ITERATIVE METHODS

Numerical methods in chemical engineering Edwin Zondervan

OVERVIEW

- Iterative methods for large systems of equations
- We will solve Laplace's equation for steady state heat conduction

LAPLACE'S EQUATIONS

$$\frac{\partial T}{\partial t} = \alpha \nabla^2 T \qquad (4-1)$$

Thermal diffusivity

The steady state problem:

$$\nabla^2 T = 0 \tag{4-2}$$

$$T=T_{b2}$$

$$T=T_{b4}$$

$$T=T_{b1}$$

$$\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} = 0 \tag{4-3}$$

TRACK TEMPERATURE ON A GRID

ESTIMATES OF THE SECOND DIFFERENTIALS FOR X

• Assume a piece-wise linear profile in the temperature, e.g.: $\frac{\partial T}{\partial T} = \frac{\partial T}{\partial T}$

$$\frac{\partial^{2}T}{\partial x^{2}} \approx \frac{\frac{\partial T}{\partial x}\Big|_{i+1/2} - \frac{\partial T}{\partial x}\Big|_{i-1/2}}{\Delta x}$$

$$\frac{\left(T_{i+1,j} - T_{i,j}\right)}{\Delta x} - \frac{\left(T_{i+1,j} - T_{i-1,j}\right)}{\Delta x}$$

$$\approx \frac{\frac{\Delta x}{\Delta x}}{\Delta x}$$

$$= \frac{T_{i+1,j} - 2T_{i,j} + T_{i-1,j}}{\Delta x} \qquad (4-5)$$

INCLUDE THE ESTIMATES OF THE SECOND DIFFERENTIALS FOR Y

$$\frac{T_{i+1,j} - 2T_{i,j} + T_{i-1,j}}{\Delta x^2} + \frac{T_{i+1,j} - 2T_{i,j} + T_{i-1,j}}{\Delta y^2} = 0$$
 (4-6)

$$\frac{T_{k+1} - 2T_k - T_{k-1}}{\Delta x^2} + \frac{T_{k+Nx} - 2T_k - T_{k-Nx}}{\Delta y^2} = 0$$
 (4-7)

Equal spaced grid $\Delta x = \Delta y = 1$

$$T_{k-Nx} + T_{k-1} - 4T_k + T_{k+1} + T_{k+Nx} = 0 {4-8}$$

BOUNDARY CONDITIONS

 For the nodes on the boundary, we have a simple equations:

$$T_{k,boundary}$$
 = some fixed temperature (4-9)

 The equation on the previous slide and the boundaries can be written as a matrix equation:

$$AT = b$$

LET'S WRITE THIS STUFF AS MATRIX EQUATIONS

```
Nx=5; %number of points along x direction
Ny=5; %number of points in the y direction
d = 1/Nx; %the grid spacing
Alpha = 1; %thermal diffusivity

e = ones(Nx*Ny,1);
A = spdiags([e,e,-4*e,e,e],[-Nx,-1,0,1,Nx],Nx*Ny,Nx*Ny);
A = A*alpha/d^2;
```


MATRIX SPARSITY

Spy(A) Nx=Ny=5

A sparse matrix structure,

which is not tridiagonal: there are offset bands.

Offset bands can cause your trouble!!

SOLUTION TO THE LAPLACE EQUATION

You can solve the system with \, for Nx=Ny=5 and

$$Tb1 = 10$$

$$Tb2 = Tb3 = Tb4 = 0$$

LU DECOMPOSITION

```
[L,U,P] = lu(A)
subplot(1,2,1)
spy(L)
subplot(1,2,2)
spy(U)
```

With LU decomposition we produce matrices that are less sparse than the original matrix.

LU DECOMPOSITION

- Gaussian elimination on a matrix like A requires more memory (with 3D problems, the offset in the diagonal would even be bigger!)
- In general extra memory allocation will not be a problem for MATLAB
- MATLAB is clever, in that sense that it attempts to reorder equations, to move elements closer to the diagonal)

ITERATIVE METHODS

- Alternatives for Gaussian elimination
- Use iterative methods when systems are large and sparse.
- Often such systems are encountered when we want to solve PDE's of higher dimensions (>1D)

EXAMPLES

- Jacobi method
- Gauss-Seidel method
- Succesive over relaxation

- bicg Bi-conjugate gradient method
- gmres generalized minimum residuals method
- bicgstab Bi-conjugate gradient method

THE JACOBI METHOD

 In our previous example we derived the following equation:

$$T_{k-Nx} + T_{k-1} - 4T_k + T_{k+1} + T_{k+Nx} = 0 {(4-11)}$$

• Rearranging:

$$T_k = \frac{T_{k-Nx} + T_{k-1} + T_{k+1} + T_{k+Nx}}{4}$$
 (4-12)

THE JACOBI METHOD

- In the Jacobi scheme the iteration proceeds as follows:
 - Start with an initial guess for the values of T at each node, we calculate an new, updated values using the equation of the previous slide and store a new vector:

$$T_{k,new} = \frac{T_{k-Nx,old} + T_{k-1,old} + T_{k+1,old} + T_{k+Nx,old}}{4}$$
(4-13)

 Do this for all other nodes, and use new values as guess, Repeat!

DIAGRAM OF JACOBI METHOD

Only two vectors need to be stored: the old Temp. And the new Temp.

NOW WITH MATRICES

Consider a matrix A:

Split it into a diagonal matrix D and another matrix S:

SOLVE AT-B

Now we can solve AT=b by:

$$-(D+S).T = b$$

$$-D.T = b - S.T$$

$$-D.T^{new} = b - S.T^{old}$$

$$-T^{\text{new}} = D^{-1}(b-S.T^{\text{old}})$$

CONVERGENCE OF THE METHOD

- Now we define an error at the k-th iteration:
 - $error^k = T^k T$
- The error at the next iteration is:
 - $-T^{k+1} = D^{-1}(b-S.T^k)$
 - $\operatorname{Error}^{k+1} + T = D^{-1}(b-S.\operatorname{error}^{k}-S.T)$
 - D.error^{k+1}=-S.error^k
 - $Error^{k+1} = -D^{-1}S.error^k$

Eigenvalues of D⁻¹S must always have modulus < 1, to ensure that $|error^{k+1}| < |error^{k}|$

CONVERGENGE OF THE METHOD

 We can express the vector of error in terms of eigenvectors of D⁻¹S:

$$- \text{ error} = a_1 u_1 + a_2 u_2 + a_3 u_3 + a_4 u_4 + ...$$
(4-14)

• So:

$$-\operatorname{error}^{k+1} = -D^{-1}S(a_1u_1 + a_2u_2 + a_3u_3 + a_4u_4 + ...)$$

$$= -a_1D^{-1}Su_1 - a_2D^{-1}Su_2 - a_3D^{-1}Su_3 - a_4D^{-1}Su_4 + ...$$

$$= -a_1\lambda_1u_1 - a_2\lambda_2u_2 - a_3\lambda_3u_3 - a_4\lambda_4u_4 + ...$$
(4-15)

The magnitude of the error will grow each iteration, if λ 's have a complex module >1, So: Find the largest magnitude of eigenvalues

for the matrix D⁻¹S

GERSHGORIN'S THEOREM

 For a square matrix and row k, an eigenvalue is located on the complex plane within a radius equal or less to the sum of the moduli of the off-diagonal elements of that row.

$$|\lambda - m_{k,k}| \le |m_{k,1}| + |m_{k,2}| + \dots + |m_{k,N-2}| + |m_{k,N-1}| + |m_{k,N}|$$
(4-16)

APPLICATION OF GERSHGORIN'S THEOREM

- Appying Gershgorin's theorem to our Jacobi iteration, the off-diagonal elements of row k of D⁻¹S are $1/a_{k,k}$ times the off-diagonal elements of our original matrix A, while the diagonal element is zero:
- For $|\lambda_k| < 1$:

$$\sum_{j\neq k} |a_{k,j}| \leq |a_{k,k}| \tag{4-17}$$

Stability: size of diagonal element must be larger that the sum of moduli of the other elements, such matrix is called *diagonally dominant*.

SUMMARY

- Partial differential equations can be written as sparse systems of linear equations
- Sparse systems can be handled with a direct method like Gaussian elimination
- If you have systems of more than 1 dimension, a direct method still can be used, if there are no memory issues, otherwise an iterative method may be attractive.
- The Jacobi method was introduced. Many other methods are based on the Jacobi method (SOR method, for example)