

Lecture 2
Gauss-Seidel iteration Method

Gauss-Seidel Method

Description

A set of *n* equations and *n* unknowns:

$$a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n = b_1$$

$$a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \dots + a_{2n}x_n = b_2$$

$$\vdots$$

$$\vdots$$

$$a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 + \dots + a_{nn}x_n = b_n$$

The diagonal elements are non-zero

Rewrite each equation solving for the corresponding unknown

ex:

First equation, solve for x_1 Second equation, solve for x_2

Gauss-Seidel Method

Transformation

Rewriting each equation

$$x_1 = \frac{b_1 - a_{12}x_2 - a_{13}x_3 - \dots - a_{1n}x_n}{a_{11}}$$
 From Equation 1

$$x_{2} = \frac{b_{2} - a_{21}x_{1} - a_{23}x_{3} - \dots - a_{2n}x_{n}}{a_{22}}$$

$$\vdots \qquad \vdots \qquad \vdots$$
From equation 2

$$x_{n-1} = \frac{b_{n-1} - a_{n-1,1} x_1 - a_{n-1,2} x_2 \dots - a_{n-1,n-2} x_{n-2} - a_{n-1,n} x_n}{a_{n-1,n-1}}$$
 From equation n-1

$$x_n = \frac{b_n - a_{n1}x_1 - a_{n2}x_2 - \dots - a_{n,n-1}x_{n-1}}{a_{nn}}$$
 From equation n

Algorithm for Gauss-Seidel Method

Let $x^{(k)} = (x_1^{(k)}, x_2^{(k)}, \dots, x_n^{(k)})$ be a given approximate value, $k = 0, 1, 2, \dots$, we compute the new approximate value $x^{(k+1)}$:

$$x_1^{(k+1)} = \frac{b_1 - a_{12} x_2^{(k)} - a_{13} x_3^{(k)} \dots - a_{1n} x_n^{(k)}}{a_{11}}$$

. . .

$$x_i^{(k+1)} = \frac{b_i - a_{i1} x_1^{(k+1)} - \dots - a_{i,i-1} x_{i-1}^{(k+1)} - a_{i,i+1} x_{i+1}^{(k)} - \dots - a_{1n} x_n^{(k)}}{a_{ii}}$$

. . .

$$x_n^{(k+1)} = \frac{b_n - a_{n1} x_1^{(k+1)} - \dots - a_{1,n-1} x_{n-1}^{(k+1)}}{a_{nn}}$$

Repeat this process until a stopping criterion is met

Stopping Criteria

We can use either Approximate Error or Relative Approximate Error to stop the computation process

$$E_a = \max\{|x_i^{new} - x_i^{old}|, i = 1, 2, ..., n\}$$

$$\varepsilon_a = \max\left\{ \left| \frac{x_i^{new} - x_i^{old}}{x_i^{new}} \right|, i = 1, 2, ..., n \right\}$$

The iterations are stopped when the absolute relative approximate error is less than a prespecified tolerance for all unknowns

$$X_1, X_2, \dots, X_n$$

MAFE208IU-L5

Example

• Use Gauss-Seidel method, find the root of the system with stopping criterion $|E_a| \le 0.01$ with starting point $x^{(0)} = (0,0,0)$:

$$6x_1 - x_2 + 2x_3 = 1$$

$$x_1 - 8x_2 + 3x_3 = -5$$

$$-2x_1 + 2x_2 - 9x_3 = -7$$

$$x_1 = (1 + x_2 - 2x_3) / 6$$

$$x_2 = (-5 - x_1 - 3x_3) / (-8)$$

$$x_3 = (-7 + 2x_1 - 2x_2) / (-9)$$

Iterative Formula:

$$x_1^{(k+1)} = (1 + x_2^{(k)} - 2x_3^{(k)}) / 6$$

$$x_2^{(k+1)} = (-5 - x_1^{(k+1)} - 3x_3^{(k)}) / (-8)$$

$$x_3^{(k+1)} = (-7 + 2x_1^{(k+1)} - 2x_2^{(k+1)}) / (-9)$$

Solution

Starting with $x^{(0)} = (0,0,0)$, and using:

$$x_1^{(k+1)} = (1 + x_2^{(k)} - 2x_3^{(k)}) / 6$$

$$x_2^{(k+1)} = (-5 - x_1^{(k+1)} - 3x_3^{(k)}) / (-8)$$

$$x_3^{(k+1)} = (-7 + 2x_1^{(k+1)} - 2x_2^{(k+1)}) / (-9)$$

we get

$\chi^{(k)}$	X_1	$x_1^{new} - x_1^{old}$	$ \mathbf{x}_2 $	$x_2^{new} - x_2^{old}$	$^{\prime}$ $\mathbf{x_3}$	$x_3^{new} - x_3^{old}$	$^{l} \vdash \mathbf{E_{a}}$
1	0.1667		0.6458		0.8843		
2	-0.0204	0.1871	0.9540	0.3082	0.9943	0.1100	0.3082
3	-0.0058	0.0146	0.9972	0.0432	1.0006	0.0063	0.0432
4	-0.0007	0.0051	1.0002	0.0030	1.0002	0.0004	0.0051

So, approximate solution is x=(-0.0007, 1.0002, 1.0002)

Remark

Gauss-Seidel method: not all systems of equations will converge.

One class of system of equations always converges: One with a *diagonally* dominant coefficient matrix.

Diagonally dominant: [A] in [A] [X] = [C] is diagonally dominant if:

$$\left|a_{ii}\right| \geq \sum_{\substack{j=1\\j\neq i}}^{n} \left|a_{ij}\right| \quad \text{for all 'i'} \qquad \text{and} \quad \left|a_{ii}\right| \rangle \sum_{\substack{j=1\\j\neq i}}^{n} \left|a_{ij}\right| \quad \text{for at least one 'i'}$$

Comments on Gauss-Seidel

• Disadvantages:

- it may not converge
- When it converged, it did so very slowly

Advantages:

- When matrix is very sparse (most elements are zero), elimination methods waste large amount of computer memory by storing zeros
- Gauss-Seidel method saves memory because only nonzero coefficients are involved in the structure of equations

Exercise 1

Solve the following system

$$5x_1 - 2x_2 = 1$$

$$x_1 + 8x_2 - 2x_3 = 11$$

$$-x_2 + 7x_3 - 2x_4 = 11$$

$$-2x_3 + 5x_4 = 14$$

Using

- a) LU decomposition method
- b) Gauss-Seidel iteration method

Use $x^{(0)} = (1,1,1,1)$, stopping condition: $|E_a| \le 0.02$

Exercise 4

Using Gauss-Seidel iteration method, solve the following system

$$8x_1 + 3x_2 = -21$$

$$x_1 - 5x_2 + 2x_3 = 10$$

$$-x_2 + 6x_3 + 2x_4 = 71$$

$$3x_3 - 5x_4 + 2x_5 = -2$$

$$-2x_4 + 5x_5 = 22$$

Use $x^{(0)} = (1,2,3,4,5)$, stopping condition: $|E_a| \le 0.05$

Ex 2: Find temperature in a square sheet of metal. The temperature at the edges of the sheet are kept at : 200, 100, 50, and 0 degrees.

Temperature at grid points: $T_{i+1,j} + T_{i-1,j} + T_{i,j+1} + T_{i,j-1} - 4T_{i,j} = 0$

Solve by Gauss-Seidel method, use $|E_a| \le 0.5$ ²

Quiz

Find temperature in a square sheet of metal. The temperature at edges of the sheet are kept as in Figure

Approximate *T* at grid points

Temperature at grid points:

$$T_{i+1,j} + T_{i-1,j} + T_{i,j+1} + T_{i,j-1} - 4T_{i,j} = 0$$

Solve by a) Gauss elimination

- b) LU decomposition method
- c) Gauss-Seidel method, use $|E_a| \le 0.5$

mn = The last two digitsof your student ID number

MAFE208IU-L14