1.00 Lecture 31

Systems of Linear Equations

Reading for next time: Numerical Recipes, pp. 129-139 http://www.nrbook.com/a/bookcpdf.php

Systems of Linear Equations

$$3x_0 + x_1 - 2x_2 = 5$$

 $2x_0 + 4x_1 + 3x_2 = 35$
 $x_0 - 3x_1 = -5$

$$\begin{vmatrix} 3 & 1 & -2 & | & x_0 & | & 5 & | \\ 2 & 4 & 3 & | & x_1 & | & | & 35 & | \\ 1 & -3 & 0 & | & x_2 & | & | & -5 & | \\ & A & & X & = & b & \\ 3 & X & 3 & 3 & X & 1 & 3 & X & 1 \end{vmatrix}$$

$$\begin{vmatrix} x_0 \\ x_1 \\ x_2 \end{vmatrix} = \begin{vmatrix} b_0 \\ b_1 \\ b_2 \end{vmatrix}$$

b

b'

Forward solve

$$\begin{bmatrix} x_0 \\ x_1 \\ x_2 \end{bmatrix} =$$

X

X

X

0

$$\begin{bmatrix} b'_0 \\ b'_1 \\ b'_2 \end{bmatrix} \xrightarrow{\rightarrow} x_0$$

$$\xrightarrow{} x_1$$

$$\xrightarrow{} b'$$

Gaussian Elimination: Forward Solve

Make column 0 have zeros below diagonal

5

35

-5

Make column 1 have zeros below diagonal

Pivot= -1
$$\rightarrow$$
 0

Gaussian Elimination: Back Solve

$$(15/3)x_2 = (75/3)$$

$$x_{2} = 5$$

$$(10/3)x_1 + (13/3)*5 = (95/3) x_1 = 3$$

$$3x_0 + 1*3 - 2*5 = 5$$
 $x_0 = 4$

A Complication

Exchange rows: put largest pivot element in row:

Do this as we process each column.

If there is no nonzero element in a column, matrix is not full rank.

Gaussian Elimination

```
// In class Matrix, add:
public static Matrix gaussian(Matrix a, Matrix b) {
 // Number of unknowns
 int n = a.data.length;
 Matrix q = new Matrix(n, n + 1);
 for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++)
 // Form q matrix
 q.data[i][j]= a.data[i][j];
 q.data[i][n]= b.data[i][0];
 }
 forward_solve(q);
 // Do Gaussian elimination
 back_solve(q);
 // Perform back substitution
 Matrix x= new Matrix(n, 1);
 for (int i = 0; i < n; i++)
 x.data[i][0]= q.data[i][n];
 return x;
}
```

Forward Solve

```
private static void forward_solve(Matrix q) {
  int n = q.data.length;
  for (int i = 0; i < n; i++) { // Find row w/max element in this
 int maxRow = i;
 // column, at or below diagonal
 for (int k = i + 1; k < n; k++)
 if (Math.abs(q.data[k][i]) > Math.abs(q.data[maxRow][i]))
 maxRow = k;
 if (maxRow != i)
 // If row not current row, swap
 for (int j = i; j <= n; j++) {
 double t = q.data[i][j];
 q.data[i][j]= q.data[maxRow][j];
 q.data[maxRow][j]= t;
 for (int j = i + 1; j < n; j++) { // Calculate pivot ratio
 double pivot = q.data[j][i] / q.data[i][i];
for (int k = i; k <= n; k++) // Pivot operation itself</pre>
 q.data[j][k] -= q.data[i][k] * pivot;
 }
}
```

Back Solve

Variations

Multiple right hand sides: augment Q, solve all eqns at once

Matrix inversion:

Exercise

- Download GElim and Matrix
- · Compile and run GElim:

© Oracle. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/fairuse.

Exercise

- Experiment with the following 3 systems:
 - Use pivot, back subst, divide on selection, etc. not solve

System 1: The 3x3 matrix example in the previous slides. Click on "Demo" to load it.

System 2:

System 3:

Using Linear Systems

- A common pattern in engineering, scientific and other analytical software:
 - Problem generator (model, assemble matrix)
 - Customized to specific application (e.g. heat transfer)
 - · Use matrix multiplication, addition, etc.
 - Problem solution (system of simultaneous linear equations)
 - Usually "canned": either from library or written by you for a library
 - Output generator (present result in understandable format)
 - Customized to specific application (often with graphics, etc.)
- · We did a pattern earlier: model-view-controller

Heat Transfer Exercise

$$80 \begin{bmatrix} \mathbf{x}_0 & \mathbf{x}_1 & \mathbf{x}_2 & \mathbf{x}_3 \\ \mathbf{x}_4 & \mathbf{x}_5 & \mathbf{x}_6 & \mathbf{x}_7 \\ \mathbf{x}_8 & \mathbf{x}_9 & \mathbf{x}_{10} & \mathbf{x}_{11} \\ \mathbf{x}_{12} & \mathbf{x}_{13} & \mathbf{x}_{14} & \mathbf{x}_{15} \end{bmatrix}$$

4 by 4 grid of points on the plate produces 16 unknown temperatures x₀ through x₁₅

$$T = (T_{left} + T_{right} + T_{up} + T_{down})/4$$

Edge temperatures are known; interior temperatures are unknown This produces a 16 by 16 matrix of linear equations

Heat Transfer Equations

Node 0:

$$x_0 = (80 + x_1 + 60 + x_4)/4$$
 $4x_0 - x_1 - x_4 = 140$

Node 6:

$$x_6 = (x_5 + x_7 + x_2 + x_{10})/4$$
 $4x_6 - x_5 - x_7 - x_2 - x_{10} = 0$

Interior node:

Heat Transfer System

16

16

$$a_{00} \ a_{01} \ a_{02} \ ... \ a_{0,15} \ a_{10} \ a_{11} \ a_{12} \ ... \ a_{1,15} \ a_{20} \ a_{21} \ a_{22} \ ... \ a_{2,15} \ ... \ a_{15,0} \ a_{15,1} \ ... \ a_{15,15}$$

X

 $\boldsymbol{b_0}$

Contains 0, -1, 4 coefficients in (simple) pattern

b

Known temperatures (often 0 but use edge temperatures when close)

16 unknown interior temperatures

Heat Transfer Result

60

20

Heat Transfer Exercise, p.1 // Problem generator public class Heat { public static void main(String[] args) { double Te= 40.0, Tn=60.0, Tw=80.0, Ts=20.0; // Edge temps // Te - east, Tn - north, Tw- west, Ts-south int col= 4; int row= 4: int n= col * row; Matrix a= new Matrix(n,n); for (int i=0; i < n; i++) for (int j=0; j < n; j++) { // Diagonal element (yellow) if (i==j)a.setElement(i, j, 4.0); else if (...) // Complete this code in step 1: Green elements (4, or col, away from diagonal) Blue elements (1 away from diagonal) // Set blue and skip orange where we go to // the next row on the actual plate // Relate i and j to determine blue, orange cells using the diagram on the previous slide // Continued on next slide

Heat Transfer Exercise, p.2

```
Matrix b= new Matrix(n, 1);
 // Known temps
 for (int i=0; i < n; i++) {
 if (i < col)
 // Next to north edge
 // incrElement, not setElement
 b.incrElement(i, 0, Tn);
 if (...) // Step 2
 // Complete this code for the other edges; no 'elses'
 // Add edge temperature to b; you may add more than one
 // Look at the Ax=b example slide to find the pattern
 // Use i, col, row to determine cells at the edge
 // Problem solution
  Matrix x= Matrix.gaussian(a, b);
 System.out.println("Temperature grid:"); // Output generator
  for (int i=0; i< row; i++) {
  for (int j=0; j < col; j++)
 System.out.print(Math.round(x.getElement((i*row+j),0)+" ");
 System.out.println();
}
```

Linear Systems

$$a_{00}x_0 + a_{01}x_1 + a_{02}x_2 + \dots + a_{0,n-1}x_{n-1} = b_0$$

 $a_{10}x_0 + a_{11}x_1 + a_{12}x_2 + \dots + a_{1,n-1}x_{n-1} = b_1$
...
$$a_{m-1,0}x_0 + a_{m-1,1}x_1 + a_{m-1,2}x_2 + \dots + a_{m-1,n-1}x_{n-1} = b_{m-1}$$

- If n=m, we try to solve for a unique set of x. Obstacles:
 - If any row (equation) or column (variable) is linear combination of others, matrix is degenerate or not of full rank. No solution. Your underlying model is probably wrong; you'll need to fix it.
 - If rows or columns are nearly linear combinations, roundoff errors can make them linearly dependent during computations. You'll fail to find a solution, even though one may exist.
 - Roundoff errors can accumulate rapidly. While you may get a solution, when you substitute it into your equation system, you'll find it's not a solution. (Right sides don't quite equal left sides.)

1.00 / 1.001 / 1.002 Introduction to Computers and Engineering Problem Solving Spring 2012

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.