Numerical Analysis FMN011

Carmen Arévalo
Lund University
carmen@maths.lth.se

Lecture 4

Linear Systems Ax = b

A is $n \times n$ matrix, b is given n-vector, x is unknown solution n-vector.

 $A^{n \times n}$ is non-singular (invertible) if it has any one of the following properties:

- A has an inverse
- $\det(A) \neq 0$.
- $\operatorname{rank}(A) = n$
- The unique solution of Ax = 0 is x = 0.
- The system Ax = b has a unique solution.

If A is singular, then the system Ax = b has either infinitely many solutions or no solution at all.

Solving Triangular Linear Systems

Upper triangular matrix: $a_{ij} = 0$ if i > j.

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n-1} & a_{1n} \\ 0 & a_{22} & a_{23} & \cdots & a_{2n-1} & a_{2n} \\ 0 & 0 & a_{33} & \cdots & a_{3n-1} & a_{3n} \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & \dots & a_{n-1n-1} & a_{n-1n} \\ 0 & 0 & 0 & \dots & 0 & a_{nn} \end{bmatrix}$$

Back substitution

```
function x=back(A,b)
% x = back(A,b)
 Performs back substitution on system Ax=b.
 A is assumed to be in upper triangular form.
n = length(b);
x(n,1) = b(n)/A(n,n);
for i = n-1:-1:1
 x(i,1) = (b(i) - A(i,i+1:n)*x(i+1:n,1))/A(i,i);
end
```

Arévalo FMN011

Forward Substitution

```
Lower triangular matrix: a_{ij} = 0 if i < j.
function x = forward(A, b)
%
 Performs forward substitution on system Ax=b.
 A is assumed to be in lower triangular form.
n = length(b);
x(1,1) = b(1)/A(1,1);
for i = 2:n
 x(i,1) = (b(i)-A(i,1:i-1)*x(1:i-1,1))/A(i,i);
end
```

Arévalo FMN011

Computational complexity of substitution

$$\sum_{k=1}^{N} k = \frac{N(N+1)}{2}$$

Back and forward substitution have same number of FLOPs (sum, difference, multiplication, division or square root).

Number of FLOPs:

$$1 + \sum_{i=2}^{n} [(i-1) + i] = 1 + \sum_{i=1}^{n-1} (2i+1) = n^{2}$$

Elementary transformations

Equivalent systems have the same solution

Operations on **equations** that yield an equivalent system:

- Interchanges (order of equations can be changed)
- Scaling (equation can be multiplied by a constant)
- Replacement (add a multiple of another equation)

Operations on **rows** that yield an equivalent system:

- Row interchanges
- Multiplication by a constant
- $row_r = row_r m_{rp} \times row_p$

Gaussian elimination

Converts a system into one with a \triangle matrix by means of elementary transformations.

$$2x_1 + 4x_2 - 6x_3 = -4$$
$$x_1 + 5x_2 + 3x_3 = 10$$
$$3x_1 + 9x_2 + 6x_3 = 15$$

Augmented matrix:

 m_{ij} are called multipliers

Replace rows 2 and 3:

Replace row 3:

$$\left[\begin{array}{ccc|c}
2 & 4 & -6 & -4 \\
0 & 3 & 6 & 12 \\
0 & 0 & 9 & 9
\end{array}\right]$$

The system matrix is now upper \triangle

Solving a system of equations

With upper \triangle matrix, solve by **back substitution**.

To solve a system:

- 1. Perform a Gaussian elimination
- 2. Perform a back substitution In previous example:

$$x_3 = 9/9 = 1$$

 $x_2 = (12 - 6 \cdot 1)/3 = 2$
 $x_1 = (-4 - 4 \cdot 2 + 6 \cdot 1)/2 = -3$

Pivoting: If during the process a pivot is zero, **exchange rows**. If this is not possible because all elements below it are also zero, the system is singular.

Operation count for Gauss elimination

$$\sum_{k=1}^{N} k^2 = \frac{N(N+1)(2N+1)}{6}$$

```
for j=1:n-1
 for i=j+1:n
 m=a(i,j)/a(j,j);
 b(i)=b(i)-m*b(j);
 for k=j+1:n
 a(i,k)=a(i,k)-m*a(j,k);
 end
 end
end
```

Arévalo FMN011

Number of FLOPs for the elimination step:

$$\sum_{j=1}^{n-1} (3 + 2(n-j)(n-j)) = \frac{2}{3}n^3 + \frac{1}{2}n^2 - \frac{7}{6}n$$

Properties of vector norms

1.
$$||x|| > 0$$
 if $x \neq 0$

- 2. $||cx|| = |c| \cdot ||x||$ for any scalar c
- 3. $||x+y|| \le ||x|| + ||y||$

Vector norms

The
$$p$$
 norm of a vector $||x||_p = \left(\sum_{i=1}^n |x_i|^p\right)^{1/p}$

- 1-norm: $||x||_1 = \sum_{i=1}^n |x_i|$
- 2-norm: $\left(\sum_{i=1}^{n} |x_i|^2\right)^{1/2}$ (Euclidean)
- ∞ -norm: $\max_i |x_i|$

$$||x||_{\infty} \le ||x||_2 \le ||x||_1 \le \sqrt{n}||x||_2 \le n||x||_{\infty}$$

Matrix Norms induced by vector norms

$$||A|| = \max_{||x||=1} ||Ax||$$

Properties:

1. ||A|| > 0 if $A \neq 0$

2. $||cA|| = |c| \cdot ||A||$ for any scalar c

3. $||A + B|| \le ||A|| + ||B||$

4. $||AB|| \le ||A|| \cdot ||B||$

Norms of some interesting matrices

$$||A||_1 = \max_j \sum_{i=1}^n |a_{ij}|, \quad ||A||_{\infty} = \max_i \sum_{j=1}^n |a_{ij}|$$

$$\begin{array}{lll} \|0\| &=& 0 \\ \|I\| &=& 1 \\ \|P\| &=& 1 & \text{if} \quad P & \text{is a permutation of the rows of} \quad I \\ \|D\| &=& \max\{|d_i|\} \end{array}$$

Arévalo FMN011

III conditioning

Ax = b is ill conditioned if small perturbations in the coefficients of A or b produce large changes in x

$$34x_1 + 55x_2 = 21$$

 $55x_1 + 89x_2 = 34 \Rightarrow x_1 = -1, x_2 = 1$

Add 1% error to entry a_{21}

$$34x_1 + 55x_2 = 21$$

 $55.55x_1 + 89x_2 = 34 \Rightarrow \hat{x}_1 = 0.03419, \ \hat{x}_2 = 0.3607.$

The relative error (in max-norm) is |-1-0.034188|/|1| = 103.4%

$$34 \cdot (0.034188) + 55 \cdot (0.36068) = 21$$

 $55 \cdot (0.034188) + 89 \cdot (0.36068) = 33.9812$

Relative error in residual is $||A\hat{x} - b||/||b|| \approx 0.05\%$

The system is ill conditioned (A is ill conditioned)

A small residual does not point to a small error!

Error magnification factor

The error magnification factor for Ax = b is the ratio between the relative error norm and the relative residual norm,

emf =
$$\frac{\|x - \hat{x}\|/\|x\|}{\|b - A\hat{x}\|/\|b\|}$$

It tells us how much the error is affected by the size of the residual.

The maximum possible error magnification factor, over all right-hand sides b, is called the condition number

Condition number

Condition number of a matrix relative to a norm $||\cdot||_p$:

$$\kappa_p(A) = ||A||_p \cdot ||A^{-1}||_p$$

If $\kappa(A) \approx 10^k$, about k significant digits will be lost in solving Ax = b. In the previous example, k = 4, so we need to have an input with at least 5 correct significant digits.

- $\kappa(A) \geq 1$
- $\kappa(I) = 1$
- $\kappa(P) = 1$ if P is a permutation of the rows of I
- $\kappa(cA) = \kappa(A)$
- $\kappa(D) = \frac{\max|d_i|}{\min|d_i|}$

Swamping

Exact solution

$$\begin{pmatrix} 10^{-20} & 1 \\ 1 & 2 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 1 \\ 4 \end{pmatrix} \Rightarrow y = \frac{1 - 4 \times 10^{-20}}{1 - 2 \times 10^{-20}} \approx 1; \ x \approx 2$$

With double precision

$$\begin{pmatrix} 10^{-20} & 1 \\ 1 & 2 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 1 \\ 4 \end{pmatrix} \Rightarrow y = 1, \ x = 0$$

After row exchange

$$\begin{pmatrix} 1 & 2 \\ 10^{-20} & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 4 \\ 1 \end{pmatrix} \Rightarrow y = 1, \ x = 2$$

Multipliers should be small (pivots should be large)