(\begin{array}{c} 0.25 \\ 0.25 \\ 0.25 \end{array} \right)$, and

consider the system of equations x = Bx + f The exact

$$x = Bx + f$$
 The example $x = Bx + f$

solution:
$$x^* = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$
.

Numerical Analysis

by Csab Gáspái

The fixed point theoren and its applications

Iterative solutions of linear systems of equations

Fixed point iteration The Richardso

The Jacobi iteration The Seidel iteration Variational methods

The gradien method

The conjugate gradient metho

 $\text{Define }B:=\left(\begin{array}{ccc}0.00&0.50&0.25\\0.50&0.00&0.25\\0.50&0.25&0.00\end{array}\right),\quad f:=\left(\begin{array}{c}0.25\\0.25\\0.25\end{array}\right)\text{, and}$

consider the system of equations x = Bx + f The exact

solution:
$$x^* = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$
.

The column sum norm of B equals to 1, but the row sum norm is 0.75. Thus, the fixed point theorem is applicable.

Numerical Analysis

by Csab Gáspái

The fixed point theoren and its applications

Iterative solutions of linear systems of equations

Fixed point iteration The Richardso iteration The Jacobi

The Jacobi iteration The Seidel iteration Variational methods

The gradient method

The conjugate gradient metho

$$\text{Define }B:=\left(\begin{array}{ccc}0.00 & 0.50 & 0.25\\0.50 & 0.00 & 0.25\\0.50 & 0.25 & 0.00\end{array}\right),\quad f:=\left(\begin{array}{c}0.25\\0.25\\0.25\end{array}\right)\text{, and}$$

consider the system of equations x = Bx + f The exact

solution:
$$x^* = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$
.

The column sum norm of B equals to 1, but the row sum norm is 0.75. Thus, the fixed point theorem is applicable.

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations Fixed point iteration

iteration
The Richardsori iteration
The Jacobi iteration
The Seidel iteration
Variational methods
The gradient

The gradient method
The conjugate

 $\text{Define }B:=\left(\begin{array}{ccc}0.00 & 0.50 & 0.25\\0.50 & 0.00 & 0.25\\0.50 & 0.25 & 0.00\end{array}\right),\quad f:=\left(\begin{array}{c}0.25\\0.25\\0.25\end{array}\right)\text{, and}$

consider the system of equations x = Bx + f The exact

solution:
$$x^* = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$
.

The column sum norm of B equals to 1, but the row sum norm is 0.75. Thus, the fixed point theorem is applicable.

Numerical Analysis

Fixed point iteration

Let the starting approximation be as follows:

$$x^{(0)} := \left(\begin{array}{c} 1.0000 \\ 2.0000 \\ -3.0000 \end{array} \right).$$

Numerical Analysis

by Csab Gáspár

The fixed point theorer and its applications

Iterative solutions of linear system

of equations Fixed point iteration

The Richardson iteration

iteration The Seidel

Variationa Wariationa

The gradien method

The conjugate gradient metho

Let the starting approximation be as follows:

$$x^{(0)} := \left(\begin{array}{c} 1.0000 \\ 2.0000 \\ -3.0000 \end{array} \right).$$

$$x^{(1)} := \left(\begin{array}{c} 0.5000\\ 0.0000\\ 1.2500 \end{array}\right)$$

Numerical Analysis

Fixed point iteration

Let the starting approximation be as follows:

$$x^{(0)} := \left(\begin{array}{c} 1.0000 \\ 2.0000 \\ -3.0000 \end{array} \right).$$

$$x^{(2)} := \left(\begin{array}{c} 0.5625\\ 0.8125\\ 0.5000 \end{array}\right)$$

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

Iterative solutions of linear system

of equations Fixed point iteration

The Richardson

The Jacobi

The Seidel iteration

methods The gradie

The conjugate gradient metho

Let the starting approximation be as follows:

$$x^{(0)} := \left(\begin{array}{c} 1.0000 \\ 2.0000 \\ -3.0000 \end{array} \right).$$

$$x^{(3)} := \left(\begin{array}{c} 0.7813\\ 0.6563\\ 0.7344 \end{array}\right)$$

Numerical Analysis

Fixed point iteration

Let the starting approximation be as follows:

$$x^{(0)} := \left(\begin{array}{c} 1.0000 \\ 2.0000 \\ -3.0000 \end{array} \right).$$

$$x^{(4)} := \left(\begin{array}{c} 0.7617\\ 0.8242\\ 0.8047 \end{array}\right)$$

Numerical Analysis

Fixed point iteration

Let the starting approximation be as follows:

$$x^{(0)} := \left(\begin{array}{c} 1.0000 \\ 2.0000 \\ -3.0000 \end{array} \right).$$

$$x^{(5)} := \left(\begin{array}{c} 0.8633\\ 0.8320\\ 0.8369 \end{array}\right)$$

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

Iterative solutions of linear system

of equations Fixed point iteration

The Richardson

The Jacobi iteration

The Seidel iteration

The gradien method

The conjugate gradient metho

Let the starting approximation be as follows:

$$x^{(0)} := \left(\begin{array}{c} 1.0000 \\ 2.0000 \\ -3.0000 \end{array} \right).$$

$$x^{(6)} := \left(\begin{array}{c} 0.8752\\ 0.8909\\ 0.8896 \end{array}\right)$$

Numerical Analysis

Fixed point iteration

Let the starting approximation be as follows:

$$x^{(0)} := \left(\begin{array}{c} 1.0000 \\ 2.0000 \\ -3.0000 \end{array} \right).$$

$$x^{(7)} := \left(\begin{array}{c} 0.9178\\ 0.9100\\ 0.9103 \end{array}\right)$$

Numerical Analysis

Gáspár

The fixed point theorer and its applications

solutions of linear system

of equations
Fixed point
iteration
The Richardso

iteration
The Jacobi
iteration
The Seidel
iteration
Variational
methods
The gradient

method
The conjugate
gradient metho

Let $B \in \mathbf{M}_{N \times N}$ be a matrix and let $f \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$x = Bx + f$$

For convergence, the condition ||B|| < 1 is sufficient but not necessary...

If the absolute values of all eigenvalues of B are less than 1, then the above equation has a unique solution x^* , and for arbitrary starting vector $x^{(0)}$, the recursively defined sequence

$$x^{(n+1)} := Bx^{(n)} + f$$
 $(n = 0, 1, 2, ...)$

converges to the (unique) solution x^*

Numerical Analysis

Gáspár

The fixed point theorem and its applications

Iterative solutions of linear systems

Fixed point iteration The Richards iteration The Jacobi

The Seidel iteration Variational methods The gradient method

method
The conjugate
gradient metho

Let $B \in \mathbf{M}_{N \times N}$ be a matrix and let $f \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$x = Bx + f$$

For convergence, the condition ||B|| < 1 is sufficient but not necessary...

If the absolute values of all eigenvalues of B are less than 1, then the above equation has a unique solution x^* , and for arbitrary starting vector $x^{(0)}$, the recursively defined sequence

$$x^{(n+1)} := Bx^{(n)} + f$$
 $(n = 0, 1, 2, ...)$

converges to the (unique) solution x^*

Numerical Analysis

Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations

Fixed point iteration The Richards iteration The Jacobi iteration

The Seidel iteration Variational methods
The gradient method

The conjugate gradient method

Let $B \in \mathbf{M}_{N \times N}$ be a matrix and let $f \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$x = Bx + f$$

For convergence, the condition ||B|| < 1 is sufficient but not necessary...

If the absolute values of all eigenvalues of B are less than 1, then the above equation has a unique solution x^* , and for arbitrary starting vector $x^{(0)}$, the recursively defined sequence

$$x^{(n+1)} := Bx^{(n)} + f$$
 $(n = 0, 1, 2, ...)$

converges to the (unique) solution x^*

Numerical Analysis

Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations

Fixed point iteration
The Richardson iteration
The Jacobi iteration
The Seidel iteration
Variational methods
The gradient method

method The conjugate gradient method Let $B \in \mathbf{M}_{N \times N}$ be a matrix and let $f \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$x = Bx + f$$

For convergence, the condition ||B|| < 1 is sufficient but not necessary...

If the absolute values of all eigenvalues of B are less than 1, then the above equation has a unique solution x^* , and for arbitrary starting vector $x^{(0)}$, the recursively defined sequence

$$x^{(n+1)} := Bx^{(n)} + f$$
 $(n = 0, 1, 2, ...)$

converges to the (unique) solution x^* .

Numerical Analysis

by Csab Gáspár

The fixed point theorer and its applications

Iterative solutions

linear system of equations

of equations
Fixed point

The Richards

iteration

iteration

methods
The gradie

method

The conjugate gradient metho Sometimes it may be dangerous...

Numerical Analysis

Fixed point iteration

Define
$$B:=\left(egin{array}{cccc} 0.5 & 100 & 0 & 0 \\ 0 & 0.5 & 100 & 0 \\ 0 & 0 & 0.5 & 100 \\ 0 & 0 & 0 & 0.5 \end{array} \right)$$
, and consider the

system of equations x = Bx. The exact solutions is: $x^* = 0$.

Numerical Analysis

Gáspár

The fixed point theorem and its applications

solutions of linear syste

of equation Fixed point iteration

The Richardso

The Jacobi iteration

The Seide

methods

method

The conjugate gradient method

Define $B:=\left(egin{array}{cccc} 0.5 & 100 & 0 & 0 \\ 0 & 0.5 & 100 & 0 \\ 0 & 0 & 0.5 & 100 \\ 0 & 0 & 0 & 0.5 \end{array}
ight)$, and consider the

system of equations x = Bx. The exact solutions is: $x^* = 0$.

Each eigenvalue of B equals to 0.5, thus, the above theorem is applicable.

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

solutions of linear syste

of equations Fixed point iteration

The Richardso

iteration The Jacobi

The Seide iteration

methods

method

The conjugate gradient method

Define $B:=\left(egin{array}{cccc} 0.5 & 100 & 0 & 0 \\ 0 & 0.5 & 100 & 0 \\ 0 & 0 & 0.5 & 100 \\ 0 & 0 & 0 & 0.5 \end{array}
ight)$, and consider the

system of equations x = Bx. The exact solutions is: $x^* = 0$.

Each eigenvalue of ${\cal B}$ equals to 0.5, thus, the above theorem is applicable.

Numerical Analysis

Fixed point iteration

Let the starting approximation be:
$$x^{(0)} := \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$
.

Numerical Analysis

Fixed point iteration

Let the starting approximation be:
$$x^{(0)} := \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$
.

$$x^{(1)} := \left(\begin{array}{c} 0\\0\\100.0\\0.5 \end{array}\right)$$

Numerical Analysis

by Csab Gáspár

The fixed point theorer and its applications

solutions of

linear systen

of equations Fixed point

iteration The Richardso

The Richardso iteration

iteration

iteration

methods

The gradien method

The conjugate gradient metho

Let the starting approximation be: $x^{(0)} := \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$.

Then the first 7 terms:

$$x^{(2)} := \left(\begin{array}{c} 0\\10000\\100\\0\end{array}\right)$$

For larger matrices which have the same structure, this necessarily causes overflow.

Numerical Analysis

Fixed point

iteration

Let the starting approximation be:
$$x^{(0)} := \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$
.

$$x^{(3)} := \begin{pmatrix} 1000000 \\ 15000 \\ 100 \\ 0 \end{pmatrix}$$

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

solutions of

linear system of equations

Fixed point iteration

The Richardso iteration

iteration

iteration

methods

method The conjugate

The conjugate gradient metho

Let the starting approximation be: $x^{(0)} := \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$.

Then the first 7 terms:

$$x^{(4)} := \begin{pmatrix} 2000000 \\ 15000 \\ 100 \\ 0 \end{pmatrix}$$

For larger matrices which have the same structure, this necessarily causes overflow.

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

Iterative solutions of

linear system of equations

Fixed point iteration

The Richardso iteration

iteration

iteration

methods

method The conjugate

The conjugate gradient metho

Let the starting approximation be:
$$x^{(0)} := \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$
.

Then the first 7 terms:

$$x^{(5)} := \begin{pmatrix} 2500000 \\ 12500 \\ 0 \\ 0 \end{pmatrix}$$

For larger matrices which have the same structure, this necessarily causes overflow.

Application to linear systems of equations

Numerical Analysis

by Csab Gáspár

The fixed point theorer and its applications

Iterative solutions

linear system of equations

Fixed point iteration

The Richardso iteration

iteration

iteration

methods

The gradien

The conjugate gradient metho

Let the starting approximation be: $x^{(0)} := \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$.

Then the first 7 terms:

$$x^{(6)} := \begin{pmatrix} 2500000 \\ 9400 \\ 0 \\ 0 \end{pmatrix}$$

For larger matrices which have the same structure, this necessarily causes overflow.

Application to linear systems of equations

Numerical Analysis

Fixed point iteration

Let the starting approximation be:
$$x^{(0)} := \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$
.

Then the first 7 terms:

$$x^{(7)} := \begin{pmatrix} 2187500 \\ 6600 \\ 0 \\ 0 \end{pmatrix}$$

Application to linear systems of equations

Numerical Analysis

Fixed point iteration

Let the starting approximation be:
$$x^{(0)} := \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$
.

Then the first 7 terms:

$$x^{(7)} := \begin{pmatrix} 2187500 \\ 6600 \\ 0 \\ 0 \end{pmatrix}$$

For larger matrices which have the same structure, this necessarily causes overflow.

Numerical Analysis

The Richardson iteration

Let $A \in \mathbf{M}_{N \times N}$ be a self-adjoint, positive definite matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$Ax = b$$

$$x = x - \omega \cdot (Ax - b) = (I - \omega A)x + \omega b$$

$$x^{(n+1)} := (I - \omega A)x^{(n)} + \omega b$$

$$(n = 0, 1, 2, ...)$$

Numerical Analysis

Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations Fixed point iteration The Richardson iteration The Jacobi

iteration
The Jacobi
iteration
The Seidel
iteration
Variational
methods
The gradient
method
The conjugate
gradient method

Let $A \in \mathbf{M}_{N \times N}$ be a **self-adjoint, positive definite** matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$Ax = b$$

which is equivalent to the system of equations

$$x = x - \omega \cdot (Ax - b) = (I - \omega A)x + \omega b$$

(where $\omega > 0$ is a temporarily arbitrary parameter).

Applying the fixed point iteration:

$$x^{(n+1)} := (I - \omega A)x^{(n)} + \omega b$$

$$= x^{(n)} - \omega(Ax^{(n)} - b)$$

$$(n = 0, 1, 2, \dots)$$

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations Fixed point iteration

The Richardson iteration

The Jacobi iteration

iteration
The Jacobi
iteration
The Seidel
iteration
Variational
methods
The gradient
method
The conjugate
gradient method

Let $A \in \mathbf{M}_{N \times N}$ be a **self-adjoint, positive definite** matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$Ax = b$$

which is equivalent to the system of equations

$$x = x - \omega \cdot (Ax - b) = (I - \omega A)x + \omega b$$

(where $\omega>0$ is a temporarily arbitrary parameter). Applying the fixed point iteration:

$$x^{(n+1)} := (I - \omega A)x^{(n)} + \omega b$$

$$= x^{(n)} - \omega(Ax^{(n)} - b)$$

$$(n = 0, 1, 2, \dots)$$

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

Iterative solutions of linear systems of equations Fixed point iteration The Richardson iteration The Jacobi iteration

iteration
The Jacobi
iteration
The Seidel
iteration
Variational
methods
The gradient
method
The conjugate
gradient method

Let $A \in \mathbf{M}_{N \times N}$ be a **self-adjoint, positive definite** matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$Ax = b$$

which is equivalent to the system of equations

$$x = x - \omega \cdot (Ax - b) = (I - \omega A)x + \omega b$$

(where $\omega > 0$ is a temporarily arbitrary parameter). Applying the fixed point iteration:

$$x^{(n+1)} := (I - \omega A)x^{(n)} + \omega b$$
 $= x^{(n)} - \omega (Ax^{(n)} - b)$

$$(n = 0, 1, 2, ...)$$

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations Fixed point iteration

The Richardson iteration
The Jacobi iteration
The Seidel iteration
Variational methods
The gradient

The gradient method
The conjugate gradient metho

Let $A \in \mathbf{M}_{N \times N}$ be a self-adjoint, positive definite matrix.

Convergence theorem

For each parameter $0<\omega<\frac{2}{||A||}$, (where ||A|| is an arbitrary matrix norm induced by a vector norm):

$$\rho(I - \omega A) < 1,$$

consequently, the Richardson iteration is convergent.

Thus, if we define $\omega:=\frac{1}{||A||}$, then the iteration is convergent. ω should be defined in such a way that the convergence is as fast as possible.

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations Fixed point iteration

The Richardson iteration
The Jacobi iteration
The Seidel iteration
Variational methods
The gradient

The gradient method The conjugate gradient metho Let $A \in \mathbf{M}_{N \times N}$ be a self-adjoint, positive definite matrix.

Convergence theorem

For each parameter $0<\omega<\frac{2}{||A||}$, (where ||A|| is an arbitrary matrix norm induced by a vector norm):

$$\rho(I - \omega A) < 1,$$

consequently, the Richardson iteration is convergent.

Thus, if we define $\omega:=\frac{1}{||A||}$, then the iteration is convergent. ω should be defined in such a way that the convergence is as fast as possible.

Solution of systems of equations by Richardson's iteration

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

Iterative solutions of linear systems of equations Fixed point iteration

The Richardson iteration

The Jacol iteration The Seide

iteration

methods
The gradient

The gradient method
The conjugate gradient metho

The optimal choice of the parameter

The spectral radius $\rho(I-\omega A)$ is the least (thus, the convergence is the fastest), when

$$\omega = \frac{2}{\lambda_{\max} + \lambda_{\min}}. \quad \text{In this case: } \rho(I - \omega A) = \frac{\lambda_{\max} - \lambda_{\min}}{\lambda_{\max} + \lambda_{\min}}$$

For the optimal choice of the parameter ω , one needs information about the eigenvalues of A.

If the quotient $\lambda_{\text{max}}/\lambda_{\text{min}}$ i.e. the condition number of A is great, then the convergence remains slow (even if the parameter is optimally chosen).

Solution of systems of equations by Richardson's iteration

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations Fixed point iteration

The Richardson iteration

The Seidel iteration
Variational methods
The gradient

methods
The gradient
method
The conjugate
gradient metho

The optimal choice of the parameter

The spectral radius $\rho(I-\omega A)$ is the least (thus, the convergence is the fastest), when

$$\omega = \frac{2}{\lambda_{\max} + \lambda_{\min}}. \quad \text{In this case: } \rho(I - \omega A) = \frac{\lambda_{\max} - \lambda_{\min}}{\lambda_{\max} + \lambda_{\min}}$$

For the optimal choice of the parameter ω , one needs information about the eigenvalues of A.

If the quotient $\lambda_{\rm max}/\lambda_{\rm min}$ i.e. the condition number of A is great, then the convergence remains slow (even if the parameter is optimally chosen).

Solution of systems of equations by Richardson's iteration

Numerical Analysis

by Csab Gáspár

The fixed point theorer and its applications

Iterative solutions of linear systems of equations Fixed point iteration

The Richardson iteration
The Jacobi iteration
The Seidel

iteration Variational methods The gradient method The conjugate The optimal choice of the parameter

The spectral radius $\rho(I-\omega A)$ is the least (thus, the convergence is the fastest), when

$$\omega = \frac{2}{\lambda_{\max} + \lambda_{\min}}. \quad \text{In this case: } \rho(I - \omega A) = \frac{\lambda_{\max} - \lambda_{\min}}{\lambda_{\max} + \lambda_{\min}}$$

For the optimal choice of the parameter ω , one needs information about the eigenvalues of A.

If the quotient $\lambda_{\rm max}/\lambda_{\rm min}$ i.e. the condition number of A is great, then the convergence remains slow (even if the parameter is optimally chosen).

Numerical Analysis

by Csaba Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems

Fixed point iteration
The Richardson iteration

The Richards iteration The Jacobi iteration

Variational methods The gradient method

method
The conjugate
gradient method

Let $A \in \mathbf{M}_{N \times N}$ be a regular matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the system of equations:

$$Ax = b$$

Componentwise:

$$\sum_{j=1}^{k-1} A_{kj} x_j + A_{kk} x_k + \sum_{j=k+1}^{N} A_{kj} x_j = b_k \quad (k = 1, 2, ..., N)$$

Rearranging the equations:

$$x_k = \frac{1}{A_{kk}} \left(-\sum_{j=1}^{k-1} A_{kj} x_j - \sum_{j=k+1}^{N} A_{kj} x_j + b_k \right) \quad (k = 1, 2, ..., N)$$

Numerical Analysis

by Csaba Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems

Fixed point iteration
The Richardso

iteration
The Jacobi

The Seide iteration

methods The gradient method

method
The conjugate
gradient method

Let $A \in \mathbf{M}_{N \times N}$ be a regular matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the system of equations:

$$Ax = b$$

Componentwise:

$$\sum_{j=1}^{k-1} A_{kj} x_j + A_{kk} x_k + \sum_{j=k+1}^{N} A_{kj} x_j = b_k \quad (k = 1, 2, ..., N)$$

Rearranging the equations:

$$x_k = \frac{1}{A_{kk}} \left(-\sum_{j=1}^{k-1} A_{kj} x_j - \sum_{j=k+1}^{N} A_{kj} x_j + b_k \right) \quad (k = 1, 2, ..., N)$$

Numerical Analysis

The Jacobi iteration

Let $A \in \mathbf{M}_{N \times N}$ be a regular matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the system of equations:

$$Ax = b$$

Componentwise:

$$\sum_{j=1}^{k-1} A_{kj} x_j + A_{kk} x_k + \sum_{j=k+1}^{N} A_{kj} x_j = b_k \quad (k = 1, 2, ..., N)$$

Rearranging the equations:

$$x_k = \frac{1}{A_{kk}} \left(-\sum_{j=1}^{k-1} A_{kj} x_j - \sum_{j=k+1}^{N} A_{kj} x_j + b_k \right) \quad (k = 1, 2, ..., N)$$

Numerical Analysis

by Csaba Gáspár

The fixed point theorem and its applications

solutions of linear systems

iteration
The Richardson

iteration The Jacobi iteration

Variational methods The gradie

The conjugate gradient method

This gives us the following iteration (Jacobi iteration):

$$x_k^{(n+1)} := \frac{1}{A_{kk}} \left(-\sum_{j=1}^{k-1} A_{kj} x_j^{(n)} - \sum_{j=k+1}^N A_{kj} x_j^{(n)} + b_k \right)$$

$$(k = 1, 2, ..., N, n = 0, 1, 2, ...)$$

Formally: decompose A into a sum of a lower triangular, a diagonal and an upper diagonal matrix: A = L + D + U. Ther the Jacobi iteration has the form:

$$x^{(n+1)} := D^{-1}(-(L+U)x^{(n)} + b)$$
 $(n = 0, 1, 2, ...)$

Numerical Analysis

The Jacobi iteration

This gives us the following iteration (**Jacobi iteration**):

$$x_k^{(n+1)} := \frac{1}{A_{kk}} \left(-\sum_{j=1}^{k-1} A_{kj} x_j^{(n)} - \sum_{j=k+1}^N A_{kj} x_j^{(n)} + b_k \right)$$

$$(k = 1, 2, ..., N, n = 0, 1, 2, ...)$$

Formally: decompose A into a sum of a lower triangular, a diagonal and an upper diagonal matrix: A = L + D + U. Then the Jacobi iteration has the form:

$$x^{(n+1)} := D^{-1}(-(L+U)x^{(n)} + b) \qquad (n = 0, 1, 2, \ldots)$$

Numerical Analysis

by Csaba Gáspár

The fixed point theorem and its applications

Iterative solutions of linear systems of equations

Fixed point iteration
The Richardson

The Richardso iteration
The Jacobi iteration

The Seide iteration

The gradier method

The conjugate gradient method

Convergence theorem

If the matrix A is diagonally dominant, i.e.

$$|A_{kk}| > \sum_{j \neq k} |A_{kj}|, \qquad (k = 1, 2, ..., N)$$

then the Jacobi iteration is convergent.

In this case, the row sum norm of $B := D^{-1}(-L - U)$ is less than 1, since:

$$\sum_{j=1}^{N} |B_{kj}| \le \frac{1}{|A_{kk}|} \sum_{j \ne k} |A_{kj}| < 1 \qquad (k = 1, 2, ..., N)$$

Numerical Analysis

The Jacobi

iteration

Convergence theorem

If the matrix A is diagonally dominant, i.e.

$$|A_{kk}| > \sum_{j \neq k} |A_{kj}|, \qquad (k = 1, 2, ..., N)$$

then the Jacobi iteration is convergent.

$$\sum_{j=1}^{N} |B_{kj}| \le \frac{1}{|A_{kk}|} \sum_{j \ne k} |A_{kj}| < 1 \qquad (k = 1, 2, ..., N)$$

Numerical Analysis

he fixed

point theorem and its applications

Iterative

linear systems of equations Fixed point iteration The Richardson iteration

The Jacobi iteration The Seidel iteration Variational methods

method
The conjugate
gradient metho

Convergence theorem

If the matrix A is diagonally dominant, i.e.

$$|A_{kk}| > \sum_{j \neq k} |A_{kj}|, \qquad (k = 1, 2, ..., N)$$

then the Jacobi iteration is convergent.

In this case, the row sum norm of $B:=D^{-1}(-L-U)$ is less than 1, since:

$$\sum_{j=1}^{N} |B_{kj}| \le \frac{1}{|A_{kk}|} \sum_{j \ne k} |A_{kj}| < 1 \qquad (k = 1, 2, ..., N)$$

Numerical Analysis

by Csaba Gáspár

The fixed point theoren and its applications

Iterative

solutions of linear systems of equations

iteration
The Richardso

iteration

The Seidel

methods
The gradie

The gradier

The conjugate gradient metho

Let $A \in \mathbf{M}_{N \times N}$ be a regular matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the system of equations:

$$Ax = b$$

Componentwise written (similarly to the Jacobi iteration):

$$x_k = \frac{1}{A_{kk}} \left(-\sum_{j=1}^{k-1} A_{kj} x_j - \sum_{j=k+1}^{N} A_{kj} x_j + b_k \right) \quad (k = 1, 2, ..., N)$$

whence (Seidel iteration):

$$x_k^{(n+1)} := \frac{1}{A_{kk}} \left(-\sum_{j=1}^{k-1} A_{kj} x_j^{(n+1)} - \sum_{j=k+1}^{N} A_{kj} x_j^{(n)} + b_k \right)$$

$$(k = 1, 2, ..., N, n = 0, 1, 2, ...)$$

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

Iterative

solutions of linear systems of equations Fixed point iteration

iteration
The Jacobi iteration

The Seidel iteration
Variational

methods The gradien method

The conjugate gradient metho

Let $A \in \mathbf{M}_{N \times N}$ be a regular matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the system of equations:

$$Ax = b$$

Componentwise written (similarly to the Jacobi iteration):

$$x_k = \frac{1}{A_{kk}} \left(-\sum_{j=1}^{k-1} A_{kj} x_j - \sum_{j=k+1}^{N} A_{kj} x_j + b_k \right) \quad (k = 1, 2, ..., N)$$

whence (**Seidel iteration**):

$$x_k^{(n+1)} := \frac{1}{A_{kk}} \left(-\sum_{j=1}^{k-1} A_{kj} x_j^{(n+1)} - \sum_{j=k+1}^N A_{kj} x_j^{(n)} + b_k \right)$$

$$(k = 1, 2, ..., N, n = 0, 1, 2, ...)$$

Numerical Analysis

by Csab Gáspái

The fixed point theorem and its applications

Iterative solutions of linear system of equations Fixed point iteration
The Richardsoliteration
The Jacobi iteration
The Seidel iteration

The gradient method
The conjugate gradient method

Formally: decompose A into a sum of a lower triangular, a diagonal and an upper diagonal matrix: A = L + D + U. Then the Seidel iteration has the form:

$$x^{(n+1)} := (L+D)^{-1}(-Ux^{(n)} + b) \qquad (n = 0, 1, 2, ...)$$

Convergence theorems

- 1) If the matrix A is **diagonally dominant**, then the Seidel iteration is convergent.
- 2) If the matrix A is self-adjoint and positive definite, then the Seidel iteration is convergent.

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

Iterative solutions of linear systems of equations
Fixed point iteration
The Richardson iteration
The Jacobi iteration
The Seidel iteration
Variational methods

The gradient method The conjugate gradient method Formally: decompose A into a sum of a lower triangular, a diagonal and an upper diagonal matrix: A=L+D+U. Then the Seidel iteration has the form:

$$x^{(n+1)} := (L+D)^{-1}(-Ux^{(n)} + b) \qquad (n = 0, 1, 2, ...)$$

Convergence theorems

- 1) If the matrix A is **diagonally dominant**, then the Seidel iteration is convergent.
- 2) If the matrix A is **self-adjoint and positive definite**, then the Seidel iteration is convergent.

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

solutions of linear systems

of equations
Fixed point

The Richardso

The Jacobi

Variational methods

methods The gradier method

The conjugate gradient metho

Let $A \in \mathbf{M}_{N \times N}$ be a self-adjoint and positive definite matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$Ax = b$$

Denote by x^* the exact solution.

Energetic inner product and norm

Define

$$\langle x, y \rangle_A := \langle Ax, y \rangle$$

(energetic inner product) and

$$||x||_A := \sqrt{\langle x, x \rangle_A} = \sqrt{\langle Ax, x \rangle}$$

(energetic norm)

Numerical Analysis

Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems

Fixed point iteration
The Richardson iteration

The Jacobi iteration The Seidel

Variational methods The gradient method

The conjugate gradient method

Let $A \in \mathbf{M}_{N \times N}$ be a **self-adjoint and positive definite** matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$Ax = b$$

Denote by x^* the exact solution.

Energetic inner product and norm

Define

$$\langle x, y \rangle_A := \langle Ax, y \rangle$$

(energetic inner product) and

$$||x||_A := \sqrt{\langle x, x \rangle_A} = \sqrt{\langle Ax, x \rangle}$$

(energetic norm).

Numerical Analysis

Variational methods

Energetic functional

Denote by $F: \mathbf{R}^N \to \mathbf{R}$ the energetic functional:

$$F(x) := \langle Ax, x \rangle - 2\langle x, b \rangle = ||x||_A^2 - 2\langle x, x^* \rangle_A = ||x - x^*||_A^2 - ||x^*||_A^2$$

Numerical Analysis

Variational methods

Energetic functional

Denote by $F: \mathbf{R}^N \to \mathbf{R}$ the energetic functional:

$$F(x) := \langle Ax, x \rangle - 2\langle x, b \rangle = ||x||_A^2 - 2\langle x, x^* \rangle_A = ||x - x^*||_A^2 - ||x^*||_A^2$$

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

solutions of linear systems of equations Fixed point iteration The Richardson iteration The Jacobi iteration

The Seidel iteration
Variational methods
The gradient method
The conjugate

Energetic functional

Denote by $F: \mathbf{R}^N \to \mathbf{R}$ the energetic functional:

$$F(x) := \langle Ax, x \rangle - 2 \langle x, b \rangle = ||x||_A^2 - 2 \langle x, x^* \rangle_A = ||x - x^*||_A^2 - ||x^*||_A^2$$

Variational principle

There exists a unique vector x^* which minimizes the energetic functional F, and this equals to the unique solution of the equation Ax=b .

The methods based on the minimization of the functional ${\cal F}$ are called **variational methods**.

Numerical Analysis

Variational methods

Energetic functional

Denote by $F: \mathbf{R}^N \to \mathbf{R}$ the energetic functional:

$$F(x) := \langle Ax, x \rangle - 2\langle x, b \rangle = ||x||_A^2 - 2\langle x, x^* \rangle_A = ||x - x^*||_A^2 - ||x^*||_A^2$$

Variational principle

There exists a unique vector x^* which minimizes the energetic functional F, and this equals to the unique solution of the equation Ax = b.

The methods based on the minimization of the functional Fare called variational methods.

Numerical Analysis

Gáspár ne fixed

The fixed point theorem and its applications

Iterative solutions of linear systems of equations

Fixed point iteration The Richardsor iteration The Jacobi iteration The Seidel iteration

Variational methods The gradier

The conjugate gradient metho

Minimization along a direction

Let $x \in \mathbf{R}^N$ be an approximate minimizing vector of F. Let $e \in \mathbf{R}^N$ be a given direction vector. Seek the minimizing vector of F along a line which passes through the point x and has the direction vector e, i.e. minimize the univariate function

$$f(t) := F(x + t \cdot e) = \langle Ax + t \cdot Ae, x + t \cdot e \rangle - 2\langle x + t \cdot e, b \rangle$$

The vector $\tilde{x} := x + t \cdot e$ is considered an improved minimizing vector of F.

$$f(t) = \langle Ax, x \rangle + 2t \langle Ax, e \rangle + t^2 \langle Ae, e \rangle - 2\langle x, b \rangle - 2t \langle b, e \rangle$$

= $F(x) + 2t \langle Ax - b, e \rangle + t^2 \langle Ae, e \rangle$, whence

 $t = -\frac{\langle Ax - b, e \rangle}{\langle Ae, e \rangle} \qquad \tilde{x} = x - \frac{\langle Ax - b, e \rangle}{\langle Ae, e \rangle} e$

Numerical Analysis

Gáspár he fixed

The fixed point theoren and its applications

Iterative solutions of linear systems of equations Fixed point iteration

The Richards iteration The Jacobi iteration The Seidel iteration

Variational methods The gradien

The conjugate gradient metho

Minimization along a direction

Let $x \in \mathbf{R}^N$ be an approximate minimizing vector of F. Let $e \in \mathbf{R}^N$ be a given direction vector. Seek the minimizing vector of F along a line which passes through the point x and has the direction vector e, i.e. minimize the univariate function

$$f(t) := F(x+t \cdot e) = \langle Ax + t \cdot Ae, x+t \cdot e \rangle - 2\langle x+t \cdot e, b \rangle$$

The vector $\tilde{x} := x + t \cdot e$ is considered an improved minimizing vector of F.

$$f(t) = \langle Ax, x \rangle + 2t \langle Ax, e \rangle + t^2 \langle Ae, e \rangle - 2\langle x, b \rangle - 2t \langle b, e \rangle$$

 $t = -\frac{\langle Ax - b, e \rangle}{\langle Ax - b, e \rangle}$ $\tilde{x} = x - \frac{\langle Ax - b, e \rangle}{\langle Ax - b, e \rangle} e$

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

Iterative solutions of linear systems of equations Fixed point iteration

iteration
The Jacobi
iteration
The Seidel
iteration

Variational methods The gradien

The conjugate gradient metho

Minimization along a direction

Let $x \in \mathbf{R}^N$ be an approximate minimizing vector of F. Let $e \in \mathbf{R}^N$ be a given direction vector. Seek the minimizing vector of F along a line which passes through the point x and has the direction vector e, i.e. minimize the univariate function

$$f(t) := F(x+t \cdot e) = \langle Ax + t \cdot Ae, x+t \cdot e \rangle - 2\langle x+t \cdot e, b \rangle$$

The vector $\tilde{x} := x + t \cdot e$ is considered an improved minimizing vector of F.

$$f(t) = \langle Ax, x \rangle + 2t \langle Ax, e \rangle + t^2 \langle Ae, e \rangle - 2\langle x, b \rangle - 2t \langle b, e \rangle$$

= $F(x) + 2t \langle Ax - b, e \rangle + t^2 \langle Ae, e \rangle$, whence

Numerical Analysis

Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems of equations

Fixed point iteration The Richardsor iteration The Jacobi iteration The Seidel iteration

Variational methods The gradien

The conjugate gradient metho

Minimization along a direction

Let $x \in \mathbf{R}^N$ be an approximate minimizing vector of F. Let $e \in \mathbf{R}^N$ be a given direction vector. Seek the minimizing vector of F along a line which passes through the point x and has the direction vector e, i.e. minimize the univariate function

$$f(t) := F(x+t \cdot e) = \langle Ax + t \cdot Ae, x+t \cdot e \rangle - 2\langle x+t \cdot e, b \rangle$$

The vector $\tilde{x} := x + t \cdot e$ is considered an improved minimizing vector of F.

$$f(t) = \langle Ax, x \rangle + 2t \langle Ax, e \rangle + t^2 \langle Ae, e \rangle - 2\langle x, b \rangle - 2t \langle b, e \rangle$$

= $F(x) + 2t \langle Ax - b, e \rangle + t^2 \langle Ae, e \rangle$, whence

$$t = -\frac{\langle Ax - b, e \rangle}{\langle Ae, e \rangle}$$

 $\tilde{x} = x - \frac{\langle Ax - b, e \rangle}{\langle Ae, e \rangle} e$

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

Iterative solutions of linear systems of equations

Fixed point iteration
The Richardson iteration
The Jacobi iteration
The Seidel iteration
Wristional

Variational methods The gradient method

The conjugate gradient metho

Minimization along a direction

Let $x \in \mathbf{R}^N$ be an approximate minimizing vector of F. Let $e \in \mathbf{R}^N$ be a given direction vector. Seek the minimizing vector of F along a line which passes through the point x and has the direction vector e, i.e. minimize the univariate function

$$f(t) := F(x+t \cdot e) = \langle Ax + t \cdot Ae, x+t \cdot e \rangle - 2\langle x+t \cdot e, b \rangle$$

The vector $\tilde{x} := x + t \cdot e$ is considered an improved minimizing vector of F.

$$f(t) = \langle Ax, x \rangle + 2t \langle Ax, e \rangle + t^2 \langle Ae, e \rangle - 2\langle x, b \rangle - 2t \langle b, e \rangle$$

= $F(x) + 2t \langle Ax - b, e \rangle + t^2 \langle Ae, e \rangle$, whence

$$t = -\frac{\langle Ax - b, e \rangle}{\langle Ae, e \rangle}$$

$$\tilde{x} = x - \frac{\langle Ax - b, e \rangle}{\langle Ae, e \rangle} e$$

The gradient method

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

Iterative solutions of linear systems of equations Fixed point iteration

iteration
The Richardso iteration
The Jacobi iteration
The Seidel

methods
The gradient

method The conjugate gradient metho The gradient method

In each step, perform a minimization along the direction e:= $r^{(n)} := Ax^{(n)} - b \quad \text{(which is the direction of the steepest decrease of } F \text{ at the point } x^{(n)} \text{) i.e.}$

$$x^{(n+1)} := x^{(n)} - \frac{||r^{(n)}||^2}{\langle Ar^{(n)}, r^{(n)} \rangle} r^{(n)} \quad (n = 0, 1, 2, ...)$$

In each step of the gradient method, a Richardson type iteration is performed. The speed of convergence is not less than that of the Richardson iteration with the optimal parameter. However, here no information is needed about the eigenvalues of A.

The gradient method

Numerical Analysis

by Csab Gáspár

The fixed point theorem and its applications

Iterative solutions of linear systems of equations Fixed point iteration The Richardson iteration The Jacobi

Variational methods The gradient

method
The conjugate gradient metho

The gradient method

In each step, perform a minimization along the direction $e:=\frac{r^{(n)}:=Ax^{(n)}-b}{}$ (which is the direction of the steepest decrease of F at the point $x^{(n)}$) i.e.

$$x^{(n+1)} := x^{(n)} - \frac{||r^{(n)}||^2}{\langle Ar^{(n)}, r^{(n)} \rangle} r^{(n)} \quad (n = 0, 1, 2, ...)$$

In each step of the gradient method, a Richardson type iteration is performed. The speed of convergence is not less than that of the Richardson iteration with the optimal parameter. However, here no information is needed about the eigenvalues of A.

The gradient method

Numerical Analysis

The gradient method

The gradient method

In each step, perform a minimization along the direction e := $r^{(n)} := Ax^{(n)} - b$ (which is the direction of the steepest decrease of F at the point $x^{(n)}$) i.e.

$$x^{(n+1)} := x^{(n)} - \frac{||r^{(n)}||^2}{\langle Ar^{(n)}, r^{(n)} \rangle} r^{(n)} \quad (n = 0, 1, 2, ...)$$

In each step of the gradient method, a Richardson type iteration is performed. The speed of convergence is not less than that of the Richardson iteration with the optimal parameter. However, here no information is needed about the eigenvalues of A.

The conjugate gradient method

Numerical Analysis

Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems

Fixed point iteration
The Richardson

The Richardso iteration The Jacobi

The Seide iteration

The gradier

The conjugate gradient method

Let $A \in \mathbf{M}_{N \times N}$ be a self-adjoint and positive definite matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$Ax = b$$

The conjugate gradient method

Let $x^{(0)}\in\mathbf{R}^N$ be an arbitrary starting approximation. Define $r^{(0)}:=Ax^{(0)}-b$, $d^{(0)}:=-r^{(0)}$, and for n=0,1,2...:

$$r^{(n)} := Ax^{(n)} - b$$

$$x^{(n+1)} := x^{(n)} - \frac{\langle r^{(n)}, d^{(n)} \rangle}{\langle Ad^{(n)}, d^{(n)} \rangle} \cdot d^{(n)}$$

$$r^{(n+1)} := Ax^{(n+1)} - b$$

$$r^{(n+1)} := -r^{(n+1)} + \frac{\langle Ar^{(n+1)}, d^{(n)} \rangle}{\langle Ar^{(n+1)}, d^{(n)} \rangle} \cdot d^{(n)}$$

The conjugate gradient method

Numerical Analysis

by Csab Gáspár

The fixed point theoren and its applications

Iterative solutions of linear systems

Fixed point iteration
The Richardson iteration

The Jacobi

Variational methods

The gradien

The conjugate gradient method

Let $A \in \mathbf{M}_{N \times N}$ be a self-adjoint and positive definite matrix. Let $b \in \mathbf{R}^N$ be a vector and consider the linear system of equations:

$$Ax = b$$

The conjugate gradient method

Let $x^{(0)}\in \mathbf{R}^N$ be an arbitrary starting approximation. Define $r^{(0)}:=Ax^{(0)}-b,\ d^{(0)}:=-r^{(0)},$ and for n=0,1,2...:

$$\begin{split} r^{(n)} &:= Ax^{(n)} - b \\ x^{(n+1)} &:= x^{(n)} - \frac{\langle r^{(n)}, d^{(n)} \rangle}{\langle Ad^{(n)}, d^{(n)} \rangle} \cdot d^{(n)} \\ r^{(n+1)} &:= Ax^{(n+1)} - b \\ d^{(n+1)} &:= -r^{(n+1)} + \frac{\langle Ar^{(n+1)}, d^{(n)} \rangle}{\langle Ad^{(n)}, d^{(n)} \rangle} \cdot d^{(n)} \end{split}$$

The conjugate gradient method

Numerical Analysis

by Csab Gáspár

The fixed point theorer and its applications

solutions of linear systems of equations

Fixed point iteration
The Richardso iteration
The Jacobi

Variational methods

The conjugate gradient method

If no round-off errors are generated, then the conjugate gradient method provides the exact solution after at most N iteration steps.