ESO 208A: Computational Methods in Engineering System of Linear Equations

Saumyen Guha

Department of Civil Engineering IIT Kanpur

System of Linear Equations:

$$Ax = b$$

 \boldsymbol{A} is a square matrix of size $n \times n$ \boldsymbol{x} and \boldsymbol{b} are vectors of size n

Background assumed (MTH 102): various types of matrices (orthogonal, orthonormal, positive-definite, etc.); matrix operations (transpose, adjoint, multiplication, determinant); vector space; column space; null space; rank; conditions for existence of solution; uniqueness of solution; eigenvalues, eigenvectors; diagonalization; vector and matrix norms; etc.

Consider the matrix:

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nj} & \dots & a_{nn} \end{bmatrix}$$

- ✓ Elements of matrix *A* are a_{ij} ; i, j = 1, 2, ...n.
- ✓ Total n^2 elements.
- ✓ If most of the elements are non-zero, the matrix is *dense* or *full*. Otherwise, it is *sparse*.
- ✓ Sparse matrices may have *banded* structure.

Banded Matrix

Band Width = a + b - 1

A system of equation with Tridiagonal coefficient matrix. Total number of elements = n^2 . Non-zero elements = 3n-2

Methods for Solution of the System of Equations:

Ax = b

- ✓ Direct Methods: one obtains the exact solution (ignoring the round-off errors) in a finite number of steps. These group of methods are more efficient for dense and banded matrices.
 - ✓ Gauss Elimination; Gauss-Jordon Elimination
 - ✓ LU-Decomposition
 - ✓ Thomas Algorithm (for tri-diagonal banded matrix)
- ✓ Iterative Methods: solution is obtained through successive approximation. Number of computations is a function of desired accuracy/precision of the solution and are not known apriori. More efficient for sparse matrices.
 - ✓ Jacobi Iterations
 - ✓ Gauss Seidal Iterations with Successive Over/Under Relaxation

Consider the matrix equation Ax = b, where A is a lower-triangular matrix:

$$\begin{bmatrix} a_{11} & 0 & \dots & 0 & \dots & 0 \\ a_{21} & a_{22} & \dots & 0 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nj} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

The solution is:

$$x_1 = \frac{b_1}{a_{11}}$$
; $x_2 = \frac{b_2 - a_{21}x_1}{a_{22}}$; $x_3 = \frac{b_3 - (a_{31}x_1 + a_{32}x_2)}{a_{33}}$

The Forward Substitution Algorithm:

$$x_1 = \frac{b_1}{a_{11}}; x_i = \frac{b_i - \sum_{j=1}^{i-1} a_{ij} x_j}{a_{ii}}; i = 2, 3, ... n$$

Consider the matrix equation Ax = b, where A is an upper-triangular matrix:

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ 0 & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 0 & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

The solution is:

$$x_{n} = \frac{b_{n}}{a_{nn}}; \qquad x_{n-1} = \frac{b_{n-1} - a_{n-1,n}x_{n}}{a_{n-1,n-1}};$$
$$x_{n-2} = \frac{b_{n-2} - (a_{n-2,n-1}x_{n-1} + a_{n-2,n}x_{n})}{a_{n-2,n-2}}$$

The *Back Substitution Algorithm*:

$$x_n = \frac{b_n}{a_{nn}}$$
; $x_i = \frac{b_i - \sum_{j=i+1}^n a_{ij} x_j}{a_{ii}}$; $i = (n-1), (n-2), \dots 3, 2, 1$

Gauss Elimination for the matrix equation Ax = b:

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nj} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

Approach: Operating on rows of matrix A and vector b, transform the matrix A to an upper triangular matrix. Solve the system using *Back substitution algorithm*.

Indices:

- *i*: Row index
- *j*: Column index
- *k*: Step index

Gauss Elimination for the matrix equation Ax = b:

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nj} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

Step 1: k = 1

Define multiplication factors: $l_{i1} = \frac{a_{i1}}{a_{11}}$ Compute: $a_{ij} = a_{ij}$ - l_{i1} a_{1j} ; $b_i = b_i$ - l_{i1} b_1 for i = 2, 3,n and j = 2, 3,n Gauss Elimination for the matrix equation Ax = b:

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ 0 & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & a_{i2} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & a_{n2} & \dots & a_{nj} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

Step 2: k = 2

Define multiplication factors: $l_{i2} = \frac{a_{i2}}{a_{22}}$ Compute: $a_{ij} = a_{ij}$ - l_{i2} a_{2j} ; $b_i = b_i$ - l_{i2} b_2 for $i = 3, 4, \dots, n$ and $j = 3, 4, \dots, n$

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ 0 & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & a_{nj} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

Step 1: k = 1

$$l_{i1} = \frac{a_{i1}}{a_{11}}$$
; $a_{ij} = a_{ij} - l_{i1} a_{1j}$; $b_i = b_i - l_{i1} b_1$
 $i = 2, 3,n$ and $j = 2, 3,n$

Step 2: k = 2

$$l_{i2} = \frac{a_{i2}}{a_{22}}$$
; $a_{ij} = a_{ij}$ - $l_{i2} a_{2j}$; $b_i = b_i$ - $l_{i2} b_2$
 $i = 3, 4,n$ and $j = 3, 4,n$

Step k: k = k

$$l_{ik} = \frac{a_{ik}}{a_{kk}}$$
; $a_{ij} = a_{ij}$ - $l_{ik} a_{kj}$; $b_i = b_i$ - $l_{ik} b_k$ for $i = k+1, k+2,n$ and $j = k+1, k+2,n$

Matrix after the k^{th} Step:

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} & \cdots & a_{1k} & a_{1k+1} & \cdots & a_{1n} \\ 0 & a_{22} & a_{23} & a_{24} & \cdots & a_{2k} & a_{2k+1} & \cdots & a_{2n} \\ 0 & 0 & a_{33} & a_{34} & \cdots & a_{3k} & a_{3k+1} & \cdots & a_{3n} \\ 0 & 0 & 0 & a_{44} & \cdots & a_{4k} & a_{4k+1} & \cdots & a_{4n} \\ \vdots & \vdots \\ 0 & 0 & 0 & 0 & \cdots & a_{kk} & a_{kk+1} & \cdots & a_{kn} \\ 0 & 0 & 0 & 0 & \cdots & 0 & a_{k+1k+1} & \cdots & a_{k+1n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & 0 & \cdots & 0 & a_{nk+1} & \cdots & a_{nn} \end{bmatrix}$$

We only need to perform steps up to k = n - 1 in order to make the matrix upper triangular

Gauss Elimination Algorithm

Forward Elimination:

For
$$k = 1, 2, (n - 1)$$

Define multiplication factors: $l_{ik} = \frac{a_{ik}}{a_{kk}}$

Compute: $a_{ij} = a_{ij}$ - l_{ik} a_{kj} ; $b_i = b_i$ - l_{ik} b_k for

 $i = k+1, k+2, \dots n$ and $j = k+1, k+2, \dots n$

Resulting System of equation is upper triangular. Solve it using the *Back-Substitution algorithm:*

$$x_n = \frac{b_n}{a_{nn}}; x_i = \frac{b_i - \sum_{j=i+1}^n a_{ij} x_j}{a_{ii}}; i = (n-1), (n-2), \dots 3, 2, 1$$

Gauss Elimination with Augmented Matrix for the matrix equation Ax = b:

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nj} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} & a_{1,n+1} = b_1 \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} & a_{2,n+1} = b_2 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} & a_{i,n+1} = b_i \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nj} & \dots & a_{nn} & a_{n,n+1} = b_n \end{bmatrix}$$

Gauss Elimination Algorithm with Augmented Matrix

Forward Elimination:

For
$$k = 1, 2, (n - 1)$$

Define multiplication factors: $l_{ik} = \frac{a_{ik}}{a_{kk}}$

Compute: $a_{ij} = a_{ij} - l_{ik} a_{kj}$

 $i = k+1, k+2, \dots n$ and $j = k+1, k+2, \dots n+1$

Resulting System of equation is upper triangular. Solve it using the *Back-Substitution algorithm:*

$$x_n = \frac{a_{n,n+1}}{a_{nn}} \qquad x_i = \frac{a_{i,n+1} - \sum_{j=i+1}^n a_{ij} x_j}{a_{ii}}$$

$$i = (n-1), (n-2), \dots 3, 2, 1$$

Gauss Elimination with augmented matrix for multiple right hand side vectors:

$$Ax = b_1, Ax = b_2, ... Ax = b_m$$

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} & a_{1,n+1} = b_{11} & \dots & a_{1,n+m} = b_{m1} \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} & a_{2,n+1} = b_{12} & \dots & a_{2,n+m} = b_{m2} \\ \vdots & \vdots \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} & a_{i,n+1} = b_{1i} & \dots & a_{i,n+m} = b_{mi} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots & \vdots & \vdots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nj} & \dots & a_{nn} & a_{n,n+1} = b_{1n} & \dots & a_{n,n+m} = b_{mn} \end{bmatrix}$$

Homework: Modify the algorithm for this case

Gauss Elimination: Counting Floating Point Operation

Forward Elimination:

For
$$k = 1, 2, (n - 1)$$
 [At each k]
Multiplication factors: $l_{ik} = \frac{a_{ik}}{a_{kk}}$ [($n-k$) ops]
Compute: $a_{ij} = a_{ij} - l_{ik} \ a_{kj}$; $b_i = b_i - l_{ik} \ b_k$ [2($n-k$)($n-k+1$) ops]
 $i = k+1, k+2,n$ and $j = k+1, k+2,n$

$$Ops = \sum_{k=1}^{n-1} [(n-k) + 2(n-k)(n-k+1)] = \frac{2n^3}{3} + \frac{n^2}{2} - \frac{7n}{6}$$

Back-Substitution algorithm:

$$x_{n} = \frac{b_{n}}{a_{nn}}; x_{i} = \frac{b_{i} - \sum_{j=i+1}^{n} a_{ij} x_{j}}{a_{ii}}; i = (n-1), (n-2), \dots 3, 2, 1$$

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

$$Total \ Ops = \frac{2n^{3}}{3} + \frac{n^{2}}{2} - \frac{7n}{6} + n^{2} - n + 1 = \frac{2n^{3}}{3} + \frac{3n^{2}}{2} - \frac{13n}{6} + 1$$

- ✓ For large n: Number of Floating Point Operations required to solve a system of equation using Gauss elimination is $\sim 2n^3/3$ (*of the order of*)
- ✓ When is the *Gauss Elimination algorithm* going to fail ? For k = 1, 2, (n 1) $l_{ik} = \frac{a_{ik}}{a_{kk}}; \quad a_{ij} = a_{ij} l_{ik} \ a_{kj}; \quad b_i = b_i l_{ik} \ b_k \text{ for } i = k+1, k+2,n$
- ✓ If a_{kk} is zero at any step! The a_{kk} 's are called "*Pivots*" or "*Pivotal Element*"
- ✓ If this happens at some step, does that mean the system cannot be solved by Gauss Elimination?
- ✓ We will come back to this question after we have covered all the direct methods!

Gauss-Jordon Elimination for the matrix equation Ax = b:

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nj} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

Approach: Operating on rows of matrix A and vector b, transform the matrix A to an identity matrix. The vector b transforms into the solution vector.

Indices:

- *i*: Row index
- *j*: Column index
- *k*: Step index

Gauss-Jordan Elimination for the matrix equation Ax = b:

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nj} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

Step 1: k = 1

$$a_{1j} = \frac{a_{1j}}{a_{11}}$$
; $b_1 = \frac{b_1}{a_{11}}$; $j = 1, 2, ... n$
 $a_{ij} = a_{ij} - a_{i1} a_{1j}$; $b_i = b_i - a_{i1} b_1$ for $i = 2, 3, ... n$ $(\neq 1)$ and $j = 1, 2, 3, ... n$

Gauss-Jordan Elimination for the matrix equation Ax = b:

$$\begin{bmatrix} 1 & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ 0 & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & a_{i2} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & a_{n2} & \dots & a_{nj} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

Step 2: k = 2

$$a_{2j} = \frac{a_{2j}}{a_{22}}$$
; $b_2 = \frac{b_2}{a_{22}}$; $j = 2, ... n$
 $a_{ij} = a_{ij}$ - a_{i2} a_{2j} ; $b_i = b_i$ - a_{i2} b_2 for $i = 1, 3, ... n$ $(\neq 2)$ and $j = 2, 3, ... n$

$$\begin{bmatrix} 1 & 0 & \dots & a_{1j} & \dots & a_{1n} \\ 0 & 1 & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & a_{ni} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

Step 1: k = 1

$$a_{1j} = \frac{a_{1j}}{a_{11}};$$
 $b_1 = \frac{b_1}{a_{11}};$ $j = 1, 2, ...n$
 $a_{ij} = a_{ij} - a_{i1} a_{1j};$ $b_i = b_i - a_{i1} b_1$ for $i = 2, 3,n (\neq 1)$ and $j = 1, 2, 3,n$

Step 2: k = 2

$$a_{2j} = \frac{a_{2j}}{a_{22}};$$
 $b_2 = \frac{b_2}{a_{22}};$ $j = 2, 3, ... n$
 $a_{ij} = a_{ij} - a_{i2} a_{2j};$ $b_i = b_i - a_{i2} b_2$ for $i = 1, 3, n (\neq 2)$ and $j = 2, 3, n$

Step k: k = k

$$a_{kj} = \frac{a_{kj}}{a_{kk}};$$
 $b_k = \frac{b_k}{a_{kk}};$ $j = k, ... n$
 $a_{ij} = a_{ij} - a_{ik} a_{kj};$ $b_i = b_i - a_{ik} b_k$ for $i = 1, 2, 3, ... n (\neq k)$ and $j = k, ... n$

$$\begin{bmatrix} 1 & 0 & \dots & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \dots & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 0 & \dots & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_i \\ \vdots \\ b_n \end{bmatrix}$$

Gauss-Jordon Algorithm:

For k = 1, 2, ...n

$$a_{kj} = \frac{a_{kj}}{a_{kk}}; \quad b_k = \frac{b_k}{a_{kk}}; \quad j = k, \dots n$$

 $a_{ij} = a_{ij}$ - $a_{ik} a_{kj}$; $b_i = b_i - a_{ik} b_k$ for $i = 1, 2, 3, n (\neq k)$ and j = k, ... n

Final **b** vector is the solution.

If we work with the augmented matrix:

For
$$k = 1, 2, ...n$$

$$a_{kj} = \frac{a_{kj}}{a_{kk}} \qquad j = k, ...n + 1$$

 $a_{ij} = a_{ij}$ - a_{ik} a_{kj} i = 1, 2, 3,n $(\neq k)$ and j = k,n + 1 (n+1)th column is the solution vector

- ✓ Homework: Calculate the number of floating point operation required for solution using the *Gauss-Jordon* Algorithm!
- ✓ When is the *Gauss-Jordon algorithm* going to fail?
- ✓ Inverse of a matrix $(n \times n)$ can be computed using the *Gauss-Jordon Algorithm*:
 - ✓ Augment an identity matrix of order n with the matrix to be inverted. Resulting matrix will be $(n \times 2n)$
 - ✓ Carry out the operations using *Gauss-Jordon* Algorithm
 - ✓ Original matrix will become an identity matrix and the augmented identity matrix will become its inverse!

Gauss-Jordon Algorithm:

For
$$k = 1, 2, ...n$$

$$a_{kj} = \frac{a_{kj}}{a_{kk}} \qquad j = k, ... 2n$$

$$a_{ij} = a_{ij} - a_{ik} a_{kj} \quad i = 1, 2, 3, n \ (\neq k) \text{ and } j = k, 2n$$

Can you see why this inversion algorithm works?

LU-Decomposition: A general method

Ax = b

- ✓ In most engineering problem, the matrix A remains constant while the vector b changes with time. The matrix A describes the system and the vector b describes the external forcing. e.g., all network problems (pipes, electrical, canal, road, reactors, etc.); structural frames; many financial analyses.
- ✓ If all **b**'s are available together, one can solve the system by augmented matrix but in practice, they are not!
- ✓ Instead of performing $\sim n^3$ floating point operations to solve whenever a new b becomes available, it is possible to solve the system by performing $\sim n^2$ floating point operations if a LU Decomposition is available for matrix A
- ✓ LU-decomposition requires $\sim n^3$ floating point operations!

Consider the system: (**b** changes!)

$$Ax = b$$

- ✓ Perform a decomposition of the form A = LU, where L is a lower-triangular and U is an upper-triangular matrix!
- ✓ LU-decomposition requires $\sim n^3$ floating point operations!
- ✓ For any given b, solve Ax = LUx = b
- ✓ This is equivalent to solving two triangular systems:
 - ✓ Solve Ly = b using forward substitution to obtain y (~ n^2 operations)
 - ✓ Solve Ux = y using back substitution to obtain x (~ n^2 operations)
- ✓ Most frequently used method for engineering applications!
- ✓ We will derive *LU-decomposition* from Gauss Elimination!

An example of gauss elimination (four decimal places shown):

$$l_{21} = -2/3 = -0.6667$$

$$l_{21} = -2/3 = -0.6667$$

$$l_{31} = 1/3 = 0.3333$$

$$\begin{vmatrix} 3 & -1 & 1 \\ -2 & -5 & 3 \\ 1 & 3 & -3 \end{vmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 2 \\ -11 \\ 4 \end{bmatrix}$$

$$l_{32} = \begin{bmatrix} 3 & -1 & 1 \\ 0 & -5.6667 & 3.6667 \\ 0 & 3.3333 & -3.3333 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 2 \\ -9.6667 \\ 3.3333 \end{bmatrix}$$

$$= -0.5882$$

$$\begin{bmatrix} 3 & -1 & 1 \\ 0 & -5.6667 & 3.6667 \\ 0 & 0 & -1.1765 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 2 \\ -9.6667 \\ -2.3529 \end{bmatrix}$$

At this point, you may solve the system using back-substitution to obtain $x_1 = 1$, $x_2 = 3$ and $x_3 = 2$.

Check the following matrix identity:

$$\begin{bmatrix} 1 & 0 & 0 \\ -0.6667 & 1 & 0 \\ 0.3333 & -0.5882 & 1 \end{bmatrix} \begin{bmatrix} 3 & -1 & 1 \\ 0 & -5.6667 & 3.6667 \\ 0 & 0 & -1.1765 \end{bmatrix} = \begin{bmatrix} 3 & -1 & 1 \\ -2 & -5 & 3 \\ 1 & 3 & -3 \end{bmatrix}$$

One can derive the general algorithm of LU-Decomposition by carefully studying Gauss Elimination!

Matrix after the k^{th} Step:

Gauss-Elimination Steps (example 4×4 matrix):

$$\begin{bmatrix} a_{11}^{(1)} & a_{12}^{(1)} & a_{13}^{(1)} & a_{14}^{(1)} \\ a_{21}^{(1)} & a_{22}^{(1)} & a_{23}^{(1)} & a_{24}^{(1)} \\ a_{31}^{(1)} & a_{32}^{(1)} & a_{33}^{(1)} & a_{34}^{(1)} \\ a_{41}^{(1)} & a_{42}^{(1)} & a_{43}^{(1)} & a_{44}^{(1)} \end{bmatrix}$$

$a_{11}^{(1)}$	$a_{12}^{(1)}$	$a_{13}^{(1)}$	$a_{14}^{(1)}$
0	$a_{22}^{(2)}$	$a_{23}^{(2)}$	$a_{24}^{(2)}$
0	$a_{32}^{(2)}$	$a_{33}^{(2)}$	$a_{34}^{(2)}$
0	$a_{42}^{(2)}$	$a_{43}^{(2)}$	$a_{44}^{(2)}$

$$\begin{bmatrix} a_{11}^{(1)} & a_{12}^{(1)} & a_{13}^{(1)} & a_{14}^{(1)} \\ 0 & a_{22}^{(2)} & a_{23}^{(2)} & a_{24}^{(2)} \\ 0 & 0 & a_{33}^{(3)} & a_{34}^{(3)} \\ 0 & 0 & 0 & a_{44}^{(4)} \end{bmatrix}$$

$$\begin{bmatrix} a_{11}^{(1)} & a_{12}^{(1)} & a_{13}^{(1)} & a_{14}^{(1)} \\ 0 & a_{22}^{(2)} & a_{23}^{(2)} & a_{24}^{(2)} \\ 0 & 0 & a_{33}^{(3)} & a_{34}^{(3)} \\ 0 & 0 & a_{43}^{(3)} & a_{44}^{(3)} \end{bmatrix}$$

Changed 1-time and became zero

Changed 2-times and became zero Changed k- times and became zero

For elements above and on the diagonal $i \le j$:

• a_{ij} is actively *modified* for the first (i - 1) steps and remains constant for the rest (n - i) steps

For elements below on the diagonal j < i:

• a_{ij} is actively *modified* for the first j steps and remains at zero for the rest (n - j) steps

Combined statement:

Any element a_{ij} is actively *modified* for the first p steps where, $p = \min \{(i-1), j\}$