Solving Nonlinear Equations with Newton's Method

C. T. Kelley
Department of Mathematics
Center for Research in Scienti£c Computation
North Carolina State University

Version of January 29, 2003 Copyright © 2001, 2002 by C. T. Kelley 2 Newton's Method

Contents

Preface

TT	4 - C - 4	41 C - 6 4		
ноч	w to Get	the Softwa	re	vii
1	Intro	duction		1
	1.1	What is th	ne Problem?	1
		1.1.1	Notation	1
	1.2	Newton's	Method	2
		1.2.1	Local Convergence Theory	3
	1.3	Approxin	nating the Jacobian	5
	1.4		Tewton Methods	8
	1.5	Terminati	on of the Iteration	9
	1.6	Global Co	onvergence and the Armijo Rule	10
	1.7	A Basic A	Algorithm	12
		1.7.1	Warning!	14
	1.8	Things to	Consider	14
		1.8.1	Human Time and Public Domain Codes	14
		1.8.2	The Initial Iterate	15
		1.8.3	Computing the Newton Step	15
		1.8.4	Choosing a Solver	16
	1.9	What Car	n Go Wrong?	17
		1.9.1	Nonsmooth Functions	17
		1.9.2	Failure to Converge	17
		1.9.3	Failure of the Line Search	18
		1.9.4	Slow Convergence	19
		1.9.5	Multiple Solutions	19
		1.9.6	Storage Problems	19
	1.10	Three Co	des for Scalar Equations	20
		1.10.1	Common Features	20
		1.10.2	newtsol.m	21
		1.10.3	chordsol.m	22
		1.10.4	secant.m	22
	1.11	Projects		23

ii Contents

		1.11.1	Estimating the q-order	23
		1.11.2	Singular Problems	
2	Findi	ng the Newto	on Step with Gaussian Elimination	25
-	2.1		hods for Solving Linear Equations	
	2.2		n-Armijo Iteration	
	2.3		g a Finite Difference Jacobian	
	2.4		and Shamanskii Methods	
	2.5		Go Wrong?	
	2.3	2.5.1	Poor Jacobians	
		2.5.1	Finite Difference Jacobian Error	32
	2.6	2.5.3	Pivoting	
	2.6	_	ld.m	33
		2.6.1	Input to nsold.m	33
		2.6.2	Output from nsold.m	
	2.7	-		
		2.7.1	Arctangent Function	
		2.7.2	A Simple Two-Dimensional Example	
		2.7.3	Chandrasekhar H-equation	
		2.7.4	A Two-Point Boundary Value Problem	
		2.7.5	Stiff Initial Value Problems	
	2.8	Projects .		47
		2.8.1	Chandrasekhar H-equation	47
		2.8.2	Nested Iteration	47
3	Newt	on-Krylov M	ethods	49
	3.1		thods for Solving Linear Equations	49
		3.1.1	GMRES	
		3.1.2	Low-Storage Krylov Methods	
		3.1.3	Preconditioning	
	3.2		g an Approximate Newton Step	
	<u>-</u>	3.2.1	Jacobian-vector Products	
		3.2.2	Preconditioning Nonlinear Equations	
		3.2.3	Choosing the Forcing Term	
	3.3	Precondition	•	
	3.4			
	3.4	3.4.1	Go Wrong?	
			Failure of the Inner Iteration	
	2.5	3.4.2	Loss of Orthogonality	56
	3.5	U	li.m	56
		3.5.1	Input to nsoli.m	56
		3.5.2	Output from nsoli.m	57
	3.6	Examples .		57
		3.6.1	Chandrasekhar H-equation	57
		3.6.2	The Ornstein-Zernike Equations	58
		3.6.3	Convection-Diffusion Equation	62
		3.6.4	Time-Dependent Convection-Diffusion Equation	65

_	
Contents	::
CONTANTS	

	3.7	Projects .		66	
		3.7.1	Krylov Methods and the Forcing Term	66	
		3.7.2	Left and Right Preconditioning	66	
		3.7.3	Two-Point Boundary Value Problem	66	
		3.7.4	Making a Movie	66	
4	Broyde	en's Method	I	67	
	4.1	Convergence	ce Theory	68	
	4.2	An Algorit	hmic Sketch	68	
	4.3	Computing	the Broyden Step and Update	69	
	4.4				
		4.4.1	Failure of the Line Search	71	
		4.4.2	Failure to Converge	71	
	4.5	<u> </u>			
		4.5.1	Input to brsola.m	71	
		4.5.2	Output from brsola.m	72	
	4.6	-			
		4.6.1	Chandrasekhar H-equation	72	
		4.6.2	Convection-Diffusion Equation	73	
Bibli	ography	7		75	
Inde	X			81	

iv Contents

Preface

This small book on Newton's method is a user-oriented guide to algorithms and implementation. Its purpose is to show, via algorithms in pseudo-code, in MATLAB, and with several examples, how one can choose an appropriate Newton-type method for a given problem and write an ef£cient solver or apply one written by others.

This book is intended to complement my larger book [42] which focuses on in-depth treatment of convergence theory, but does not discuss the details of solving particular problems, implementation in any particular language, or of evaluating a solver for a given problem.

The computational examples in this book were done with MATLAB v6.5 on an Apple Macintosh G4 and a SONY VAIO. The MATLAB codes for the solvers and all the examples accompany this book. MATLAB is an excellent environment for prototyping, testing, and for moderate-sized production work. I have used the three main solvers nsold.m, nsoli.m, and brsola.m from the collection of MATLAB codes in my own research. The codes were designed for production work on small-to-medium scale problems having at most a few thousand unknowns. Large-scale problems are best done in another language with a high-quality public-domain code.

We assume that the reader has a good understanding of elementary numerical analysis at the level of [4] and of numerical linear algebra at the level of [23, 76]. Because the examples are so closely coupled to the text, this book cannot be understood without a working knowledge of MATLAB. There are many introductory books on MATLAB. Either of [37,71] would be a good place to start.

Parts of this book are based on research supported by the National Science Foundation and the Army Research of£ce, most recently by grants Nos DMS-0070641, DMS-0112542, DMS-0209695, DAAD19-02-1-0111, and DAAD19-02-1-0391. Any opinions, £ndings, and conclusions or recommendations expressed in this material are those of the author and do not necessarily re¤ect the views of the National Science Foundation or the Army Research Of£ce.

Many of my students, colleagues, and friends helped with this project. I'm particularly greatful to these stellar root£nders for their direct and indirect assistance and inspiration: Don Alfonso, Charlie Berger, Paul Boggs, Peter Brown, Steve Campbell, Todd Coffey, Hong-Liang Cui, Steve Davis, John Dennis, Matthew Farthing, Tom Fogwell, Lea Jenkins, Jörg Gablonsky, Jackie Hallberg, Russ Harmon, Alan Hindmarsh, Jeff Holland, Stacy Howington, Jan Hesthaven, Nick Higham, Mac Hyman, Ilse Ipsen, Katie Kavanagh, Vickie Kearn, Carl and Betty Kelley, Chris Kees, David Keyes, Dana Knoll, Matthew Lasater, Debbie Lockhart, Carl Meyer, Casey Miller, Tom Mullikin, Stephen Nash, Chung-

vi Preface

Wei Ng, Jim Ortega, Jong-Shi Pang, Mike Pernice, Monte Pettitt, Linda Petzold, Greg Racine, Jill Reese, Ekkehard Sachs, Joe Schmidt, Bobby Schnabel, Chuck Siewert, Linda Thiel, Homer Walker, Carol Woodward, Dwight Woolard, Sam Young, Peiji Zhao, and every student who ever took my nonlinear equations course.

C. T. Kelley Raleigh, North Carolina January, 2003

How to get the software

This book is tightly coupled to a suite of MATLAB codes.

The codes are available from SIAM at the URL

http://www.siam.org/books/fa01

The software is organized into £ve directories. You should put the SOLVERS directory in your MATLAB path.

• SOLVERS

- nsold.m Newton's method, direct factorization of Jacobians
- nsoli.m Newton-Krylov methods, no matrix storage
- brsol.m Broyden's method, no matrix storage
- Chapter1: solvers for scalar equations with examples
- Chapter2: examples that use nsold.m
- Chapter3: examples that use nsoli.m
- Chapter4: examples that use brsol.m

One can obtain MATLAB from

The MathWorks, Inc. 24 Prime Park Way Natick, MA 01760, (508)653-1415

Fax: (508)653-2997

Email: info@mathworks.com WWW: http://www.mathworks.com

viii Preface

Chapter 1

Introduction

1.1 What is the Problem?

Nonlinear equations are solved as part of almost all simulations of physical processes. Physical models that are expressed as nonlinear partial differential equations, for example, become large systems of nonlinear equations when discretized. Authors of simulation codes must either use a nonlinear solver as a tool or write one from scratch. The purpose of this book is to show that author what technology is available, sketch the implementation, and warn of the problems. We do this via algorithmic outlines, examples in MATLAB, nonlinear solvers in MATLAB that can be used for production work, and chapter-ending projects.

We use the standard notation

$$F(x) = 0 ag{1.1}$$

for systems of N equations in N unknowns. Here $F: \mathbb{R}^N \to \mathbb{R}^N$. We will call F the **nonlinear residual** or simply the **residual**. Rarely can the solution of a nonlinear equation be given by a closed-form expression, and iterative methods must be used to approximate the solution numerically. The output of an iterative method is a sequence of approximations of a solution.

1.1.1 Notation

In this book, following the convention in [42,43], vectors are to be understood as column vectors. The vector x^* will denote a solution, x a potential solution, and $\{x_n\}_{n\geq 0}$ the sequence of iterates. We will refer to x_0 as the **initial iterate** (not guess!). We will denote the ith component of a vector x by $(x)_i$ (note the parentheses) and the ith component of x_n by $(x_n)_i$. We will rarely need to refer to individual components of vectors. We will let $\partial f/\partial(x)_i$ denote the partial derivative of f with respect to $(x)_i$. As is standard [42] $e = x - x^*$ will denote the error. So, for example, $e_n = x_n - x^*$ is the error in the nth iterate.

If the components of F are differentiable at $x \in \mathbb{R}^N$ we define the **Jacobian matrix**

$$F'(x)$$
 by

$$F'(x)_{ij} = \frac{\partial(F)_i}{\partial(x)_j}(x).$$

Throughout the book, $\|\cdot\|$ will denote the Euclidean norm on \mathbb{R}^N .

$$||x|| = \left(\sum_{i=1}^{N} (x)_i^2\right)^{1/2}.$$

1.2 Newton's Method

The methods in this book are variations of Newton's method. The Newton sequence is

$$x_{n+1} = x_n - F'(x_n)^{-1} F(x_n). (1.2)$$

The interpretation of (1.2) is that we model F at the current iterate x_n with a linear function

$$M_n(x) = F(x_n) + F'(x_n)(x - x_n),$$

and let the root of M_n be the next iteration. M_n is called the **local linear model**. If $F'(x_n)$ is nonsingular, then $M_n(x_{n+1}) = 0$ is equivalent to (1.2).

Figure 1.1 illustrates the local linear model and the Newton iteration for the scalar equation

$$\arctan(x) = 0$$

with initial iterate $x_0 = 1$. We graph the local linear model

$$M_i(x) = F(x_i) + F'(x_i)(x - x_i)$$

at x_j from the point $(x_j, y_j) = (x_j, F(x_j))$ to the next iteration $(x_{j+1}, 0)$. The iteration converges rapidly, and one can see the linear model becoming more and more accurate. The third iterate is visually indistinguishable from the solution. The MATLAB program ataneg.m creates Figure 1.1 and the other £gures for the arctan function.

The computation of a Newton iteration requires

- 1. Evaluation of $F(x_n)$ and a test for termination.
- 2. Approximate solution of the equation

$$F'(x_n)s = -F(x_n) \tag{1.3}$$

for the Newton step s.

3. Construction of $x_{n+1} = x_n + \lambda s$, where the step length λ is selected to guarantee decrease in ||F||.

Item 2, the computation of the Newton step, consumes most of the work, and the variations in Newton's method that we discuss in this book differ most signi£cantly in how the Newton step is approximated. Computing the step may require evaluation and factorization of the Jacobian matrix or the solution of (1.3) by an iterative method. Not all

Figure 1.1. Newton iteration for the arctan function.

methods for computing the Newton step require the complete Jacobian matrix, which, as we will see in Chapter 2, that can be very expensive.

In the example from Figure 1.1, the step s in item 2 was satisfactory and item 3 was not needed. The reader should be warned that attention to the step length is generally very important. One should not write one's own nonlinear solver without step length control (see \S 1.6).

1.2.1 Local Convergence Theory

The convergence theory for Newton's method [24, 42, 57] that many people see in an elementary course in numerical methods is **local**. This means that one assumes that the **initial iterate** x_0 is near a solution. The local convergence theory from [24, 42, 57] requires the **standard assumptions**.

ASSUMPTION 1.2.1. (standard assumptions)

- 1. Equation 1.1 has a solution x^* .
- 2. $F': \Omega \to \mathbb{R}^{N \times N}$ is Lipschitz continuous near x^* .
- 3. $F'(x^*)$ is nonsingular.

Recall that Lipschitz continuity near x^* means that there is $\gamma>0$ (the **Lipschitz constant**) such that

$$||F'(x) - F'(y)|| \le \gamma ||x - y||$$

for all x, y suf£ciently near x^* .

The classic convergence theorem is:

THEOREM 1.1. Let the standard assumptions hold. If x_0 is sufficiently near x^* , then the Newton sequence exists (i. e. $F'(x_n)$ is nonsingular for all $n \ge 0$), converges to x^* , and there is K > 0 such that

$$||e_{n+1}|| \le K||e_n||^2, \tag{1.4}$$

for n suf£ciently large.

The convergence described by (1.4), in which the error in the solution will be roughly squared with each iteration, is called **q-quadratic**. Squaring the error roughly means that the number of signi£cant £gures in the result doubles with each iteration. Of course, one cannot examine the error without knowing the solution. However we can observe the quadratic reduction in the error computationally, if F'(x*) is well conditioned (see (1.13)), because the nonlinear residual will also be roughly squared with each iteration. Therefore we should see the exponent £eld of the norm of the nonlinear residual roughly double with each iteration.

In Table 1.1 we report the Newton iteration for the scalar (N=1) nonlinear equation

$$F(x) = \tan(x) - x = 0, x_0 = 4.5.$$
(1.5)

The solution is $x^* \approx 4.493$.

The decrease in the function is as the theory predicts for the £rst three iterations, then progress slows down for iteration four and stops completely after that. The reason for this **stagnation** is clear; one cannot evaluate the function to higher precision than (roughly) machine unit roundoff, which in the IEEE [39,58] \mathbb{Z} and point system is about 10^{-16} .

Table 1.1. Residual history for Newton's Method

n	$ F(x_n) $
0	1.3733e-01
1	4.1319e-03
2	3.9818e-06
3	5.5955e-12
4	8.8818e-16
5	8.8818e–16

Stagnation is not affected by the accuracy in the derivative. The results reported in Table 1.1 used a forward difference approximation to the derivative with a difference increment of 10^{-6} . With this choice of difference increment, the convergence speed of the nonlinear iteration is as fast as that for Newton's method, at least for this example, until stagnation takes over. The reader should be aware that difference approximations to derivatives, while usually reliable, are often expensive and can be very inaccurate. An inaccurate Jacobian can cause many problems (see § 1.9). An analytic Jacobian can require some human effort, but can be worth it in terms of computer time and robustness when a difference Jacobian performs poorly.

One can quantify this stagnation by adding the errors in the function evaluation and derivative evaluations to Theorem 1.1. The messages of Theorem 1.2 are:

- Small errors, for example machine roundoff, in the function evaluation can lead to stagnation. This type of stagnation is usually benign, and, if the Jacobian is wellconditioned (see (1.13) in § 1.5), the results will be as accurate as the evaluation of F.
- Errors in the Jacobian and in the solution of the linear equation for the Newton step (1.3) will affect the speed of the nonlinear iteration, but not the limit of the sequence.

THEOREM 1.2. Let the standard assumptions hold. Let a matrix-valued function $\Delta(x)$ and vector-valued function $\epsilon(x)$ be such that

$$\|\Delta(x)\| < \delta_J$$
 and $\|\epsilon(x)\| < \delta_F$

for all x near x^* . Then if x_0 is sufficiently near x^* and δ_J and δ_F are sufficiently small, then the sequence

$$x_{n+1} = x_n - (F'(x_n) + \Delta(x_n))^{-1}(F(x_n) + \epsilon(x_n))$$

is defined (i. e. $F'(x_n) + \Delta(x_n)$ is nonsingular for all n) and satisfies

$$||e_{n+1}|| \le \bar{K}(||e_n||^2 + ||\Delta(x_n)|| ||e_n|| + ||\epsilon(x_n)||),$$
 (1.6)

for some $\bar{K} > 0$.

We will ignore the errors in the function in the rest of this book, but one needs to be aware that stagnation of the nonlinear iteration is all but certain in £nite-precision arithmetic. However, the asymptotic convergence results for exact arithmetic describe the observations well for most problems.

While Table 1.1 gives a clear picture of quadratic convergence, it's easier to appreciate a graph. Figure 1.2 is a semilog plot of **residual history**, *i. e.* the norm of the nonlinear residual against the iteration number. The concavity of the plot is the signature of superlinear convergence. One uses the semilogy command in MATLAB for this. See the £le tandemo.m, which generated Figures 1.2 and 1.3, for an example.

1.3 Approximating the Jacobian

As we will see in the subsequent chapters, it is usually most efficient to approximate the Newton step in some way. One way to do that is to approximate $F'(x_n)$ in a way that not only avoids computation of the derivative, but also saves linear algebra work and matrix storage.

The price for such an approximation is that the nonlinear iteration converges more slowly; *i. e.* more nonlinear iterations are needed to solve the problem. However, the overall cost of the solve is usually signi£cantly less, because the computation of the Newton step is less expensive.

Figure 1.2. Newton Iteration for tan(x) - x = 0

One way to approximate the Jacobian is to compute $F'(x_0)$ and use that as an approximation to $F'(x_n)$ throughout the iteration. This is the **chord method** or **modi£ed Newton method**. The convergence of the chord iteration is not as fast as Newton's method. Assuming that the initial iteration is near enough to x^* , the convergence is **q-linear**. This means that there is $\rho \in (0,1)$ such that

$$||e_{n+1}|| \le \rho ||e_n|| \tag{1.7}$$

for n sufficiently large. We can apply Theorem 1.2 to the chord method with $\epsilon=0$ and $\|\Delta(x_n)\|=O(\|e_0\|)$ and conclude that the ρ is proportional to the initial error. The constant ρ is called the **q-factor**. The formal de£nition of q-linear convergence allows for faster convergence. Q-quadratic convergence is also q-linear, as you can see from the de£nition (1.4). In many cases of q-linear convergence, one observes that

$$||e_{n+1}|| \approx \rho ||e_n|| \text{ or } ||F(x_{n+1})|| \approx \rho ||F(x_n)||.$$

In these cases, q-linear convergence is usually easy to see on a semilog plot of the residual norms against the iteration number. The curve appears to be a line with slope $\approx \log(\rho)$.

The **secant method** for scalar equations approximates the derivative using a £nite difference, but rather than a forward difference, uses the most recent two iterations to form the difference quotient. So

$$x_{n+1} = x_n - \frac{F(x_n)(x_n - x_{n-1})}{F(x_n) - F(x_{n-1})},$$
(1.8)

where x_n is the current iteration and x_{n-1} is the iteration prior to that. The secant method must be initialized with two points. One way to do that is to let $x_{-1} = .99x_0$. This is what

we do in our MATLAB code secant.m. The formula for the secant method does not extend to systems of equations (N>1) because the denominator in the fraction would be a difference of vectors. We discuss one of the many generalizations of the secant method for systems of equations in Chapter 4.

The secant method's approximation to $F'(x_n)$ converges to $F'(x^*)$ as the iteration progresses. Theorem 1.2, with $\epsilon=0$ and $\|\Delta(x_n)\|=O(\|e_{n-1}\|)$ implies that the iteration converges **q-superlinearly**. This means that either $x_n=x^*$ for some £nite n or that

$$\lim_{n \to \infty} \frac{\|e_{n+1}\|}{\|e_n\|} = 0. \tag{1.9}$$

Q-superlinear convergence is hard to distinguish from q-quadratic convergence by visual inspection of the semilog plot of the residual history. The residual curve for q-superlinear convergence is concave down, but drops less rapidly that the one for Newton's method.

Q-quadratic convergence is a special case of q-superlinear. More generally, if $x_n \to x^*$ and, for some p > 1,

$$||e_{n+1}|| = O(||e_n||^p)$$

we say that $x_n \to x^*$ q-superlinearly with **q-order** p.

In Figure 1.3, we compare Newton's method with the chord method and the secant method for our model problem (1.5). We see the convergence behavior that the theory predicts in the linear curve for the chord method and in the concave curves for Newton's and the secant method. We also see the stagnation in the terminal phase.

The £gure does not show the division by zero that halted the secant method computation at iteration 6. The secant method has the dangerous property that the difference between x_n and x_{n-1} could be too small for an accurate difference approximation. The division by zero that we observed is an extreme case.

Figure 1.3. Newton/Chord/Secant Comparison for tan(x) - x

The MATLAB codes for these examples are ftst.m for the residual, newtsol.m, chordsol.m, and secant.m for the solvers, and tandemo.m to apply the solvers and make the plots. These solvers are basic scalar codes which have a user interface like the more advanced codes from the subsequent chapters. We will discuss the design of these codes in \S 1.10.

1.4 Inexact Newton Methods

Rather than approximate the Jacobian, one could as well solve the equation for the Newton step approximately. An **inexact Newton method** [22] uses as a Newton step a vector s that satis£es the **inexact Newton condition**

$$||F'(x_n)s + F(x_n)|| \le \eta ||F(x_n)||. \tag{1.10}$$

The parameter η (the **forcing term**) can be varied as the Newton iteration progresses. Choosing a small value of η will make the iteration more like Newton's method, therefore leading to convergence in fewer iterations. However, a small value of η may make computing a step that satis£es (1.10) very expensive. The local convergence theory [22,42] for inexact Newton methods re μ ects the intuitive idea that a small value of μ leads to fewer iterations. Theorem 1.3 is a typical example of such a convergence result.

THEOREM 1.3. Let the standard assumptions hold. Then there are δ and $\bar{\eta}$ such that if $x_0 \in \mathcal{B}(\delta)$, $\{\eta_n\} \subset [0, \bar{\eta}]$, then the inexact Newton iteration

$$x_{n+1} = x_n + s_n$$

where

$$||F'(x_n)s_n + F(x_n)|| \le \eta_n ||F(x_n)|| \tag{1.11}$$

converges q-linearly to x^* . Moreover

- if $\eta_n \to 0$ the convergence is q-superlinear, and
- if $\eta_n \leq K_{\eta} ||F(x_n)||^p$ for some $K_{\eta} > 0$ the convergence is q-superlinear with q-order 1 + p.

Errors in the function evaluation will, in general, lead to stagnation of the iteration. One can use Theorem 1.3 to analyze the chord method or the secant method. In the case of the chord method, the steps satisfy (1.11) with

$$\eta_n = O(\|e_0\|),$$

which implies q-linear convergence if $||e_0||$ is suf£ciently small. For the secant method, $\eta_n = O(||e_{n-1}||)$, implying q-superlinear convergence.

Theorem 1.3 does not fully describe the performance of inexact methods in practice because the theorem ignores the method used to obtain a step that satis£es (1.10) and the dependence of the cost of computing the step as a function of η .

Iterative methods for solving the equation for the Newton step would typically use (1.10) as a termination criterion. In this case, the overall nonlinear solver is called a **Newton-Iterative method**. Newton-iterative methods are named by the particular iterative method used for the linear equation. For example, the nsoli.m code, which we describe in Chapter 3, is an implementation of several **Newton-Krylov** methods.

An unfortunate choice of the forcing term η can lead to very poor results. The reader is invited to try the two choices $\eta=10^{-6}$ or $\eta=.9$ in nsoli.m to see this. Better choices of η include $\eta=.1$, the author's personal favorite, and a more complex approach (see § 3.2.3) from [29] and [42] that is the default in nsoli.m. Either of these usually leads to rapid convergence near the solution, but at a much lower cost for the linear solver than a very small forcing term such as $\eta=10^{-4}$.

1.5 Termination of the Iteration

While one cannot know the error without knowing the solution, in most cases the norm of F(x) can be used as a reliable indicator of the rate of decay in ||e|| as the iteration progresses [42]. Based on this heuristic, we terminate the iteration in our codes when

$$||F(x)|| \le \tau_r ||F(x_0)|| + \tau_a. \tag{1.12}$$

The relative τ_r and absolute τ_a error tolerances are both important. Using only the relative reduction in the nonlinear residual as a basis for termination (i. e. setting $\tau_a=0$) is a poor idea because an initial iterate that is near the solution may make (1.12) impossible to satisfy with $\tau_a=0$.

One way to quantify the utility of termination when $\|F(x)\|$ is small is to compare a relative reduction in the norm of the error with a relative reduction in the norm of the nonlinear residual. If the standard assumptions hold and x_0 and x are sufficiently near the root

$$\frac{\|e\|}{4\|e_0\|\kappa(F'(x^*))} \le \frac{\|F(x)\|}{\|F(x_0)\|} \le \frac{4\kappa(F'(x^*))\|e\|}{\|e_0\|}$$
(1.13)

where

$$\kappa(F'(x^*)) = \|F'(x^*)\| \|F'(x^*)^{-1}\|$$

is the condition number of $F'(x^*)$ relative to the norm $\|\cdot\|$. From (1.13) we conclude that, if the Jacobian is well-conditioned (i. e. $\kappa(F'(x^*))$ is not very large), then (1.12) is a useful termination criterion. This is analogous to the linear case, where a small residual implies a small error if the matrix is well-conditioned.

Another approach, which is supported by theory only for superlinearly convergent methods, is to exploit the fast convergence to estimate the error in terms of the step. If the iteration is converging superlinearly, then

$$e_{n+1} = e_n + s_n = o(||e_n||)$$

and hence

$$s_n = -e_n + o(\|e_n\|).$$

Therefore, when the iteration is converging superlinearly, one may use $||s_n||$ as an estimate of $||e_n||$. One can estimate the current rate of convergence from above by

$$\rho_n = ||s_n||/||s_{n-1}|| \approx ||e_n||/||e_{n-1}|| \geq ||e_{n+1}||/||e_n||.$$

Hence, for *n* suf£ciently large,

$$||e_{n+1}|| \le \rho_n ||e_n|| \approx ||s_n||^2 / ||s_{n-1}||.$$

So, for a superlinearly convergent method, terminating the iteration with x_{n+1} as soon as

$$||s_n||^2/||s_{n-1}|| < \tau \tag{1.14}$$

will imply that $||e_{n+1}|| < \tau$.

Termination using (1.14) is only supported by theory for superlinearly convergent methods, but is used for linearly convergent methods in some initial value problem solvers [8,61]. The trick is to estimate the q-factor ρ , say by

$$\rho \approx ||s_n||/||s_{n-1}|| \text{ or } \rho \approx (||s_n||/||s_0||)^{1/n}.$$
(1.15)

Assuming that the estimate of ρ is reasonable, then

$$||e_n|| - ||s_n|| \le ||e_{n+1}|| \approx \rho ||e_n||$$

implies that

$$||e_{n+1}||/\rho \approx ||e_n|| \le ||s_n||/(1-\rho).$$
 (1.16)

Hence, if we terminate the iteration when

$$||s_n|| \le \tau (1 - \rho)/\rho,\tag{1.17}$$

and the estimate of ρ is an **overestimate**, then (1.16) will imply that

$$||e_{n+1}|| \le \rho ||s_n||/(1-\rho) \le \tau.$$

In practice, a safety factor is used on the left side of (1.17) to guard against an underestimate.

If, however, the estimate of ρ is much smaller than the actual q-factor, the iteration could terminate too soon. This can happen in practice if the Jacobian is ill-conditioned and the initial iterate is far from the solution [45].

1.6 Global Convergence and the Armijo Rule

The requirement in the local convergence theory that the initial iterate be near the solution is more than mathematical pedantry. To see this, we apply Newton's method to £nd the root $x^* = 0$ of the function $F(x) = \arctan(x)$ with initial iterate $x_0 = 10$. This initial iterate is too far from the root for the local convergence theory to hold. In fact, the step

$$s = \frac{F(x_0)}{F'(x_0)} \approx \frac{1.5}{-.01} \approx -150,$$

while in the correct direction, is far too large in magnitude.

The initial iterate and the four subsequent iterates are

$$10, -138, 2.9 \times 10^4, -1.5 \times 10^9, 9.9 \times 10^{17}$$
.

As you can see, the Newton step points in the correct direction, i. e. toward $x^* = 0$, but overshoots by larger and larger amounts. The simple arti£ce of reducing the step by half until ||F(x)|| has been reduced will usually solve this problem.

In order to clearly describe this, we will now make a distinction between the **Newton direction** $d = -F'(x)^{-1}F(x)$ and the **Newton step** when we discuss global convergence. For the methods in this book, the Newton step will be a positive scalar multiple of the Newton direction. When we talk about local convergence and are taking full steps ($\lambda = 1$ and s = d), we will not make this distinction and only refer to the step, as we have been doing up to now in this book.

A rigorous convergence analysis requires a bit more. One begins by computing the **Newton direction**

$$d = -F'(x_n)^{-1}F(x_n).$$

To keep the step from going too far, £nd the smallest integer $m \geq 0$ such that

$$||F(x_n + 2^{-m}d)|| < (1 - \alpha 2^{-m})||F(x_n)||, \tag{1.18}$$

and let the step be $s=2^{-m}d$ and $x_{n+1}=x_n+2^{-m}d$. The condition in (1.18) is called **suf£cient decrease** of ||F||. The parameter $\alpha \in (0,1)$ is a small number intended to make (1.18) as easy as possible to satisfy. $\alpha=10^{-4}$ is typical and used in our codes.

In Figure 1.4, created by ataneg.m, we show how this approach, called the **Armijo** rule [2] succeeds. The circled points are iterations for which m > 1, and the value of m is above the circle.

Methods like the Armijo rule are called **line search** methods because one searches for decrease in ||F|| along the line segment $[x_n, x_n + d]$.

The line search in our codes manages the reduction in the step size with more sophistication than simply halving an unsuccessful step. The motivation for this is that some problems respond well to one or two reductions in the step length by modest amounts (such as 1/2) and others require many such reductions, but might do much better if a more aggressive step length reduction (by factors of 1/10, say) is used. To address this possibility, after two reductions by halving do not lead to sufficient decrease, we build a quadratic polynomial model of

$$\phi(\lambda) = \|F(x_n + \lambda d)\|^2 \tag{1.19}$$

based on interpolation of ϕ at a the three most recent values of λ . The next λ is the minimizer of the quadratic model, subject to the **safeguard** that the reduction in λ be at least a factor of two and at most a factor of ten. So, the algorithm generates a sequence of candidate step-length factors $\{\lambda_m\}$ with $\lambda_0=1$ and

$$1/10 \le \lambda_{m+1}/\lambda_m \le 1/2,\tag{1.20}$$

The norm in (1.19) is squared to make ϕ a smooth function which can be accurately modeled by a quadratic over small ranges of λ .

Figure 1.4. Newton-Armijo for $\arctan(x)$

The line search terminates with the smallest $m \geq 0$ such that

$$||F(x_n + \lambda_m d)|| < (1 - \alpha \lambda_m) ||F(x_n)||.$$
 (1.21)

In the advanced codes from the subsequent chapters, we use the three point parabolic model from [42]. In this approach, $\lambda_1 = 1/2$. To compute λ_m for m > 1, a parabola is £t to the data $\phi(0)$, $\phi(\lambda_m)$, and $\phi(\lambda_{m-1})$. λ_m is the minimum of that parabola on the interval $[\lambda_{m-1}/10, \lambda_{m-1}/2]$. We refer the reader to [42] for the details and to [24, 28, 42, 57] for a discussion of other ways to implement a line search.

1.7 A Basic Algorithm

Algorithm nsolg is a general formulation of an inexact Newton-Armijo iteration. The methods in Chapters 2 and 3 are special cases of nsolg. There is a lot of freedom in Algorithm nsolg. The essential input arguments are the initial iterate x, the function F, and the relative and absolute termination tolerances τ_a and τ_r . If nsolg terminates successfully, x will be the approximate solution on output.

Within the algorithm, the computation of the Newton direction d can be done with direct or iterative linear solvers, using either the Jacobian F'(x) or an approximation of it. If you use a direct solver, then the forcing term η is determined implicitly; you do not need to provide one. For example, if you solve the equation for the Newton step with a direct method, then $\eta = 0$ in exact arithmetic. If you use an approximate Jacobian, and solve with a direct method, the η is proportional to the error in the Jacobian. Knowing about η helps you understand and apply the theory, but is not necessary in practice if you use direct solves.

If you use an iterative linear solver, then usually (1.10) is the termination criterion for that linear solver. You'll need to make a decision about the forcing term in that case (or accept the defaults from a code like nsoli.m, which we describe in Chapter 3). The theoretical requirements on the forcing term η are that it be safely bounded away from one (1.22).

Having computed the Newton direction, we compute a step length λ and a step $s = \lambda d$ so that the sufficient decrease condition (1.21) holds. It's standard in line search implementations to use a polynomial model like the one we described in § 1.6.

The algorithm does not cover all aspects of a useful implementation. The number of nonlinear iterations, linear iterations, and changes in the step length all should be limited. Failure of any of these loops to terminate reasonably rapidly indicates that something is wrong. We list some of the potential causes of failure in § 1.9, 2.5, and 3.4.

ALGORITHM 1.7.1 $\operatorname{nsolg}(x, F, \tau_a, \tau_r)$

```
evaluate F(x); 	au \leftarrow 	au_r |F(x)| + 	au_a. 

while \|F(x)\| > 	au do

Find d such that \|F'(x)d + F(x)\| \leq \eta \|F(x)\|

If no such d can be found, terminate with failure.

\lambda = 1

while \|F(x + \lambda d)\| > (1 - \alpha \lambda) \|F(x)\| do

\lambda \leftarrow \sigma \lambda where \sigma \in [1/10, 1/2] is computed by minimizing the polynomial model of \|F(x_n + \lambda d)\|^2.

end while

x \leftarrow x + \lambda d
end while
```

The theory for Algorithm nsolg is very satisfying. If F is sufficiently smooth, η is bounded away from 1 (in the sense of (1.22)), the Jacobians remain well-conditioned throughout the iteration, and the sequence $\{x_n\}$ remains bounded, then the iteration converges to a solution and, when near the solution, the convergence is as fast as the quality of the linear solver permits. Theorem 1.4 states this precisely, but not as generally as the results in [24,42,57]. The important thing that you should remember is that, for smooth F, there are only three possibilities for the iteration of Algorithm nsolg.

- $\{x_n\}$ will converge to a solution x^* , at which the standard assumptions hold,
- $\{x_n\}$ will be unbounded, or
- $F'(x_n)$ will become singular.

While the line search paradigm is the simplest way to £nd a solution if the initial iterate is far from a root, other methods are available and can sometimes overcome stagnation or, in the case of many solutions, £nd the solution that is appropriate to a physical problem. Trust region globalization [24,60], pseudo-transient continuation [19,25,36,44], and homotopy methods [78] are three such alternatives.

THEOREM 1.4. Let $x_0 \in \mathbb{R}^N$ and $\alpha \in (0,1)$ be given. Assume that $\{x_n\}$ is given by

Algorithm **nsola**, F is Lipschitz continuously differentiable,

$$\{\eta_n\} \subset (0,\bar{\eta}] \subset (0,1-\alpha),\tag{1.22}$$

and $\{x_n\}$ and $\{\|F'(x_n)^{-1}\|\}$ are bounded. Then $\{x_n\}$ converges to a root x^* of F at which the standard assumptions hold, full steps $(\lambda = 1)$ are taken for n sufficiently large, and the convergence behavior in the £nal phase of the iteration is that given by the local theory for inexact Newton methods (Theorem 1.3).

1.7.1 **Warning!**

The theory for convergence of the inexact Newton-Armijo iteration is only valid if $F'(x_n)$, or a very good approximation (forward difference, for example), is used to compute the step. A poor approximation of the Jacobian will cause the Newton step to be inaccurate. While this can result in slow convergence when the iterations are near the root, the outcome can be much worse when far from a solution. The reason for this is that the success of the line search is very sensitive to the direction. In particular, if x_0 is far from x^* there is **no reason** to expect the secant or chord methods to converge. Sometimes methods like the secant and chord methods work £ne with a line search when the initial iterate is far from a solution, but users of nonlinear solvers should be aware that the line search can fail. A good code will watch for this failure and respond by using a more accurate Jacobian or Jacobian-vector product.

Difference approximations to the Jacobian are usually suf£ciently accurate. However, there are particularly hard problems [48], for which differentiation in the coordinate directions is very inaccurate, whereas differentiation in the directions of the iterations, residuals, and steps, which are natural directions for the problem, is very accurate. The inexact Newton methods, such as the Newton-Krylov methods in Chapter 3 use a forward difference approximation for Jacobian-vector products (with vectors that are natural for the problem) and, therefore, will usually (but not always) work well when far from a solution.

1.8 Things to Consider

Here is a short list of things to think about when you select and use a nonlinear solver.

1.8.1 Human Time and Public Domain Codes

When you select a nonlinear solver for your problem, you need to consider not only the computational cost (in cpu time and storage) but also **YOUR TIME**. A fast code for your problem that takes ten years to write has little value.

Unless your problem is very simple, or you're an expert in this £eld, your best bet is to use a public domain code. The MATLAB codes that accompany this book are a good start and can be used for small-to-medium scale production work. However, if you need support for other languages (meaning C, C++, or FORTRAN) or high-performance computing environments, there are several sources for public domain implementations of the algorithms in this book.

The Newton-Krylov solvers we discuss in Chapter 3 are at present (2003) the solvers of choice for large problems on advanced computers. Therefore, these algorithms are getting most of the attention from the people who build libraries. The SNES solver in the PETSc library [5, 6], and the NITSOL [59], NKSOL [13], and KINSOL [75] codes, are good implementations.

The methods from Chapter 2, which are based on direct factorizations, have received less recent attention. Some careful implementations can be found in the MINPACK and UNCMIN libraries. MINPACK [51] library is a suite of FORTRAN codes that include an implementation of Newton's method for dense Jacobians. The globalization is via a trust-region approach [24, 60] rather than the line search method we use here. The UNCMIN [65] library is based on the algorithms from [24] and includes a Newton-Armijo nonlinear equations solver. MINPACK and several other codes for solving nonlinear equations are available from the NETLIB repository at

http://www.netlib.org/

There is an implementation of Broyden's method in UNCMIN. This implementation is based on dense matrix methods. The MATLAB implementation that accompanies these notes requires much less storage and computation.

1.8.2 The Initial Iterate

Picking an initial iterate at random (the famous "initial guess") is a bad idea. Some problems come with a good initial iterate. However, it is usually your job to create one that has as many properties of the solution as possible. Thinking about the problem and the qualitative properties of the solution while choosing the initial iterate can help the solver converge more rapidly and avoid solutions that are not the ones you want.

In some applications the initial iterate is known to be good, so methods like the chord, secant, or Broyden's method become very attractive, since the problems with the line search discussed in \S 1.7.1 are not an issue. Two examples of this are implicit methods for temporal integration (see \S 2.7.5), in which the initial iterate is the output of a predictor, and **nested iteration** (see \S 2.8.2), where problems such differential equations are solved on a coarse mesh and the initial iterate for the solution on £ner meshes is an interpolation of the solution from a coarser mesh.

It is more common to have a little information about the solution in advance, and then one should try to exploit those data about the solution. For example, if your problem is a discretized differential equation, make sure that any boundary conditions are remediated in your initial iterate. If you know the signs of some components of the solution, be sure that the signs of the corresponding components of the initial iterate agree with those of the solution.

1.8.3 Computing the Newton Step

If function and Jacobian evaluations are very costly, the Newton-Krylov methods from Chapter 3 and Broyden's method from Chapter 4 are worth exploring. Both methods avoid explicit computation of Jacobians, but usually require preconditioning (see \S 3.1.3, 3.2.2, and \S 4.3).

For very large problems, storing a Jacobian is dif£cult and factoring one may be impossible. Low-storage Newton-Krylov methods, such as Newton-BiCGSTAB, may be the only choice. Even if the storage is available, factorization of the Jacobian is usually a poor choice for very large problems, and it is worth considerable effort to build a good preconditioner for an iterative method. If these efforts fail, and the linear iteration fails to converge, then you must either reformulate the problem or £nd the storage for a direct method.

A direct method is not always the best choice for a small problem, though. Integral equations, such as the example in \S 2.7.3 and \S 3.6.1, are one example for which iterative methods perform better than direct methods even for problems with small numbers of unknowns and dense Jacobians.

1.8.4 Choosing a Solver

The most important issues in selecting a solver are

- the size of the problem,
- the cost of evaluating F and F', and
- the way linear systems of equations will be solved.

The items in the list above are not independent.

The reader in a hurry could use the outline below and probably do well.

- If N is small and F is cheap, computing F' with forward differences and using direct solvers for linear algebra makes sense. The methods from Chapter 2 are a good choice. These methods are probably the optimal choice in terms of saving your time.
- Sparse differencing can be done in considerable generality [20,21]. If you can exploit sparsity in the Jacobian, you will save a signi£cant amount of work in the computation of the Jacobian and may be able to use a direct solver. The internal MATLAB code numjac will do sparse differencing, but requires the sparsity pattern from you. If you can obtain the sparsity pattern easily and the computational cost of a direct factorization is acceptable, a direct method is a very attractive choice.
- ullet If N is large or computing and storing F' is very expensive, you may not be able to use a direct method.
 - If you can't compute or store F' at all, then the matrix-free methods in Chapters 3 or 4 may be your only options. If you have a good preconditioner, a Newton-Krylov code is a good start. The discussion in \S 3.1 will help you choose a Krylov method.
 - If F' is sparse, you might be able to use a sparse differencing method to approximate F' and a sparse direct solver. We discuss how to do this for banded Jacobians in \S 2.3 and implement a banded differencing algorithm in nsold.m. If you can store F', you can use that matrix to build an incomplete factorization [62] preconditioner.

1.9 What Can Go Wrong?

Even the best and most robust codes can (and do) fail in practice. In this section we give some guidance that may help you troubleshoot your own solvers or interpret hard-to-understand results from solvers written by others. These are some problems that can arise for all choices of methods. We will also repeat some of these things in subsequent chapters, when we discuss problems that are speci£c to a method for approximating the Newton direction.

1.9.1 Nonsmooth Functions

Most nonlinear equations codes, including the ones that accompany this book, are intended to solve problems for which F' is Lipschitz continuous. The codes will behave unpredictably if your function is not Lipschitz continuously differentiable. If, for example, the code for your function contains

- nondifferentiable functions such as the absolute value, a vector norm, or a fractional power,
- internal interpolations from tabulated data,
- \bullet control structures like *case* or *if-then-else* that govern the value returned by F,
- calls to other codes,

you may well have a nondifferentiable problem.

If your function is close to a smooth function, the codes may do very well. On the other hand, a nonsmooth nonlinearity can cause any of the failures listed in this section.

1.9.2 Failure to Converge

The theory, as stated in Theorem 1.4, does not imply that the iteration will converge, only that non-convergence can be identified easily. So, if you fail to converge to a root, then either the iteration will become unbounded or the Jacobian will become singular.

Inaccurate function evaluation

Most nonlinear solvers, including the ones that accompany this book, assume that the errors in the evaluation are on the order of machine roundoff and, therefore, use a difference increment of $\approx 10^{-7}$ for £nite-difference Jacobians and Jacobian-vector products. If the error in your function evaluation is larger than that, the Newton direction can be poor enough for the iteration to fail. Thinking about the errors in your function and, if necessary, changing the difference increment in the solvers will usually solve this problem.

No solution

If your problem has no solution, then any solver will have trouble. The clear symptoms of this are divergence of the iteration or failure of the residual to converge to zero. The causes in practice are less clear, errors in programming (aka bugs) are the likely source. If F is a model of a physical problem, the model itself may be wrong. The algorithm for computing F, while technically correct, may have been realized in a way that destroys the solution. For example, internal tolerances to algorithms within the computation of F may be too loose, internal calculations based on table lookup and interpolation may be inaccurate, and if-then-else constructs can make F non-differentiable.

If $F(x) = e^{-x}$, then the Newton iteration will diverge to $+\infty$ from any starting point. If $F(x) = x^2 + 1$, the Newton-Armijo iteration will converge to 0, the minimum of |F(x)|, which is not a root.

Singular Jacobian

The case where F' approaches singularity is particularly dangerous. In this case the step lengths approach zero, so if one terminates when the step is small and fails to check that F is approaching zero, one could incorrectly conclude that a root has been found. The example in \S 2.7.2 illustrates how an unfortunate choice of initial iterate can lead to this behavior.

Alternatives to Newton-Armijo

If you £nd that a Newton-Armijo code fails for your problem, there are alternatives to line search globalization that, while complex and often more costly, can be more robust than Newton-Armijo. Among these methods are trust region methods [24, 60], homotopy [78], and pseudo-transient continuation [44]. There are public domain codes for the £rst two of these alternatives. If these methods fail, you should see if you've made a modeling error, and thus have posed a problem with no solution.

1.9.3 Failure of the Line Search

If the line search reduces the step size to an unacceptably small value and the Jacobian is not becoming singular, the quality of the Newton direction is poor. We repeat the caution from § 1.7.1, that the theory for convergence of the Armijo rule depends on using the exact Jacobian. A difference approximation of a Jacobian or Jacobian-vector product is usually, but not always, suf£cient.

The difference increment in a forward difference approximation to a Jacobian or a Jacobian-vector product should be a bit more than the square root of the error in the function. Our codes use $h=10^{-7}$, which is a good choice unless the function contains components, such as a table lookup or output from an instrument, that would reduce the accuracy. Central difference approximations, where the optimal increment is roughly the cube root of the error in the function, can improve the performance of the solver, but for large problems the cost, twice that of a forward difference, is rarely justi£ed. One should **scale** the £nite difference increment to re \mathbb{R} ect the size of x (see § 2.3).

If you're using a direct method to compute the Newton step, an analytic Jacobian may make the line search perform much better.

Failure of the line search in a Newton-Krylov iteration may be a symptom of loss of orthogonality in the linear solver. See § 3.4.2 for more about this problem.

1.9.4 Slow Convergence

If you use Newton's method and observe slow convergence, the chances are good that the Jacobian, Jacobian-vector product, or linear solver is inaccurate. The local superlinear convergence results from Theorems 1.1 and 1.3 only hold if the correct linear system is solved to high accuracy.

If you expect to see superlinear convergence, but do not, you might try these things.

- If the errors in F are signi£cantly larger than ¤oating point roundoff, then the difference increment in a difference Jacobian should be increased to roughly the square root of the errors in the function [42].
- Check your computation of the Jacobian (by comparing it to a difference, for example).
- If you are using a sparse-matrix code to solve for the Newton step, be sure that you
 have specified the correct sparsity pattern.
- Make sure the tolerances for an iterative linear solver are set tightly enough to get the
 convergence you want. Check for errors in the preconditioner and try to investigate
 its quality.
- If you are using a GMRES solver, make sure that you have not lost orthogonality (see § 3.4.2).

1.9.5 Multiple Solutions

In general, there is no guarantee that an equation has a unique solution. The solvers we discuss in this book, as well as the alternatives we listed in \S 1.9.2, are supported by theory that says that either the solver will converge to a root or it will fail in some well-de£ned manner. No theory can say that the iteration will converge to the solution that you want. The problems we discuss in \S 2.7.3, 2.7.4, and 3.6.2 have multiple solutions.

1.9.6 Storage Problems

If your problem is large and the Jacobian is dense, you may be unable to store that Jacobian. If your Jacobian is sparse, you may not be able to store the factors that the sparse Gaussian elimination in MATLAB creates. Even if you use an iterative method, you may not be able to store the data that the method needs to converge. GMRES needs a vector for each linear iteration, for example. Many computing environments, MATLAB among them, will tell you that there is not enough storage for your job. MATLAB, for example, will print this message:

Out of memory. Type HELP MEMORY for your options.

When this happens, you can either £nd a way to obtain more memory, a larger computer, or use a solver that requires less storage. The Newton-Krylov methods and Broyden's method are good candidates.

Other computing environments solve run-time storage problems with virtual memory. This means that data are sent to and from disk as the computation proceeds. This is called **paging**, and will slow down the computation by factors of 100 or more. This is rarely acceptable. Your best option is to £nd a computer with more memory.

Modern computer architectures have complex memory hierarchies. The registers in the CPU are the fastest, and you do best if you can keep data in registers as long as possible. Above the registers can be several layers of cache memory. Below the registers is RAM, and below that is disk. Cache memory is faster than RAM, but much more expensive, so a cache is small. Simple things such as ordering loops to improve locality of reference can speed up a code dramatically. You probably don't have to think about cache in MATLAB, but in FORTRAN or C, you do. The discussion of loop ordering in [23] is a good place to start learning about ef£cient programming for computers with memory hierarchies.

1.10 Three Codes for Scalar Equations

Three simple codes for scalar equations illustrate the fundamental ideas well. newtsol.m, chordsol.m, and secant.m are MATLAB implementations of Newton's method, the chord method, and the secant method for scalar equations. They have features in common with the more elaborate codes from the rest of the book. As codes for scalar equations, they do not need to pay attention to numerical linear algebra or worry about storing the iteration history.

The Newton's method code includes a line search. The secant and chord method codes do not, taking the warning in § 1.7.1 a bit too seriously.

1.10.1 Common Features

The three codes require an initial iterate x, the function f, and relative and absolute residual tolerances tola and tolr. The output is the £nal result and (optionally) a history of the iteration. The history is kept in a two or four-column hist array. The £rst column is the iteration counter and the second the absolute value of the residual after that iteration. The third and fourth, for Newton's method only, are the number of times the line search reduced the step size and the Newton sequence $\{x_n\}$. Of course, one need not keep the iteration number in the history, and our codes for systems do not, but for a simple example, doing so makes it as easy as possible to plot iteration statistics.

Each of the scalar codes has a limit of 100 nonlinear iterations. The codes can be called as follows:

```
[x, hist] = solver(x, f, tola, tolr)
 or, if you're not interested in the history array as
x = solver(x, f, tola, tolr).
```

One MATLAB command will make a semilog plot of the residual history

```
semilogy(hist(:,1),hist(:,2))
```

1.10.2 newtsol.m

newtsol.m is the only one of the scalar codes that uses a line search. The step length reduction is by halving, not the more sophisticated polynomial model-based method used in the codes for systems of equations.

newtsol.m lets you choose between evaluating the derivative with a forward difference (the default) or analytically in the function evaluation. The calling sequence is

```
[x, hist] = newtsol(x, f, tola, tolr, jdiff)
```

jdiff is an optional argument. Setting jdiff=1 directs newtsol.m to expect a function f with two output arguments

```
[y,yp]=f(x)
```

where y=F(x) and yp=F'(x). The most efficient way to write such a function is to only compute F' if it is requested. Here is an example. The function fatan.m returns the \arctan function and, optionally, its derivative.

```
function [y,yp] = fatan(x)
% FATAN Arctangent function with optional derivative.
% [Y,YP] = FATAN(X) returns Y=atan(X) and
% (optionally) YP = 1/(1+X^2)
%
y = atan(x);
if nargout == 2
 yp = 1/(1+x^2);
end
```

The history array for newtsol.m has four columns. The third column is the number of times the step size was reduced in the line search. This allows you to make plots like Figure 1.4. The fourth column contains the Newton sequence.

The code below, for example, creates the plot in Figure 1.4. The use of the semilogy in this example to plot circles when the line search was required needed knowledge of the history of the iteration. Here's a call to newtsol followed by an examination of the £rst £ve rows of the history array.

```
>> x0=10; tol=1.d-12;
>> [x,hist] = newtsol(x0, 'fatan', tol,tol);
>> hist(1:5,:)
ans =
 1.4711e+00
 1.0000e+01
 3.0000e+00 -8.5730e+00
  1.0000e+00
 1.4547e+00
  2.0000e+00
 1.3724e+00 3.0000e+00
 4.9730e+00
 1.3170e+00
  3.0000e+00
 2.0000e+00 -3.8549e+00
 4.0000e+00
 9.3921e-01
 2.0000e+00
 1.3670e+00
```

The third column tell us that the step size was reduced for the £rst though fourth iterates. After that, full steps were taken. This is the information we need to locate the circles and the numbers on the graph in Figure 1.4. Once we know that the line search is active only on iterations 1, 2, 3, and 4, we can then use rows 2, 3, 4, and 5 of the history array in the plot.

```
% EXAMPLE Draw Figure 1.4
%
x0=10; tol=1.d-12;
[x,hist] = newtsol(x0, 'fatan', tol,tol);
semilogy(hist(:,1),abs(hist(:,2)),hist(2:5,1),abs(hist(2:5,2)),'o')
xlabel('iterations'); ylabel('function absolute values');
```

1.10.3 chordsol.m

chordsol.m approximates the Jacobian at the initial iterate with a forward difference and uses that approximation for the entire nonlinear iteration. The calling sequence is

```
[x, hist] = chordsol(x, f, tola, tolr)
```

The hist array has two columns, the iteration counter and the absolute value of the nonlinear residual. If you write f as you would for newtsol.m, with an optional second output argument, chordsol.m will accept it, but won't exploit the analytic derivative. We invite the reader to extend chordsol.m to accept analytic derivatives; this is not hard to do by reusing some code from newtsol.m.

1.10.4 secant.m

The secant method needs two approximations to x^* to begin the iteration. secant .m uses the initial iterate $x_0=x$ and then sets

$$x_{-1} = \begin{cases} .99x_0, & \text{if } x_0 \neq 0\\ .001, & \text{if } x_0 = 0 \end{cases}$$

When stagnation takes place, a secant method code must take care to avoid division by zero in (1.8). secant .m does this by only updating the iteration if $x_{n-1} \neq x_n$.

The calling sequence is the same as chordsol.m

```
[x, hist] = secant(x, f, tola, tolr)
```

The three codes newtsol.m, chordsol.m, and secant.m were used together in tandemo.m to create Figure 1.3. Table 1.1, and Figure 1.2. The script begins with initialization of the solvers and calls to all three.

```
% EXAMPLE Draw figure 1.3.
%
%
x0=4.5; tol=1.d-20;
```

1.11. Projects 23

```
%
% Solve the problem three times.
%
[x,hist]=newtsol(x0,'ftan',tol,tol,1);
[x,histc]=chordsol(x0,'ftan',tol,tol);
[x,hists]=secant(x0,'ftan',tol,tol);
%
% Plot 15 iterations for all three methods.
%
maxit=15;
semilogy(hist(1:maxit,1),abs(hist(1:maxit,2)),'--',...
histc(1:maxit,1),abs(histc(1:maxit,2)),'--',...
hists(1:maxit,1),abs(hists(1:maxit,2)),'--',...
hists(1:maxit,1),abs(hists(1:maxit,2)),'--');
legend('Newton','Chord','Secant');
xlabel('Nonlinear iterations'); ylabel('Absolute Nonlinear Residual');
```

1.11 Projects

1.11.1 Estimating the q-order

One can examine the data in the it_hist array to estimate the q-order in the following way. If $x_n \to x^*$ with q-order p, then one might hope that

$$||F(x_{n+1})|| \approx K||F(x_n)||^p$$

for some K > 0. If that happens then, as $n \to \infty$

$$\log(\|F(x_{n+1})\|) \approx p \log(\|F(x_n)\|)$$

and so,

$$p \approx \frac{\log(\|F(x_{n+1})\|)}{\log(\|F(x_n)\|)}.$$

Hence, by looking at the it_hist array, we can estimate p.

This MATLAB code uses nsold.m to do exactly that for the functions f(x) = x - cos(x) and f(x) = arctan(x).

```
% QORDER a program to estimate the q-order
%
% set nsold for Newton's method, tight tolerances
%
x0=1.0; parms=[40,1,0]; tol=[1.d-8,1.d-8];
[x,histc] = nsold(x0,'fcos', tol,parms);
lhc=length(histc(:,2));
%
% estimate the q-order
%
qc=log(histc(2:lhc,1))./log(histc(1:lhc-1,1));
```

```
%
% try it again with f(x) = atan(x)
%
[x,histt] = nsold(x0,'atan',tol,parms);
lht=length(histt(:,2));
%
% estimate the q-order
%
qt=log(histt(2:lht,1))./log(histt(1:lht-1,1));
```

If we examine the last few elements of the arrays qc and qt we should see a good estimate of the q-order until the iteration stagnates. The last three elements of qc are 3.8, 2.4, 2.1, as close to the quadratic convergence q-order of 2 as we're likely to see. For f(x) = atan(x), the residual at the end is 2×10^{-24} , and the £nal four elements of qt are 3.7, 3.2, 3.2, 3.1. In fact, the correct q-order for this problem is 3. Why?

Apply this idea to the secant and chord methods for the example problems in Chapter 1. Try it for $\sin(x) = 0$ with an initial iterate of $x_0 = 3$. Are the estimated q-orders consistent with the theory? Can you explain the q-order that you observe for the secant method?

1.11.2 Singular Problems

Solve $F(x)=x^2=0$ with Newton's method, the chord method, and the secant method. Try the alternative iteration

$$x_{n+1} = x_n - 2F'(x_n)^{-1}F(x_n).$$

Can you explain your observations?

Chapter 2

Finding the Newton Step with Gaussian Elimination

Direct methods for solving the equation for the Newton step are a good idea if,

- the Jacobian can be computed and stored ef£ciently and
- the cost of the factorization of the Jacobian is not excessive, or
- iterative methods do not converge for your problem.

Even when direct methods work well, Jacobian factorization and storage of that factorization may be more expensive than an solution by iteration. However, direct methods are more robust than iterative methods and do not require your worrying about the possible convergence failure of an iterative method or preconditioning.

If the linear equation for the Newton step is solved exactly and the Jacobian is computed and factored with each nonlinear iteration (i. e. $\eta=0$) in Algorithm nsolg), one should expect to see q-quadratic convergence until £nite precision effects produce stagnation (as predicted in Theorem 1.2). One can, of course, approximate the Jacobian or evaluate it only a few times during the nonlinear iteration, exchanging an increase in the number of nonlinear iterations for a dramatic reduction in the cost of the computation of the steps.

2.1 Direct Methods for Solving Linear Equations

In this chapter we solve the equation for the Newton step with Gaussian elimination. As is standard in numerical linear algebra (see [23, 32, 74, 76], for example) we distinguish between the factorization and the solve. The typical implementation of Gaussian elimination, called an **LU factorization**, factors the coef£cient matrix A into a product of a permutation matrix and lower and upper triangular factors

$$A = PLU$$
.

The factorization may be simpler and less costly if the matrix has an advantageous structure (sparsity, symmetry, positivity, ...) [1,23,27,32,74,76].

The permutation matrix rexects row interchanges that are done during the factorization to improve stability. In MATLAB, P is not explicitly referenced, but is encoded in L. For example if

$$A = \left(\begin{array}{ccc} 4 & 6 & 6 \\ 2 & 2 & 3 \\ 7 & 8 & 10 \end{array}\right),$$

the LU factorization

$$[1,u]=lu(A)$$

returned by the MATLAB command is

We will ignore the permutation for the remainder of this chapter, but the reader should remember that it is important. Most linear algebra software [1,27] manages the permutation for you in some way.

The cost of an LU factorization of an $N \times N$ matrix is $N^3/3 + O(N^2)$ mops, where, following [27], we define a mop as an add, a multiply, and some address computations. The factorization is the most expensive part of the solution.

Following the factorization, one can solve the linear system As = b by solving the two triangular systems Lz = b and Us = z. The cost of the two triangular solves is $N^2 + O(N)$ mops.

2.2 The Newton-Armijo Iteration

Algorithm **newton** is a implementation of Newton's method which uses Gaussian elimination to compute the Newton step. The signi£cant contributors to the computational cost are the computation and LU factorization of the Jacobian. The factorization can fail if, for example, F' is singular or, in MATLAB, highly ill-conditioned.

ALGORITHM 2.2.1 newton (x, F, τ_a, τ_r)

```
evaluate F(x); 	au \leftarrow 	au_r \|F(x)\| + 	au_a.

while \|F(x)\| > 	au do
```

```
compute F'(x); factor F'(x) = LU

if the factorization fails then

report an error and terminate

else

solve LUs = -F(x)

end if

Find a step length \lambda using a polynomial model.

x \leftarrow x + \lambda s

evaluate F(x)

end while
```

2.3 Computing a Finite Difference Jacobian

The effort in the computation of the Jacobian can be substantial. In some cases one can compute the function and the Jacobian at the same time and the Jacobian costs little more (see the example in \S 2.7.3, and \S 2.5.2) than the evaluation of the function. However, if only function evaluations are available, then approximation of the Jacobian by differences is the only option. As we said in Chapter 1, this usually causes no problems in the nonlinear iteration and a forward difference approximation is probably sufficient. One computes the forward difference approximation $(\nabla_h F)(x)$ to the Jacobian by columns. The jth column is

$$(\nabla_h F)(x)_j = \begin{cases} \frac{F(x + h\sigma_j e_j) - F(x)}{\sigma_j h} & x_j \neq 0\\ \frac{F(he_j) - F(x)}{h} & x_j = 0 \end{cases}$$
(2.1)

In (2.1) e_j is the unit vector in the jth coordinate direction. The difference increment h should be be no smaller than the square root of the inaccuracy in F. Each column of $\nabla_h F$ requires one new function evaluation, and, therefore, a £nite difference Jacobian costs N function evaluations.

The difference increment in (2.1) should be **scaled**. Rather that simply perturb x by a difference increment h, roughly the square root of the error in F, in each coordinate direction, we multiply the perturbation to compute the jth column by

$$\max(|(x)_i|, 1) sign((x)_i)$$

with a view toward varying the correct fraction of the low-order bits in $(x)_j$. While this scaling usually makes little difference, it can be crucial if $|(x)_j|$ is very large. Note that we do not make adjustments if $|(x)_j|$ is very small, because the lower limit on the size of the difference increment is determined by the error in F. For example, if evaluations of F are accurate to 16 decimal digits, the difference increment should change roughly the last 8 digits of x. Hence we use the scaled perturbation $\sigma_j h$, where

$$\sigma_j = \max(|(x)_j|, 1)sgn((x)_j). \tag{2.2}$$

In (2.2)
$$sgn(z) = \begin{cases} x/|x| & \text{if } x \neq 0 \\ 1 & \text{if } x = 0. \end{cases}$$
 (2.3)

This is different from the MATLAB sign function, for which sign(0) = 0.

The cost estimates for a difference Jacobian change if F' is sparse, as does the cost of the factorization. If F' is sparse, one can compute several columns of the Jacobian with a single new function evaluation. The methods for doing this for general sparsity patterns [20,21] are too complex for this book, but we can illustrate the ideas with a forward difference algorithm for **banded Jacobians**.

A matrix A is banded with upper bandwidth n_u and lower bandwidth n_l if

$$A_{ij} = 0 \text{ if } j < i - n_l \text{ or } j > i + n_u .$$

The LU factorization of a banded matrix takes less time and less storage than that of a full matrix [23]. The cost of the factorization is, when n_l and n_u are small in comparison to N, $2Nn_ln_u(1+o(1))$ moating point operations. The factors have at most n_l+n_u+1 nonzeros. The MATLAB sparse matrix commands exploit this structure.

The Jacobian F' is banded with upper and lower bandwidths n_u and n_l if $(F)_i$ depends only on $(x)_i$ for

$$\max(1, i - n_l) \le j \le \min(N, i + n_u).$$

For example, if F' is tridiagonal, $n_l = n_u = 1$.

If F' is banded, then one can compute a numerical Jacobian several columns at a time. If F' is tridiagonal, then only columns 1 and 2 depend on $(x)_1$. Since $(F)_k$ for $k \geq 4$ is completely independent of any variables upon which $(F)_1$ or $(F)_2$ depend, we can differentiate F with respect to $(x)_1$ and $(x)_4$ at the same time. Continuing in this way, we can let

$$p_1 = (1, 0, 0, 1, 0, 0, 1, \ldots)^T.$$

and compute

$$(D_h^1 F)(x) = \begin{cases} \frac{F(x+h||x||p_1) - F(x)}{h||x||} & x \neq 0\\ \frac{F(hp_1) - F(x)}{h} & x = 0 \end{cases}$$
 (2.4)

From $D_h^1 F$ we can recover the £rst, fourth, ... columns of $\nabla_h F$ from $D_h^a F$ as follows

$$(\nabla_{h}F)(x)_{i1} = (D_{h}^{1}F)(x)_{i} \text{ for } 1 \leq i \leq 2$$

$$(\nabla_{h}F)(x)_{i4} = (D_{h}^{1}F)(x)_{i} \text{ for } 3 \leq i \leq 5$$

$$(\nabla_{h}F)(x)_{i7} = (D_{h}^{1}F)(x)_{i} \text{ for } 6 \leq i \leq 8$$

$$\vdots$$

$$(2.5)$$

We can compute the remainder of the Jacobian after only two more evaluations. If we set

$$p_2 = (0, 1, 0, 0, 1, 0, 0, 1, \dots)^T$$

we can use formulae analogous to (2.4) and (2.5) to obtain the second, £fth, ... columns. Repeat the process with

$$p_3 = (0, 0, 1, 0, 0, 1, 0, 0, 1, \ldots)^T,$$

to compute the £nal third of the columns. Hence a tridiagonal Jacobian can be approximated with differences using only three new function evaluations.

For a general banded matrix, the bookkeeping is a bit more complicated, but the central idea is the same. If the upper and lower bandwidths are $n_u < N$ and $n_l < N$, then $(F)_k$ depends on $(x)_1$ for $1 \le k \le 1 + n_l$. If we perturb in the £rst coordinate direction, we cannot perturb in any other direction that in¤uences any $(F)_k$ that depends on $(x)_1$. Hence, the next admissible coordinate for perturbation is $2 + n_l + n_u$. So, we can compute the forward difference approximations of $\partial F/\partial(x)_1$ and $\partial F/\partial(x)_{2+n_u+n_u}$ with a single perturbation. Continuing in this way we de£ne p_k for $1 \le k \le 1 + n_u + n_u$ by

$$p_k = (0, \dots, 0, 1, 0, \dots, 0, 1, 0 \dots)^T \in \mathbb{R}^N,$$

where there are k-1 zeros before the £rst one and n_l+n_u zeros between the ones. By using the vectors $\{p_k\}$ as the differencing directions, we can compute the forward difference Jacobian with $1+n_l+n_u$ perturbations.

Our nsold.m solver uses this algorithm if the upper and lower bandwidths are given as input arguments. The matrix is stored in MATLAB's sparse format. When MATLAB factors a matrix in this format, it uses efficient factorization and storage methods for banded matrices.

```
function jac = bandjac(f,x,f0,nl,nu)
% PANDJAC = Compute a banded Jacobian f'(x) by forward differences.
% Inputs: f, x = function and point
 f0 = f(x), precomputed function value
 nl, nu = lower and upper bandwidth
n = length(x);
jac = sparse(n,n);
dv = zeros(n,1);
epsnew = 1.d-7;
%
 delr(ip)+1 = next row to include after ip in the
 perturbation vector pt.
응
% We'll need delr(1) new function evaluations.
 ih(ip), il(ip) = range of indices that influence f(ip).
for ip = 1:n
 delr(ip) = min([nl+nu+ip,n]);
 ih(ip) = min([ip+nl,n]);
```

```
il(ip) = max([ip-nu,1]);
end
응
% Sweep through the delr(1) perturbations of f.
for is = 1:delr(1)
 ist = is;
% Build the perturbation vector.
 pt = zeros(n,1);
 while ist <= n
 pt(ist) = 1;
 ist = delr(ist)+1;
 end
왕
응
 Compute the forward difference.
 x1 = x + epsnew*pt;
 f1 = feval(f,x1);
 dv = (f1-f0)/epsnew;
 ist = is;
응
% Fill the appropriate columns of the Jacobian.
 while ist <= n
 ilt = il(ist); iht = ih(ist);
 m = iht-ilt;
 jac(ilt:iht,ist) = dv(ilt:iht);
 ist = delr(ist)+1;
 end
end
```

The internal MATLAB code numjac is a more general £nite difference Jacobian code. numjac was designed to work with the stiff ordinary differential equation integrators [68] in MATLAB. numjac will, for example, let you input a general sparsity pattern for the Jacobian and then use a sophisticated sparse differencing algorithm.

2.4 The Chord and Shamanskii Methods

If the computational cost of a forward difference Jacobian is high (F is expensive and/or N is large) and, if an analytic Jacobian is not available, it is wise to amortize this cost over several nonlinear iterations. The **chord method** from \S 1.3 does exactly that. Recall that the chord method differs from Newton's method in that the evaluation and factorization of the Jacobian is done only once for $F'(x_0)$. The advantages of the chord method increase as N increases, as both the N function evaluations and the $O(N^3)$ work (in the dense matrix

case) in the matrix factorization are done only once. So, while the convergence is q-linear and more nonlinear iterations will be needed than for Newton's method, the overall cost of the solve will usually be much less. The chord method is the solver of choice in many codes for stiff initial value problems [3, 8, 61], where the Jacobian may not be updated for several time steps.

Algorithms chord and shamanskii are special cases of nsolg. Global convergence problems have been ignored, so the step and the direction are the same, and the computation of the step is based on an LU factorization of F'(x) at an iterate that is generally not the current one.

ALGORITHM 2.4.1 chord (x, F, τ_a, τ_r)

```
evaluate F(x); \tau \leftarrow \tau_r |F(x)| + \tau_a. compute F'(x); factor F'(x) = LU if the factorization fails then report an error and terminate else while \|F(x)\| > \tau do solve LUs = -F(x) x \leftarrow x + s evaluate F(x) end while end if
```

A middle ground is the **Shamanskii method** [66]. Here the Jacobian factorization and matrix function evaluation are done after every m computations of the step.

ALGORITHM 2.4.2 shamanskii $(x, F, \tau_a, \tau_r, m)$

```
while \|F(x)\| > \tau do evaluate F(x); \tau \leftarrow \tau_r |F(x)| + \tau_a. compute F'(x); factor F'(x) = LU if the factorization fails then report an error and terminate end if for p=1:m do solve LUs=-F(x) x \leftarrow x+s evaluate F(x); if \|F(x)\| \leq \tau terminate end for end while
```

If one counts as a complete iteration the full m steps between Jacobian computations and factorizations, the Shamanskii method converges q-superlinearly with **q-order** m+1,

i. e.

$$||x_{n+1} - x^*|| \le K||x_n - x^*||^{m+1},$$

for some K > 0. Newton's method, of course, is the m = 1 case.

2.5 What Can Go Wrong?

The list in § 1.9 is complete, but it's worth thinking about a few speci£c problems that can arise when you compute the Newton step with a direct method. The major point to remember is that if you use an approximation to the Jacobian, then the line search can fail. You should think of the chord and Shamanskii methods as local algorithms, to which a code will switch after a Newton-Armijo iteration has resolved any global convergence problems.

2.5.1 Poor Jacobians

The Chord method and other methods which amortize factorizations over many nonlinear iterations perform well because factorizations are done infrequently. This means that the Jacobians will be inaccurate, but if the initial iterate is good, the Jacobians will be accurate enough for the overall performance to be far better than a Newton iteration. However, if your initial iterate is far from a solution, this inaccuracy can cause a **line search to fail**. Even if the initial iterate is acceptable, the convergence may be slower than you'd like. Our code nsold.m (see § 2.6) watches for these problems and updates the Jacobian if either the line search fails or the rate of reduction in the nonlinear residual is too slow.

2.5.2 Finite Difference Jacobian Error

The choice of £nite difference increment h deserves some thought. You were warned in \S 1.9.3 and 1.9.4 that the difference increment in a forward difference approximation to a Jacobian or a Jacobian-vector product should be a bit more than the square root of the error in the function. Most codes, including ours, assume that the error in the function is on the order of ¤oating point roundoff. If that assumption is not valid for your problem, the difference increment must be adjusted to rex ect that. Check that you have scaled the difference increment to rex ect the size of x, as we did in (2.1). If the components of x differ in size dramatically, consider a change of independent variables to rescale them.

Switching to centered differences can also help, but the cost of a centered difference Jacobian is very high. Another approach [49, 73] uses complex arithmetic to get higher order accuracy. If F is smooth and can be evaluated for complex arguments, then you can get a second order accurate derivative with a single function evaluation by using the formula

$$Im(F(x+ihu))/h = F'(x)u + O(h^2).$$
 (2.6)

One should use (2.6) with some care if there are errors in F and, of course, should scale h. One other approach to more accurate derivatives is automatic differentiation [34]. Automatic differentiation software takes as its input a code for F and produces a code for F and F'. The derivatives are exact, but the codes are usually less efficient and larger than a hand-coded Jacobian program would be. Automatic differentiation software for C and FORTRAN is available from Argonne National Laboratory [38].

2.5.3 Pivoting

If F' is sparse, you may have the option to compute a sparse factorization without pivoting. If, for example, F' is symmetric and positive de£nite, this is the way to proceed. For general F', however, pivoting can be essential for a factorization to produce useful solutions. For sparse problems, the cost of pivoting can be large, and it is tempting to avoid it. If line search fails and you have disabled pivoting in your sparse factorization, it's probably a good idea to reenable it.

2.6 Using nsold.m

nsold.m is a Newton-Armijo code that uses Gaussian elimination to compute the Newton step. The calling sequence is

```
[sol, it_hist, ierr, x_hist] = nsold(x,f,tol,parms)
```

The default behavior of nsold.m is to try to avoid computation of the Jacobian and, if the reduction in the norm of the nonlinear residual is large enough (a factor of two), the Jacobian is not updated and the factorization is reused. This means that nsold.m becomes the chord method once the iteration is near the solution. The reader was warned in § 1.7.1 that this strategy could defeat the line search. nsold.m takes this danger into account by updating the Jacobian if the reduction in the norm of the residual is too small or if the line search fails (see § 2.6.2).

2.6.1 Input to nsold.m

The required input data are an initial iterate x, the function f, and the tolerances for termination. All our codes expect x and f to be column vectors of the same length.

The syntax for the function f is

```
function=f(x)
 or
[function, jacobian]=f(x).
```

If it is easy for you to compute a Jacobian analytically, it is generally faster if you do that rather than let nsold compute the Jacobian as a full or banded matrix with a forward difference. If your Jacobian is sparse, but not banded, and you want to use the MATLAB sparse matrix functions, you **must** compute the Jacobian and store it as a MATLAB sparse matrix.

The H-equation code heq.m from \S 2.7.3 in the software collection is a non-trivial example of a function with an optional Jacobian. The scalar function fatan.m from \S 1.10.2 is a simpler example.

As in all our codes, the vector $tol = (\tau_a, \tau_r)$ contains the tolerances for the termination criterion (1.12).

If nsold.m is called with no optional arguments, then a forward difference Jacobian is computed and factored only if the ratio $||F(x_n)||/||F(x_{n-1})|| > .5$ or the line

search fails. In practice this means that the Jacobian is almost always updated in the global phase (*i. e.* when the iteration is far from the solution) of the iteration and that it is almost never updated in the local phase (*i. e.* when the iteration is near a solution that satis£es the standard assumptions).

The parms array controls the details of the iteration. The components of parms are

$$parms = [maxit, isham, rsham, jdiff, nl, nu].$$

maxit is the upper limit on the nonlinear iteration; the default is 40, which is usually enough. The Jacobian is computed and factored after every isham nonlinear iterations or whenever the ratio of successive norms of the nonlinear residual is larger than rsham. So, for example isham=1 and rsham=0 is Newton's method. The default is isham=1000 and rsham=.5, so the Jacobian is updated only if the decrease in the nonlinear residual is not sufficiently rapid. In this way the risk (see \S 1.7.1) of using an out-of-date Jacobian when far from a solution is reduced.

The next parameter controls the computation of the Jacobian. You can leave this argument out if you want a difference Jacobian and you are not using the banded Jacobian factorization. A forward difference approximation (jdiff=1) is the default. If you can provide an analytic Jacobian (using the optional second output argument to the function), set jdiff=0. Analytic Jacobians almost always make the solver more efficient, but require human effort, sometimes more than is worthwhile. Automatic differentiation (see § 2.5.2) is a different way to obtain exact Jacobian information, but also requires some human and computational effort. If your Jacobian is sparse, MATLAB will use a sparse factorization automatically. If your Jacobian is banded, give the lower and upper bandwidths to nsold.m as the last two parameters. These can be left out for full Jacobians.

2.6.2 Output from nsold.m

The outputs are the solution sol and, optionally, a history of the iteration, an error α ag, and the entire sequence $\{x_n\}$. The sequence of iterates is useful for making movies or generating £gures like Figure 2.1. Be warned; asking for the iteration history, $\{x_n\}$ stored in columns of the array x-hist, can expend all of MATLAB's storage. One can use x-hist to create £gures like Figure 2.1.

The error rag is useful, for example, if nsold is used within a larger code and one needs a test for success.

The history array it_hist has two columns. The £rst is the l^2 norm of the nonlinear residual and the second is the number of step size reductions done in the line search.

The error x_{ag} , ierr is 0 if the nonlinear iteration terminates successfully. The failure modes are ierr=1, which means that the termination criterion is not met after maxit iterations, and ierr=2, which means that the step length was reduced 20 times in the line search without satisfaction of the suf£cient decrease condition (1.21). The limit of 20 can be changed with an internal parameter maxarm in the code.

2.7 Examples

The purposes of these examples are to illustrate the use of nsold.m and to compare pure Newton's method with the default strategy. We provide codes for each example that call

2.7. Examples 35

nsold.m twice, once with the default iteration parameters

$$parms = [40, 1000, .5, 0]$$

and once with the parameters for Newton's method

$$parms = [40, 1, 0, 0].$$

Note that the parameter jdiff=0, indicating that we provide an analytic Jacobian. We invite the reader to try jdiff=1. For the H-equation example in § 2.7.3 the difference Jacobian computation takes more time than the rest of the solve!

We also give simple examples of how one can use the solver from the command line.

2.7.1 Arctangent Function

This is a simple example to show how a function should be built for nsold.m. The function only computes a Jacobian if there are two output arguments. The line search in nsold.m uses the polynomial model and, therefore, the iteration history for Newton's method is a bit different from that in Figure 1.4.

With an initial iterate of $x_0=10$, even this small problem is diffcult for the solver, and the step length is reduced many times. It takes several iterations before nsold's default mode stops updating the Jacobian and the two iterations begin to differ. The MATLAB code atandemo.m solves this problem using nsold.m with $\tau_a=\tau_r=10^{-6}$ and compares the iteration histories graphically. Run the code and compare the plots yourself.

One can run the solver from the command line to get a feel for its operation and its output. In the lines below we apply Newton's method with coarse tolerances and report the solutions and iteration history. The columns in the hist array are the residual norms and the number of times the line search reduced the step length. The alert reader will see that the solution and the residual norm are the same to £ve signi£cant £gures. Why is that?

```
1.3170e+00 2.0000e+00

9.3920e-01 2.0000e+00

9.2507e-01 0

8.8711e-01 0

7.8343e-01 0

5.1402e-01 0

1.1278e-01 0

9.6605e-04
```

2.7.2 A Simple Two-Dimensional Example

This example is from [24]. Here N=2 and

$$F(x) = \begin{pmatrix} x_1^2 + x_2^2 - 2 \\ \exp(x_1 - 1) + x_2^2 - 2 \end{pmatrix}.$$

This function is simple enough for us to put the MATLAB code that computes the function and Jacobian here.

The MATLAB code for this function is simple.m and the code that generated Figure 2.1 is simpdemo.m. In this example $\tau_a=\tau_r=10^{-6}$. We investigated two initial iterates. For $x_0=(2,.5)^T$, the step length was reduced twice on the £rst iteration. Full steps were taken after that. This is an interesting example because the iteration can stagnate at a point where F'(x) is singular. If $x_0=(3,5)^T$, the line search will fail and the stagnation point will be near the x(1)-axis, where the Jacobian is singular.

In Figure 2.1 we plot the iteration history for both choices of initial iterate on a contour plot of ||F||. The iteration which stagnates converges, but not to a root! Line search codes that terminate when the step is small should also check that the solution is an approximate root, perhaps by evaluating F (see § 1.9.2).

Here's the code that produced Figure 2.1. This is a fragment from simpdemo.m.

```
% SIMPDEMO
```

[%] This program solves the simple two dimensional problem in Chapter 2,

2.7. Examples 37

Figure 2.1. Solution of two-dimensional example with nsold.m

% and makes figure 2.1. tol=[1.d-6,1.d-6]; % Create the mesh for the contour plot of || f ||. vl=.1:.5:2; vr=2:4:40; v=[vl,vr]; v=.5:4:40;v=[.25,.5:2:40];xr=-5:.2:5; n=length(xr); z=zeros(n,n);for i=1:nfor j=1:nw=[xr(i),xr(j)]'; z(i,j)=norm(simple(w)); end end % Newton's method params=[40, 1, 0,0]; % x0 is a good initial iterate. x0=[2,.5]';[sn, errsn, ierrn, x_hist]=nsold(x0, 'simple', tol, params);

```
% x1 is a poor initial iterate. The iteration from x1 will stagnate
% at a point where F' is singular.
%
x1=[3,5]';
[sn2, errsn2, ierrn2, x_hist2]=nsold(x1, 'simple', tol, params);
% Draw a contour plot of || f ||.
%
figure(1)
contour(xr,xr,z,v)
hold
%
% Use the x_hist array to plot the iterations on the contour plot.
%
plot(x_hist(1,:),x_hist(2,:),'-*', x_hist2(1,:),x_hist2(2,:),'-o');
legend('Convergence','Stagnation');
xlabel('x_1');
ylabel('x_2');
axis([0 5 -5 5])
```

2.7.3 Chandrasekhar H-equation

The Chandrasekhar H-equation, [17], [15], is

$$F(H)(\mu) = H(\mu) - \left(1 - \frac{c}{2} \int_{0}^{1} \frac{\mu H(\nu) d\nu}{\mu + \nu}\right)^{-1} = 0.$$
 (2.7)

This equation arises in radiative transfer theory. There are two solutions unless c=0 or c=1. The algorithms and initial iterates we use in this book £nd the solution that is of interest physically [46]. Can you £nd the other one?

We will approximate the integrals by the composite midpoint rule.

$$\int_0^1 f(\mu) d\mu \approx \frac{1}{N} \sum_{j=1}^N f(\mu_j)$$

where $\mu_i = (i - 1/2)/N$ for $1 \le i \le N$. The resulting discrete problem is

$$F(x)_i = (x)_i - \left(1 - \frac{c}{2N} \sum_{j=1}^N \frac{\mu_i(x)_j}{\mu_i + \mu_j}\right)^{-1}.$$
 (2.8)

We will express (2.8) in a more compact form. Let A be the matrix

$$A_{ij} = \frac{c\mu_i}{2N(\mu_i + \mu_j)}.$$

2.7. Examples 39

Our program heademo. m for solving the H-equation stores A as a MATLAB global variable and uses it in both the evaluation of F and of F'.

Once A is stored, F(x) can be rapidly evaluated as

$$F(x)_i = (x)_i - (1 - (Ax)_i)^{-1}.$$

The Jacobian is given by

$$F'(x)_{ij} = \delta_{ij} - \frac{A_{ij}}{(1 - (Ax)_i)^2}.$$

Hence, once F has been computed, there is almost no new computation needed to obtain F'.

MATLAB code for H-equation is heq.m. Notice how the analytic Jacobian appears in the argument list.

```
function [h,hjac]=heq(x)
% HEQ Chandrasekhar H-equation residual
% Jacobian uses precomputed data for fast evaluation
% Be sure and store the correct data in the global array A_heq.
global A_heq;
n=length(x);
h=ones(n,1)-(A_heq*x);
ph=ones(n,1)./h;
h=x-ph;
if nargout==2
 hjac=(ph.*ph)*ones(1,n);
 hjac=A_heq.*hjac;
 hjac=eye(n)-hjac;
end
 The MATLAB code hegdemo.m solves this equation with initial iterate x_0 =
(1,\ldots,1)^T, \tau_a=\tau_r=10^{-6}, N=100, and c=.9. The output is the plot in Figure 2.2.
% HEQDEMO This program creates the H-equation example in Chapter 2.
% Solve the H-equation with the default parameters in nsold and plot
% the results.
응
global A heq;
c = .9;
n=100;
% Set the nodal points for the midpoint rule.
mu=1:n; mu=(mu-.5)/n; mu=mu';
```


Figure 2.2. Solution of the H-equation for c = .9.

```
% Form and store the kernel of the integral operator in a global variable.
cc=.5*c/n;
A_heq=ones(n,1)*mu'; A_heq=cc*A_heq'./(A_heq+A_heq');
tol=[1.d-6,1.d-6];
x=ones(n,1);
% Use the default parameters in nsold.m
[hc, errsd, ierrd]=nsold(x, 'heq', tol);
% Plot the results.
plot(gr,hc);
xlabel('\mu'); ylabel('H','Rotation',1);
```

This is a very easy problem and the Jacobian is only computed and factored once with the default settings of the parameters. Things are somewhat different with, for example, c = 1 and rsham = .1.

2.7. Examples 41

2.7.4 A Two-Point Boundary Value Problem

This example, an exercise from [3], shows how to use the banded differencing algorithm from § 2.3. We seek $v \in C^2([0,20])$ such that

$$v''(t) + (4/t)v'(t) + (tv(t) - 1)v(t) = 0; v'(0) = v(20) = 0.$$
(2.9)

This problem has at least two solutions. One v=0, is not interesting, and the objective is to £nd a nonzero solution.

We begin by converting (2.9) to a £rst-order system for

$$U = \left(\begin{array}{c} u_1 \\ u_2 \end{array}\right) = \left(\begin{array}{c} v \\ v' \end{array}\right)$$

The equation for U is

$$U'(t) = \begin{pmatrix} u_1(t) \\ u_2(t) \end{pmatrix}' = G(t, U(t)) = \begin{pmatrix} u_2(t) \\ -(4/t)u_2(t) - (tu_1(t) - 1)u_1(t) \end{pmatrix}. \quad (2.10)$$

We will discretize this problem with the trapezoid rule [3, 40] on an equally spaced mesh $\{t_i\}_{i=1}^N$, where $t_i=(i-1)*h$ for $0\leq i\leq N-1$ and h=20/(N-1). The discretization approximates the differential equation with the 2N-2 equations for $U_i\approx U(t_i)$,

$$U_{i+1} - U_i = (h/2)(G(t_{i+1}, U_{i+1}) + G(t_i, U_i)), \text{ for } 1 \le i \le N - 1.$$

The boundary data provide the remaining two equations

$$(U_1)_2 = 0$$
 and $(U_N)_1 = 0$.

We can express the problem for $\{U_i\}_{i=1}^N$ as a nonlinear equation F(x)=0 with a banded Jacobian of upper and lower bandwidth two by grouping the unknowns at the same point on the mesh

$$x = (U_1^T, U_2^T, \dots, U_N^T)^T.$$

In this way $(x)_{2i+1} \approx v(t_i)$ and $(x)_{2i} \approx v'(t_i)$. The boundary conditions are the £rst and last equations

$$F(x)_1 = (x)_2 = 0$$
 and $F(x)_{2N} = (x)_{2N-1} = 0$.

 $u_1' = u_2$ is expressed in the even components of F as

$$F(x)_{2i} = (x)_{2i+1} - (x)_{2i-1} + (h/2)((x)_{2i} + (x)_{2i+2}),$$

for $1 \le i \le N - 1$.

The odd components of F are the discretization of the original differential equation

$$F(x)_{2i+1} = (x)_{2i+2} - (x)_{2i} + (h/2)(\Phi_{i+1}(x) + \Phi_i(x)).$$

Here

$$\Phi_i(x) = (4t_i^{\dagger})(x)_{2i} + (t_i(x)_{2i-1} - 1)(x)_{2i-1}$$

and

$$t^{\dagger} = \begin{cases} 1/t & \text{if } t > 0\\ 0 & \text{if } t = 0 \end{cases}$$

The MATLAB code for the nonlinear function is bypsys.m. It is a direct translation of the formulae above.

```
% BVPSYS Two point BVP for two unknown functions.
% Problem 7.4, page 187 in
% Computer Methods for Ordinary Differential
% Equations and Differential Algebraic Equations
% by U. M. Ascher and L. R. Petzold, SIAM 1998.
function fb=bvpsys(u)
global L
n2=length(u);
fb=zeros(n2,1);
n=n2/2; h=L/(n-1);
f1=zeros(n,1); f2=zeros(n,1);
r=0:n-1; r=r'*h;
% separate v and v' from their storage in u
v=u(1:2:n2-1); vp=u(2:2:n2);
% Set the boundary conditions.
f1(1)=vp(1);
 % v'(0) = 0
f2(n)=v(n);
 % v(L) = 0;
u(1:n)=v; u(n+1:n2)=v'
f1(2:n) = v(2:n) - v(1:n-1) - h*.5*(vp(2:n) + vp(1:n-1));
v'' = (4/t) v' + (t v - 1) v
% The division by zero really doesn't happen. Fix it up.
cof=r; cof(1)=1; cof=4./cof; cof(1)=0;
rhs = cof.*vp + (r.*v - 1).*v;
f2(1:n-1) = vp(2:n) - vp(1:n-1) + h*.5*(rhs(2:n) + rhs(1:n-1));
fb(1:2:n2-1)=f1;
fb(2:2:n2)=f2;
```

2.7. Examples 43

Calling nsold.m is equally straightforward, but you may not get the same solution each time! Run the code bvp2demo.m, then change the intial iterate to the zero vector and see what happens. bvp2demo.m plots v and v' as functions of t.

We can £nd a non-zero solution using the initial iterate

$$v(t) = e^{-t^2/10}$$
 and $v'(t) = -te^{-t^2/10}/5$.

The solver struggles, with the line search being active for three of the nine iterations. We plot that solution in Figure 2.3. The zero solution is easy to £nd, too.

```
% BVP2DEMO
% This script solves the system of two-point boundary value
% problems in Chapter 2 with nsold.m.
global L
L=20;
n=800;
u=zeros(n,1);
nh=n/2;
r=0:nh-1; h=L/(nh-1); r=r'*h;
% This choice of initial iterate gives the "correct" result.
% Try different initial iterates and
% watch Newton find a different solution!
v=exp(-r.*r*.1); vp=-.2*r.*v;
u(1:2:n-1)=v; u(2:2:n)=vp;
tol=[1.d-12,1.d-12];
% Use Newton's method. The upper and lower bandwidths are both 2.
parms=[40, 1, 0, 1, 2, 2];
[sol, it_hist, ierr] = nsold(u,'bvpsys',tol,parms);
v=sol(1:2:n-1); vp=sol(2:2:n);
it hist
plot(r,v,'-',r,vp,'--');
xlabel('t');
legend('v','v\prime');
```

2.7.5 Stiff Initial Value Problems

Nonlinear solvers are important parts of codes for **stiff initial value problems**. In general terms [3,67] stiffness means that either implicit methods must be used to integrate in time or, in the case of an explicit method, very small time steps must be taken.

If the problem is nonlinear, a nonlinear solver must be used at each time step. The most elementary example is the implicit Euler method. To solve the initial value problem

$$u' = G(u), u(0) = u^{0}$$
(2.11)

with the implicit Euler method, we specify a time step δ_t and approximate the value of the solution at the mesh point $n\delta_t$ by u^n , where u^n solves the nonlinear equation

$$u^{n} = u^{n-1} + \delta_t G(u^{n}). (2.12)$$

The nonlinear solver is given the function

$$F(U) = U - u^{n-1} - \delta_t G(U)$$

and an initial iterate. The initial iterate is usually either $U_0=u^{n-1}$ or a linear predictor $U_0=2u^{n-1}-u^{n-2}$. In most modern codes [3, 8, 61] the termination criterion is based on small step lengths, usually something like (1.17). This eliminates the need to evaluate the function only to verify a termination condition. Similarly, the Jacobian is updated very infrequently, rarely at every time step and certainly not at every nonlinear iteration. This combination can lead to problems, but is usually very robust. The time step h depends on n in any modern initial value problem code. Hence the solver sees a different function (varying u^{n-1} and h) at each time step. We refer the reader to the literature for a complete account of how nonlinear solvers are managed in initial value problem codes, and focus here on a very basic example.

As an example, consider the nonlinear parabolic problem

$$u_t = e^u + u_x x$$
, for $0 < x < 1, 0 < t < 1$, (2.13)

2.7. Examples 45

with boundary data

$$u(0,t) = u(1,t) = 0$$
 for all $0 < t \le 1$,

and initial data

$$u(x, 0) = 0$$
 for all $0 \le x \le 1$.

We solve this on a spatial mesh with width $\delta_x=1/64$ and use a time step of dt=.1. The unknowns are approximations to $u(x_i,t_n)$ for the interior nodes $\{x_i\}_{i=1}^{63}=\{i\delta_x\}_{i=1}^{63}$ and times $\{t_i\}_{i=1}^{10}=\{i\delta_t\}_{i=1}^{10}$. Our discretization in space is the standard central difference approximation to the second derivative with homogeneous Dirichlet boundary conditions. The discretized problem is a stiff system of 63 ordinary differential equations.

For a given time step n and time step h, the components of the function F sent to nsold.m are given by

$$(F(U))_i = (U)_i - (u^{n-1})_i - \delta_t(e^{(U)_i} - (D_2U)_i)$$

for $1 \le i \le N = 63$. The discrete second derivative D_2 is the tridiagonal matrix with -2 along the diagonal and 1 along the sub and super diagonals. All of this is encoded in the MATLAB code ftime.m.

```
% FTIME
% Nonlinear residual for time-dependent problem in Chapter 2.
% This code has the zero boundary conditions built in.
% The time step and solution are passed as globals.
%
function ft=ftime(u)
global uold dt
%
% d2u is the numerical negative second derivative.
%
n=length(u); h=1/(n+1);
d2u=2*u;
d2u(1:n-1)=d2u(1:n-1)-u(2:n);
d2u(2:n)=d2u(2:n)-u(1:n-1);
d2u=d2u/(h^2);
%
% Nonlinear residual for implicit Euler discretization.
%
ft=(u - uold) - dt * (exp(u) - d2u);
```

We pass the time step and u^{n-1} to the ftime.m with MATLAB global variables. The code timedep.m integrates the initial value problem, calling nsold.m at each time step. The Jacobian is tridiagonal and, while computing it analytically is easy, we use the banded difference Jacobian approximation in nsold.m. timedep.m generates the timespace plot of the solution in Figure 2.4.

```
% TIMEDEP This code solves the nonlinear parabolic pde _{2}
```

```
u_t = u_x + \exp(u); u(0,t) = u(1,t) = 0; u(x,0) = 0; 0 < t < 1.
% with the backward Euler discretization. Newton's method is used
% for the nonlinear solver. The Jacobian is tridiagonal, so we
% use the banded differencing function.
% The value of u at the current time and the time step are passed
% to the nonlinear residual as MATLAB global variables.
% This problem is 1-D, so we can store the time history of the
% integration and draw a surface plot.
global uold dt
dt=.1;
nx=63; nt=1+1/dt;
dx=1/(nx+1);
tval=0:dt:1;
xval=0:dx:1;
% Use tight tolerances, Newton's method, and a tridiagonal Jacobian.
tol=[1.d-6,1.d-6];
parms=[40, 1, 0, 1, 1, 1];
uhist=zeros(nx+2,nt);
uold=zeros(nx,1);
for it=1:nt-1
 [unew,it hist,ierr]=nsold(uold,'ftime',tol,parms);
 uhist(2:nx+1,it+1)=unew;
 uold=unew;
end
% Plot the results.
mesh(tval,xval,uhist)
```

You can see from the plot that u(x,t) tends to a limit as $t \to \infty$. In this case that limit is a solution of the steady state (time-independent) equation

$$-u_x x = e^u$$
, for $0 < x < 1$, (2.14)

with boundary data

$$u(0) = u(1) = 0.$$

This might give you the idea that one way to solve (2.14) would be to solve the time dependent problem and look for convergence of u as $t \to \infty$. Of course, integrating accurately in time is a wasteful way to solve the steady state problem, but an extension of this idea called pseudo-transient continuation does work [19, 25, 36, 44].

2.8. Projects 47

Figure 2.4. *Solution of* (2.13).

2.8 Projects

2.8.1 Chandrasekhar H-equation

Solve the H-equation and plot residual histories for all of nsold.m, nsoli.m, brsola.m, for c=.1,.5,.9,.99,.9999,1. Do the data in it_hist array indicate superlinear convergence? Does the choice of the forcing term in nsoli.m affect your results?

If you suspect the convergence is q-linear, you could estimate the q-factor by examining the ratios of successive residual norms. Do this for these examples and explain your results.

If $c \neq 0, 1$, then the H-equation has two solutions [41,52]. The one you have been computing is easy to £nd. Try to £nd the other one. This is especially entertaining for c < 0. For $c \neq (-\infty, 1]$, the two solutions are complex. How would you compute them?

2.8.2 Nested Iteration

Solving a differential or integral equation by nested iteration or grid-sequencing means resolving the rough features of the solution of a differential or integral equation on a coarse mesh, interpolating the solution to a £ner mesh, resolving on the £ner mesh, and then repeating the process until the you have a solution on a target mesh.

Apply this idea to some of the examples in the text, using piecewise linear interpolation to move from coarse to £ne meshes. If the discretization is second order accurate and you halve the mesh width at each level, how should you terminate the solver at each level? What kind of iteration statistics would tell you that you've done a satisfactory job?

Chapter 3

Newton-Krylov Methods

Recall from \S 1.4 that an inexact Newton method approximates the Newton direction with a vector d such that

$$||F'(x_n)d + F(x_n)|| \le \eta ||F(x_n)|| \tag{3.1}$$

holds. The parameter η is called the **forcing term**.

Newton-iterative methods realize the inexact Newton condition (3.1) by applying a linear iterative method to the equation for the Newton step and terminating that iteration when (3.1) holds. We sometimes refer to this linear iteration as an **inner iteration**. Similarly the nonlinear iteration (the while loop in Algorithm nsolg) is often called the **outer iteration**.

The Newton-Krylov methods, as the name suggests, use Krylov subspace-based linear solvers. The methods differ in storage requirements, cost in evaluations of F, and robustness. Our code, nsoli.m, includes three Krylov linear solvers, GMRES [64], BiCGSTAB [77], and TFQMR [31]. Following convention, we will refer to the nonlinear methods as Newton-GMRES, Newton-BiCGSTAB, and Newton-TFOMR.

3.1 Krylov Methods for Solving Linear Equations

Krylov iterative methods approximate the solution of a linear system Ad=b with a sum of the form

$$d_k = d_0 + \sum_{j=0}^{k-1} \gamma_k A^k r_0,$$

where $r_0 = b - Ad_0$ and d_0 is the initial iterate. If the goal is to approximate a Newton step, as it is here, the most sensible initial iterate is $d_0 = 0$, because we have no *a priori* knowledge of the direction, but, at least in the local phase of the iteration, expect it to be small.

We express this in compact form as $d_k \in \mathcal{K}_k$, where the kth **Krylov subspace** is

$$\mathcal{K}_k = \operatorname{span}(r_0, Ar_0, \dots, A^{k-1}r_0).$$

Krylov methods build the iteration by evaluating matrix-vector products, in very different ways, to build an iterate in the appropriate Krylov subspace. Our nsoli.m code, like most

implementations of Newton-Krylov methods, approximates Jacobian-vector products with forward differences (see \S 3.2.1). If you £nd that the iteration is stagnating, you might see if an analytic Jacobian-vector product helps.

3.1.1 GMRES

The easiest Krylov method to understand is the GMRES [64] method, the default linear solver in nsoli.m. The kth GMRES iterate is the solution of the linear least squares problem of minimizing

$$||b - Ad_k||^2$$

over K_k . We refer the reader to [23, 42, 64, 76] for the details of the implementation, pointing out only that it is not a completely trivial task to implement GMRES well.

GMRES must accumulate the history of the linear iteration as an orthonormal basis for the Krylov subspace. This is an important property of the method because one can, and often does for large problems, exhaust the available fast memory. Any implementation of GMRES must limit the size of the Krylov subspace. GMRES(m) does this by restarting the iteration when the size of the Krylov space exceeds m vectors. nsoli.m has a default value of m=40. The convergence theory for GMRES does not apply to GMRES(m) and the performance of of GMRES(m) can be poor if m is small.

GMRES, like other Krylov methods, is often, but far from always, implemented as a **matrix-free** method. The reason for this is that only matrix-vector products, rather that details of the matrix itself, are needed to implement a Krylov method.

Convergence of GMRES

As a general rule (but not an absolute law! [53]) GMRES, like other Krylov methods, performs best if the eigenvalues of A are in a few tight clusters [16,23,42,76]. One way to understand this is, keeping in mind that $d_0 = 0$, to observe that the kth GMRES residual is in \mathcal{K}_k and hence can be written as a polynomial in A applied to the residual

$$r_k = b - Ad_k = p(A)r_0 = p(A)b.$$

Here $p \in \mathcal{P}_k$, the set of kth degree **residual polynomials**. This is the set of polynomials of degree k with p(0) = 1. Since the kth GMRES iteration satisfies

$$||Ad_k - b|| \le ||Az - b||$$

for all $z \in \mathcal{K}_k$, we must have [42]

$$||r_k|| = \min_{p \in \mathcal{P}_k} ||p(A)r_0||.$$
 (3.2)

This simple fact can lead to very useful error estimates.

Here, for example, is a convergence result for diagonalizable matrices. A is **diagonalizable** if there is a nonsingular matrix V such that

$$A = V\Lambda V^{-1}$$
.

Here Λ is a diagonal matrix with the eigenvalues of A on the diagonal. If A is a diagonalizable matrix and p is a polynomial then

$$p(A) = Vp(\Lambda)V^{-1}$$

A is **normal** if the **diagonalizing transformation** V is **unitary**. In that case the columns of V are the eigenvectors of A and $V^{-1} = V^H$. Here V^H is the complex conjugate transpose of V. The reader should be aware that V and Λ could be complex even if A is real.

THEOREM 3.1. Let $A = V\Lambda V^{-1}$ be a nonsingular diagonalizable matrix. Let d_k be the kth GMRES iterate. Then for all $\bar{p}_k \in \mathcal{P}_k$

$$\frac{\|r_k\|}{\|r_0\|} \le \kappa_2(V) \max_{z \in \sigma(A)} |\bar{p}_k(z)|. \tag{3.3}$$

Proof. Let $\bar{p}_k \in \mathcal{P}_k$. We can easily estimate $||\bar{p}_k(A)||$ by

$$\|\bar{p}_k(A)\| \le \|V\| \|V^{-1}\| \|\bar{p}_k(\Lambda)\| \le \kappa_2(V) \max_{z \in \sigma(A)} |\bar{p}_k(z)|,$$

as asserted.

Suppose, for example, that A is diagonalizable, $\kappa(V)=100$, and that all the eigenvalues of A lie in a disk of radius .1 centered about 1 in the complex plane. Theorem 3.1 implies (using $\bar{p}_k(z)=(1-z)^k$) that

$$||r_k|| \le 100(.1)^k = .1^{k-2}.$$

Hence, GMRES will reduce the residual by a factor of, say, 10^5 after 7 iterations. Since reduction of the residual is the goal of the linear iteration in an inexact Newton method, this is a very useful bound. See [16] for examples of similar estimates when the eigenvalues are contained in a small number of clusters. One objective of preconditioning (see \S 3.1.3) is to change A to obtain an advantageous distribution of eigenvalues.

3.1.2 Low-Storage Krylov Methods

If A is symmetric and positive de£nite, the conjugate gradient (CG) method [35] has better convergence and storage properties than the more generally applicable Krylov methods. In exact arithmetic the kth CG iteration minimizes

$$(x - x^*)^T A (x - x^*) = e^T A e = ||e||_A^2$$

over the kth Krylov subspace. The symmetry and positivity can be exploited so the storage requirements do not grow with the number of iterations.

A tempting idea is to multiply a general system Ax = b by A^T to obtain the **normal equations** $A^TAx = A^Tb$, and then apply CG to the new problem, which has a symmetric positive de£nite coef£cient matrix A^TA . This approach, called CGNR, has the disadvantage that the condition number of A^TA is the square of that of A, and hence the convergence of the CG iteration could be far too slow. A similar approach, called CGNE, solves

 $AA^Tz = b$ with CG and then sets $x = A^Tz$. Because the condition number is squared and a transpose-vector multiply is needed, CGNR and CGNE are used far less frequently than the other low-storage methods.

The need for a transpose-vector multiply is a major problem unless one wants to store the Jacobian matrix. It is simple (see § 3.2.1) to approximate a Jacobian-vector product with a forward difference, but no matrix-free way to obtain a transpose-vector product is known.

Low-storage alternatives to GMRES that do not need a transpose-vector product are available [31,42,77], but do not have the robust theoretical properties of GMRES or CG. Aside from GMRES(m), two such low-storage solves, BiCGSTAB [77] and TFQMR [31] can be used in nsoli.m.

We refer the reader to [31, 33, 42, 77] for detailed descriptions of these methods. If you consider BiCGSTAB and TFQMR as solvers, you should be aware that while both have the advantage of a £xed storage requirement throughout the linear iteration, there are some problems.

Either method can **break down**; this means that the iteration will cause a division by zero. This is not an artifact of the <code>moating</code> point number system, but is intrinsic to the methods. While GMRES(m) can also fail to converge, that failure will manifest itself as stagnation in the iteration, not a division by zero or an over<code>mow</code>.

The number of linear iterations that BiCGSTAB and TFQMR need for convergence can be roughly the same as GMRES, but each linear iteration needs two matrix-vector products (*i. e.* two new evaluations of *F*).

GMRES(m) should be your £rst choice. If, however, you cannot allocate the storage that GMRES(m) needs to perform well, one of BiCGSTAB or TFQMR may solve your problem. If you can store the Jacobian, or can compute a transpose-vector product in an ef£cient way, and the Jacobian is well-conditioned, applying conjugate gradient iteration to the normal equations could be a good idea. While the cost of a single iteration is two matrix-vector products, convergence, at least in exact arithmetic, is guaranteed [33,42].

3.1.3 Preconditioning

Preconditioning the matrix A means to multiply A from the right, left, or both sides by a **preconditioner** M. One does this with the expectation that systems with the coefficient matrix MA or AM are easier to solve than those with A. Of course, preconditioning can be done in a matrix-free manner. One needs only a function that performs a preconditioner-vector product.

Left preconditioning multiplies the equation As = b on both sides by M to obtain the **preconditioned system** MAx = Mb. One then applies the Krylov method to the preconditioned system. If the condition number of MA is really smaller than that of A, the residual of the preconditioned system will be a better rexection of the error than that of the original system. One would hope so, since the preconditioned residual will be used to terminate the linear iteration.

Right preconditioning solves the system AMy = b with the Krylov method. Then the solution of the original problem is recovered by setting x = My. Right preconditioning has the feature that the residual upon which termination is based is the residual for the original problem.

Two-sided preconditioning replaces A with $M_{left}AM_{right}$.

A different approach, which is integrated into some initial value problem codes [10, 12] is to pretend that the Jacobian is banded, even if it isn't, and to use Jacobian-vector products and the forward difference method for banded Jacobians from § 2.3 to form a banded approximation to the Jacobian. One factors the banded approximation and uses that factorization as the preconditioner.

3.2 Computing an Approximate Newton Step

3.2.1 Jacobian-vector Products

For nonlinear equations, the Jacobian-vector product is easy to approximate with a forward difference directional derivative. The forward difference directional derivative at x in the direction w is,

$$D_h F(x:w) = \begin{cases} 0 & w = 0\\ \|w\| \frac{F(x + \sigma(x, w)hw/\|w\|) - F(x)}{\sigma(x, w)h} & w \neq 0. \end{cases}$$
(3.4)

The scaling is important. We £rst scale w to be a unit vector and take a numerical directional derivative in the direction $w/\|w\|$. If h is roughly the square root of the error in F, use a difference increment in the forward difference to make sure that the appropriate low-order bits of x are perturbed. So, we multiply h by

$$\sigma(x, w) = \delta \max(|x^T w|, ||w||) sgn(x^T w) / ||w||.$$

The same scaling was used in the forward difference Jacobian in (2.1). Remember not to use the MATLAB sign function for sgn, which is defined by (2.3).

3.2.2 Preconditioning Nonlinear Equations

Our code nsoli . m expects you to incorporate preconditioning into F. The reason for this is that the data structures and algorithms for the construction and application of preconditioners are too diverse to all $\mathfrak L$ into a nonlinear solver code.

To precondition the equation for the Newton step from the left, one simply applies nsoli.m to the preconditioned nonlinear problem

$$G(x) = MF(x) = 0.$$

The equation for the Newton step for G is

$$G'(x)s = MF'(x)s = -G(x) = -MF(x),$$

which is the left preconditioned equation for the Newton step for F.

If we set x = My and solve

$$G(y) = F(My) = 0$$

with Newton's method, then the equation for the step is

$$G'(y) = F'(My)M\tilde{s} = -G(y) = -F(My),$$

which is the right preconditioned equation for the step. To recover the step s in x we might use $s=M\tilde{s}$ or, equivalently, $x_+=M(y_++\tilde{s})$, but it's simpler to solve G(y)=0 to the desired accuracy and set x=My at the end of the nonlinear solve. As in the linear case, the nonlinear residual is the same as that for the original problem.

Left or Right Preconditioning?

There is no general rule for choosing between left or right preconditioning. You should keep in mind that the two approaches terminate the nonlinear iteration differently, and you need to decide what you're interested in. Linear equations present us with exactly the same issues.

Left preconditioning will terminate the iteration when ||MF(x)|| is small. If M is a good approximation to $F'(x^*)^{-1}$, then

$$MF(x) \approx MF'(x^*)(x - x^*) \approx x - x^*$$

and this termination criterion captures the actual error. On the other hand **right preconditioning**, by terminating when ||F(x)|| is small, captures the behavior of the residual, responding to the problem statement "Make ||F|| small.", which is often the real objective.

3.2.3 Choosing the Forcing Term

The approach in [29] changes the forcing term η in (3.1) as the nonlinear iteration progresses. The formula is complex and motivated by a lengthy story, which we condense from [42]. The overall goal in [29] is to solve the linear equation for the Newton step to just enough precision to make good progress when far from a solution, but also to obtain quadratic convergence when near a solution. One might base a choice of η on residual norms; one way to do this is

$$\eta_n^{Res} = \gamma ||F(x_n)||^2 / ||F(x_{n-1})||^2$$

where $\gamma \in (0,1]$ is a parameter. If η_n^{Res} is bounded away from 1 for the entire iteration, the choice $\eta_n = \eta_n^{Res}$ would do the job, assuming we make a good choice for η_0 . To make sure that η_n stays well away from 1, we can simply limit its maximum size. Of course, if η_n is too small in the early stage of the iteration, then the linear equation for the Newton step could be solved to far more precision than is really needed. To protect against **oversolving**, a method of **safeguarding** was proposed in [29] to avoid volatile decreases in η_n . The idea is that if η_{n-1} is sufficiently large we do not let η_n decrease by too much; [29] suggests limiting the decrease to a factor of η_{n-1} .

After taking all this into account, one £nally arrives at [42]

$$\eta_n = \min(\eta_{max}, \max(\eta_n^{Safe}, .5\tau_t/\|F(x_n)\|)).$$
(3.5)

The term

$$\tau_t = \tau_a + \tau_r ||F(x_0)||$$

is the termination tolerance for the nonlinear iteration and is included in the formula to prevent oversolving on the £nal iteration. η_{max} is an upper limit on the forcing term, and and

$$\eta_n^{Safe} = \begin{cases}
\eta_{max} & n = 0 \\
\min(\eta_{max}, \eta_n^{Res}) & n > 0, \gamma \eta_{n-1}^2 \le .1 \\
\min(\eta_{max}, \max(\eta_n^{Res}, \gamma \eta_{n-1}^2)) & n > 0, \gamma \eta_{n-1}^2 > .1
\end{cases}$$
(3.6)

55

In [29] the choices $\gamma=.9$ and $\eta_{max}=.9999$ are used. The defaults in nsoli.m are $\gamma=.9$ and $\eta_{max}=.9$.

3.3 Preconditioners

This section is not an exhaustive account of preconditioning and is only intended to point the reader to the literature.

Ideally the preconditioner should be close to the inverse of the Jacobian. In practice, one can get away with far less. If your problem is a discretization of an elliptic differential equation, then the inverse of the high-order part of the differential operator (with the correct boundary conditions) is an excellent preconditioner [50]. If the high-order term is linear, one might be able to compute the preconditioner-vector product rapidly with, for example, a fast transform method (see § 3.6.3) or a multigrid iteration [9]. Multigrid methods exploit the smoothing properties of the classical stationary iterative methods by mapping the equation through a sequence of grids. When used as a solver, it can often be shown that a solution can be obtained at a cost of O(N) operations, where N is the number of unknowns. Multigrid implementation is diffcult, and a more typical application is to use a single multigrid iteration (for the high-order term) as a preconditioner.

Domain decomposition preconditioners [72] approximate the inverse of the highorder term (or the entire operator) by subdividing the geometric domain of the differential operator, computing the inverses on the subdomains, and combining those inverses. When implemented in an optimal way, the condition number of the preconditioned matrix is independent of the discretization mesh size.

Algebraic preconditioners use the sparsity structure of the Jacobian matrix. This is important, for example, for problems that do not come from discretizations of differential or integral equations or for discretizations of differential equation on unstructured grids, which may be generated by computer programs.

An example of such a preconditioner is **algebraic multigrid**, which is designed for discretized differential equations on unstructured grids. Algebraic multigrid attempts to recover geometric information from the sparsity pattern of the Jacobian, and thereby simulate the intergrid transfers and smoothing used in a conventional geometric multigrid preconditioner.

Another algebraic approach is **incomplete factorization** [62,63]. Incomplete factorization preconditioners compute a factorization of a sparse matrix, but do not store those elements in the factors that are too small or lie outside a prescribed sparsity pattern. These preconditioners require that the Jacobian be stored as a sparse matrix. The MATLAB commands luinc and cholinc implement incomplete LU and Cholesky factorizations.

3.4 What Can Go Wrong?

Any problem from \S 1.9, of course, can arise if you solve linear systems by iteration. There are a few problems that are unique to Newton-iterative methods.

The symptoms of these problems are unexpectedly slow convergence or even failure/stagnation of the nonlinear iteration.

3.4.1 Failure of the Inner Iteration

When the linear iteration does not satisfy the inexact Newton condition (3.1) and the limit on linear iterations has been reached, a sensible response is to warn the user and return the step to the nonlinear iteration. Most codes, including nsoli.m do this. While it is likely that the nonlinear iteration will continue to make progress, convergence is not certain and one may have to allow the linear solver more iterations, use a different linear solver, or, in extreme cases, £nd enough storage to use a direct solver.

3.4.2 Loss of Orthogonality

GMRES and CG exploit orthogonality of the Krylov basis to estimate the residual and, in the case of CG, conserve storage. In £nite precision arithmetic this orthogonality can be lost and the estimate of the residual in the iteration can be poor. The iteration could terminate prematurely because the estimated residual satis£es (3.1) while the true residual does not. This is a much more subtle problem than failure to converge because the linear solver could report success, but return an inaccurate and useless step.

The GMRES code in nsoli.m, like the ones based on the GMRES solver in [11], test for loss of orthogonality and try to correct it. We refer the reader to [42] for the details. You have the option in most GMRES codes of forcing the iteration to maintain orthogonality of the Krylov basis at a cost of doubling the number of scalar products in the linear iteration.

3.5 Using nsoli.m

nsoli.m is a Newton-Krylov code that uses one of several Krylov methods to satisfy the inexact Newton condition (3.1). nsoli.m expects the preconditioner to be part of the nonlinear function as described in § 3.1.3.

The calling sequence is similar to that for nsold.m.

```
[sol, it_hist, ierr, x_hist] = nsoli(x,f,tol, parms)
```

3.5.1 Input to nsoli.m

The required data for nsoli.m are x, the function f, and the tolerances for termination. The vector $tol = (\tau_a, \tau_r)$ contains the tolerances for the termination criterion (1.12). These are the same as for nsold.m (see § 2.6.1).

x and f must be column vectors of the same length. The syntax for f is

```
function = f(x).
```

3.6. Examples 57

The parms array is more complex that that for nsold.m. The components are

```
parms = [maxit, maxitl, etamax, lmeth, restart \ limit].
```

maxit is the upper limit on the nonlinear iterations, as it is in all our codes. The default is 40. maxitl is the maximum number of linear iterations per nonlinear iteration, except for GMRES(m), where it is the maximum number of iterations before a restart. The default is 40.

etamax controls the linear tolerance in the inexact Newton condition (3.1). This parameter has a dual role. If etamax < 0, then $\eta = |etamax|$. If etamax > 0, then η is determined (3.5). The default is etamax = .9.

The choice of Krylov method is governed by the parameter lmeth. GMRES (lmeth=1) is the default. The other alternatives are GMRES(m) (lmeth=2), BiCGStab (lmeth=3), and TFQMR (lmeth=4). The values of maxit, maxitl, and η must be set if you change the value of lmeth. If GMRES(m) is the linear solver, one must also specify the total number of restarts in $restart_limit$. The default is 20, which means that GMRES(m) is allowed $20 \times 40 = 800$ linear iterations per nonlinear iteration.

3.5.2 Output from nsoli.m

Like nsold.m, the outputs are the solution sol and, optionally, a history of the iteration, an error xag, and the entire sequence $\{x_n\}$. The sequence of iterates is useful for making movies or generating £gures like Figure 2.1. Don't ask for the sequence $\{x_n\}$ unless you have enough storage for this array. For large problems, asking for the iteration history $\{x_n\}$ by including x-hist in the argument list can expend all of MATLAB's storage. The code ozmovie.m in the directory for this chapter is an example of how to use the sequence of iterates to make a movie.

The history array it_hist has three columns. The £rst is the Euclidean norm of the nonlinear residual $\|F(x)\|$, the second is the cumulative number of calls to F, and the third is the number of step size reductions done in the line search.

The error \bowtie ag, ierr is 0 if the nonlinear iteration terminates successfully. The failure modes are ierr=1, which means that the termination criterion is not met after maxit iterations, and ierr=2, which means that the step length was reduced 20 times in the line search without satisfaction of the suf£cient decrease condition (1.21). The limit of 20 can be changed with an internal parameter maxarm in the code.

3.6 Examples

Often iterative methods are faster than direct methods even if the Jacobian is small and dense. That's the case with the H-equation in our £rst example in § 3.6.1. If the Jacobian is too expensive to compute and store, as is the case with the other two examples, factoring the Jacobian is not an option.

3.6.1 Chandrasekhar H-equation

To get started, we solve the H-equation (2.7) on a mesh of 100 points with a variety of Newton-Krylov methods and compare the performance by plotting the relative nonlinear

residual $||F(x_n)||/||F(x_0)||$ against the number of calls to F. The initial iterate was the vector ones (100,1) and $\tau_a = \tau_r = 10^{-8}$.

The code heqkdemo.m calls nsoli.m with three sets of the parameter array

$$parms = [40, 40, .9, lmeth]$$

with lmeth=1,3,4 for Newton-GMRES, Newton-BiCGStab, and Newton-TFQMR. Note that the values of maxit, maxitl, and η are the defaults, but must be included if lmeth is to be varied. The forcing term is computed using (3.5).

heqkdemo.m draws two £gures, one that plots the residual against the nonlinear iteration count and another, shown in Figure 3.1, with the number of calls to F on the horizontal axis. In this way we can better estimate the total cost, and see, for this example, that GMRES requires fewer calls to F than the other two linear solvers, and therefore is preferable if the storage that GMRES needs is available. TFQMR and BiCGSTAB need two Jacobian-vector products for each linear iteration, which accounts for their added cost.

Generating such a plot is simple. This MATLAB fragment does the job with Newton-TFQMR and an initial iterate of H=1 to produce a plot of the norm of the nonlinear residual against the number of function evaluations (the dot-dash curve in Figure 3.1).

```
% NEWTON-TFQMR SOLUTION OF H-EQUATION
% Call nsoli to solve H-equation with Newton-TFQMR.
%
x=ones(100,1);
tol=[1.d-8,1.d-8];
parms = [40,40,.9,4];
[sol, it_hist, ierr] = nsoli(x,'heq',tol,parms);
%
% Plot a residual history.
%
semilogy(it_hist(:,2),it_hist(:,1)/it_hist(1,1));
```

3.6.2 The Ornstein-Zernike Equations

This example is taken from [7, 18, 56]. The problem is an integral equation coupled with an algebraic constraint. After approximation of the integral with the trapezoid rule, we £nd that the function can be most ef£ciently evaluated with a fast Fourier transform, making the computation of the Newton step with a direct method impractical. The unknowns are two continuous functions h and c de£ned on $0 \le r < \infty$. It is standard to truncate the computational domain and seek $h, c \in C[0, L]$. For this example, L = 9.

In their simplest isotropic form the OZ equations are a system consisting of an integral equation

$$F(h,c)(r) = h(r) - c(r) - \rho(h*c)(r) = 0,$$
(3.7)

where

$$(h*c)(r) = \int c(\|\mathbf{r} - \mathbf{r}'\|)h(\|\mathbf{r}'\|)d\mathbf{r}'$$
(3.8)

3.6. Examples 59

-2 - GMRES - - BICGSTAB - TFQMR

-10 - -12 - 2 4 6 8 10 12 14 16 18 20

Figure 3.1. Nonlinear residual vs calls to F

and the integral is over R^3 . Here ρ is a parameter.

The nonlinear algebraic constraint is

$$G(h,c)(r) = \exp(-\beta u(r) + h(r) - c(r)) - h(r) - 1 = 0$$
, for all $0 \le r \le R$. (3.9)

In (3.9),

$$u(r) = 4\epsilon \left(\left(\frac{\sigma}{r} \right)^{12} - \left(\frac{\sigma}{r} \right)^{6} \right) \tag{3.10}$$

and β , ϵ , and σ are parameters. For this example we use

$$\beta = 10, \rho = .2, \epsilon = .1, \text{ and } \sigma = 2.0.$$

The convolution h*c in (3.7) can be computed with only one-dimensional integrals using the spherical-Bessel transform. If h decays sufficiently rapidly, as we assume, we define

$$\hat{h}(k) = \mathcal{H}(h)(k) = 4\pi \int_0^\infty \frac{\sin(kr)}{kr} h(r) r^2 dr$$

and

$$h(r) = \mathcal{H}^{-1}(\hat{h})(r) = \frac{1}{2\pi^2} \int_0^\infty \frac{\sin(kr)}{kr} \hat{h}(k) k^2 dk.$$

We compute h * c by discretizing the formula

$$h * c = \mathcal{H}^{-1}(\hat{h}\hat{c}), \tag{3.11}$$

where $\hat{h}\hat{c}$ is the pointwise product of functions.

Discrete Problem

We will approximate the values of h and c on the mesh

$$\Omega_{\delta} = \{r_i^{\delta}\}_{i=1}^N,$$

where $\delta = L/(N-1)$ is the mesh width and $r_i^{\delta} = (i-1)\delta$.

To approximate h*c, we begin by discretizing frequency in a way that allows us to use the fast fourier transform to evaluate the convolution. Let $k_j=(j-1)\delta_k$ where $\delta_k=\pi\delta/(N-1)$. We define, for $2\leq j\leq N-1$

$$\hat{v}_{j} = \mathcal{H}(v)(k_{j})$$

$$= \frac{4\pi\delta^{2}}{(j-1)\delta_{k}} \sum_{i=2}^{N-1} (i-1)v_{i} \sin((i-1)(j-1)\delta_{k}\delta)$$

$$= \frac{4\pi\delta^{3}(N-1)}{j-1} \sum_{i=2}^{N-1} (i-1)v_{i} \sin((i-1)(j-1)\pi/(N-1)).$$
(3.12)

Then, for $2 \le i \le N-1$,

$$\mathcal{H}^{-1}(\hat{v})_i = \frac{1}{2(i-1)\pi\delta^3} \sum_{j=2}^{N-1} (j-1)\hat{v}_j \sin((i-1)(j-1)\pi/(N-1)).$$
 (3.13)

Finally, de£ne for $2 \le i \le N - 1$,

$$(u*v)_i = \mathcal{H}^{-1}(\hat{u}\hat{v})_i$$

where $\hat{u}\hat{v}$ denotes the component-wise product. We set $(u*v)_N=0$ and de£ne $(u*v)_1$ by linear interpolation

$$(u*v)_1 = 2(u*v)_2 - (u*v)_3.$$

The sums in (3.12) and (3.13) can be done with a **fast sine transform** using the . **MATLAB FFT**. To compute the sums

$$l_i = \sum_{i=1}^{N-1} \sin(ij\pi/N) f_j$$
 (3.14)

for $1 \le i \le N-1$ one can use the MATLAB code lsint to compute 1 = lsint(f). The sine transform code is

```
% LSINT
% Fast sine transform with MATLAB's FFT.
%
function lf=lsint(f)
n=length(f);
ft=-fft([0,f']',2*n+2);
lf=imag(ft(2:n+1));
```

To prepare this problem for nsoli.m we must £rst consolidate h and c in to a single vector $x=(h^T,c^T)^T$. The function oz.m does this, organizing the computation as was

3.6. Examples 61

done in [47]. We also use global variables to avoid repeated computations of the potential u in (3.10). The MATLAB code ozdemo.m solves this problem on a 201 point mesh, plots h and c as functions of r, and compares the cost of a few strategies for computing the forcing term.

Here is the part of ozdemo. m that produces the graph of the solution in Figure 3.2.

```
% OZDEMO
% This program creates the Ornstein-Zernike example in Chapter 3.
% [H,C]=OZDEMO returns the solution on a grid with a mesh
% spacing of 1/256.
function [h,c]=ozdemo
global L U rho
n=257;
epsilon=.1; sigma=2.0; rho=.2; beta=10; L=9;
dx=L/(n-1); r=0:dx:L; r=r';
% Compute the potential and store it in a global variable.
U=elj(r,sigma,epsilon,beta);
tol=[1.d-8,1.d-8];
x=zeros(2*n,1);
parms=[40,80,-.1];
[sol, it_hist, ierr] = nsoli(x,'oz',tol);
% Unpack h and c.
h=sol(1:n); c=sol(n+1:2*n);
% Plot the solution.
subplot(1,2,1); plot(r,h,'-');
ylabel('h','Rotation',1); xlabel('r');
subplot(1,2,2); plot(r,c,'-');
ylabel('c','Rotation',1); xlabel('r');
```

It is easy to compare methods for computing the forcing term with nsoli.m. In Figure 3.3, also produced with ozdemo.m, we compare the default strategy (3.6) with $\eta=.1$ For both computations the tolerances were $\tau_a=\tau_r=10^{-8}$, much smaller than is needed for a mesh this coarse, and used only to illustrate the differences between the choices of the forcing term. For this example, the default choice of η is best if the goal is very small residuals, but the choice $\eta=.1$ is superior for realistic values of the tolerances.

Figure 3.2. Solution of the Ornstein-Zernike Equations

Convection-Diffusion Equation 3.6.3

This example is taken from [42] and shows how to incorporate left and right preconditioning into F. The problem is a semilinear (i. e. linear in the highest order derivative) convection-diffusion equation

$$-\nabla^2 u + 20u(u_x + u_y) = f (3.15)$$

3.6. Examples 63

with homogeneous Dirichlet boundary conditions on the unit square $(0,1) \times (0,1)$. Here ∇^2 is the Laplacian operator

$$\nabla^2 = \frac{\partial^2}{\partial^2 x} + \frac{\partial^2}{\partial^2 y}.$$

f has been constructed so that the exact solution was the discretization of

$$10xy(1-x)(1-y)\exp(x^{4.5}).$$

We discretized on a uniform mesh with 31 interior grid points in each direction using centered differences, and terminated the iterations consistently with the second-order accuracy of the difference scheme by setting

$$\tau_a = \tau_r = h^2/10.$$

The physical grid is two-dimensional, but solvers expect one-dimensional vectors. MATLAB makes it easy to alternate between a two-dimensional u (padded with the zero boundary conditions) where one applies the differential operators and the one-dimensional vector that the solvers require. All of this was done within the matrix-free difference operators $\mathtt{dxmf}.m(\partial/\partial x), \mathtt{dymf}.m(\partial/\partial y),$ and $\mathtt{lapmf}.f$ (Laplacian). As an example, here is the source of $\mathtt{dxmf}.m$.

```
function dxu = dxmf(u)
% DXMF Matrix-free partial derivative wrt x;
% homogeneous Dirichlet BC.
n2=length(u);
n=sqrt(n2);
h=1/(n+1);
 Turn u into a 2D array with the BCs built in.
uu=zeros(n+2,n+2);
vv=zeros(n,n);
vv(:)=u;
uu(2:n+1,2:n+1)=vv;
% Compute the partial derivative.
dxuu=zeros(n,n);
dxuu=uu(3:n+2,2:n+1)-uu(1:n,2:n+1);
% Divide by 2*h.
dxu=.5*dxuu(:)/h;
```

We can exploit the regular grid by using a **fast Poisson solver** M as a preconditioner. Our solver fish2d.m uses the MATLAB fast Fourier transform to solve the discrete form of

$$-\nabla^2 g = u$$

with homogeneous Dirichlet boundary conditions. to return g=Mu. We apply the preconditioner from the left to (3.15) to obtain the preconditioned equation

$$u + 20M(u(u_x + u_y)) = Mf.$$

pdeleft.m is the MATLAB code for the nonlinear residual. Notice that the preconditioner is applied to the low-order term. There is no need to apply fish2d.mtolampmf(u) simply to recover u.

The preconditioned right side

$$Mf = u^* + 20M(u^*((u_x^* + u_y^*))$$
(3.16)

is stored as the global variable prhsf in pdeldemo.m, which calls the solver. For the right preconditioned problem, we set u=Mw and solve

$$w + 20(u(u_x + u_y)) = f.$$

The MATLAB code for this is pderight.m. Recall that the residual has a different meaning than for the left preconditioned problem, so it isn't completely valid to compare the left and right preconditioned iterations. It does make sense to compare the choices for linear solvers and forcing terms, however.

Preconditioning a semilinear boundary value problem with an exact inverse for the high order term, as we do here, is optimal in the sense that the convergence speed of the linear iteration will be independent of the mesh spacing [50]. Multigrid or domain decomposition preconditioners [9,72] also do this, but are more complicated to implement.

One can examine the performance for the three linear solvers and £nd, as before, that while the number of nonlinear iterations is roughly the same, the number of function evaluations is lower for GMRES. Were this a larger problem, say in three space dimensions,

3.6. Examples 65

the storage for full GMRES could well be unavailable and the low-storage solvers could be the only choices.

The Armijo rule made a difference for the right preconditioned problem. With right preconditioning, the step length was reduced once at the £rst nonlinear iteration for all three choices of linear solver and, for BiCGSTAB and TFQMR, once again on the second nonlinear iteration.

3.6.4 Time-Dependent Convection-Diffusion Equation

This example is a time-dependent form of the equation in \S 3.6.3. We will use the implicit Euler method to integrate the nonlinear parabolic initial-boundary value problem

$$u_t = \nabla^2 u - 20u(u_x + u_y) - f \tag{3.17}$$

in time for 0 < t < 1. As in § 3.6.3, we impose homogeneous Dirichlet boundary conditions on the unit square $(0,1) \times (0,1)$. The function f(x,y) is the same as in § 3.6.3, so the solution of the steady-state (time independent) problem is

$$u_{steady}(x, y) = 10xy(1 - x)(1 - y)\exp(x^{4.5}).$$

We expect the solution u(x,t) of (3.17) to converge to u_{steady} as $t\to\infty$. After discretization in space, the problem becomes a large system of ordinary differential equations. This system is stiff, so implicit methods are necessary if we want to avoid unreasonably small time steps.

We follow the procedure from § 2.7.5 to prepare the nonlinear systems that must be solved for each time step. First, discretize in space with centered differences to obtain a system of ordinary differential equations, which we write as

$$u_t = N(u), u(0) = u^0.$$
 (3.18)

The nonlinear equation that must be solved for the implicit Euler method with a £xed time step of δ_t is

$$u^{n+1} - u^n = \delta_t N(u^{n+1}). \tag{3.19}$$

To precondition from the left with the fast Poisson solver fish2d.m, one solves, at each time step, the nonlinear equation

$$F(U) = M(U - u^n - \delta_t N(U)) = 0,$$

where M represents the application of the fish2d solver.

The code pdetime.m for the solve is shorter than the explanation above. Having constructed the nonlinear residual F, integration in time proceeds just as it did in \S 2.7.5. The integration code is pdetimedemo.m, which uses a 63×63 spatial mesh, a time step of .1, solves linear systems with GMRES, and, at the end, compares the result at t=1 with the steady-state solution.

3.7 Projects

3.7.1 Krylov Methods and the Forcing Term

Compare the performance of the three Krylov methods and various choices of the forcing term for the H-equation, the OZ equations, and the convection diffusion equation. Make the comparison in terms of computing time, number of function evaluations needed to reach a given tolerance, and storage requirements. If GMRES is limited to the storage that BiCGSTAB or TFQMR need, how well does it perform? Do all choices of the forcing term lead to the same root?

3.7.2 Left and Right Preconditioning

Use the pdeldemo.m and pderdemo.m codes in the directory for Chapter 3 to examine the quality of the Poisson solver preconditioner. Modify the codes to refine the mesh and see if the performance of the preconditioner degrades as the mesh is refined. Compare the accuracy of the results.

3.7.3 Two-Point Boundary Value Problem

Try to solve the boundary value problem from § 2.7.4 with nsoli.m. You'll need a preconditioner to get good performance. Try using a factorization of $F'(x_0)$ to build one. Would an incomplete factorization (like luinc from MATLAB) work?

3.7.4 Making a Movie

The code ozmovie. m in the directory for Chapter 3 solves the Ornstein-Zernike equations and makes a movie of the iterations for h. Use this code as a template to make movies of solutions, steps, and nonlinear residuals for some of the other examples. This is especially interesting for the differential equation problems.

Chapter 4

Broyden's Method

Broyden's method [14] approximates the Newton direction by using an approximation of the Jacobian (or its inverse) which is updated as the nonlinear iteration progresses. The cost of this updating in the modern implementation we advocate here, is one vector for each nonlinear iteration. Contrast this cost to Newton-GMRES, where the storage is accumulated during a linear iteration. For a problem where the initial iterate is far from a solution and the number of nonlinear iterations will be large, this is a signi£cant disadvantage for Broyden's method. Broyden's method, like the secant method for scalar equations, does not guarantee that the approximate Newton direction will be a descent direction for $\|F\|$, and therefore a line search may fail. For these reasons, the Newton-Krylov methods are now (2003) used more frequently than Broyden's method. Having said that, when the initial iterate is near the solution, Broyden's method can perform very well.

Broyden's method usually requires preconditioning to perform well, and the decisions you will make are the same as those for a Newton-Krylov method.

Broyden's method is the simplest of the **quasi-Newton** methods. These methods are extensions of the secant method to several variables. Recall that the secant method approximates $f'(x_n)$ with

$$b_n = \frac{f(x_n) - f(x_{n-1})}{x_n - x_{n-1}} \tag{4.1}$$

and then takes the step

$$x_{n+1} = x_n - b_n^{-1} f(x_n).$$

One way to mimic this in higher dimensions is to carry an approximation to the Jacobian along with the approximation to x^* and update the approximate Jacobian as the iteration progresses. The formula for b_n will not do, because one can't divide by a vector. However, one can ask that B_n , the current approximation to $F'(x_n)$, satisfy the secant equation,

$$B_n(x_n - x_{n-1}) = F(x_n) - F(x_{n-1}). (4.2)$$

For scalar equations (4.2) and (4.1) are equivalent. For equations in more than one variable, (4.1) is meaningless, and a wide variety of methods that satisfy the secant equation

have been designed which preserve properties of the Jacobian like the sparsity pattern or symmetry [24, 42, 43].

In the case of Broyden's method, if x_n and B_n are the current approximate solution and Jacobian, then

$$x_{n+1} = x_n - \lambda_n B_n^{-1} F(x_n), \tag{4.3}$$

where λ_n is the step length for the Broyden direction

$$d_n = -B_n^{-1} F(x_n).$$

After the computation of x_{n+1} , B_n is **updated** to form B_{n+1} using the Broyden update

$$B_{n+1} = B_n + \frac{(y - B_n s)s^T}{s^T s}. (4.4)$$

In (4.4) $y = F(x_{n+1}) - F(x_n)$ and

$$s = x_{n+1} - x_n = \lambda_n d_n.$$

4.1 Convergence Theory

The convergence theory for Broyden's method is only local and, therefore less satisfactory that for the Newton and Newton-Krylov methods. The line search cannot be proved to compensate for a poor initial iterate. Theorem 4.1 is all there is.

THEOREM 4.1. Let the standard assumptions hold. Then there are δ and δ_B such that if

$$||x_0 - x^*|| < \delta$$
 and $||B_0 - F'(x^*)|| < \delta_B$

then the Broyden sequence for the data (F, x_0, B_0) exists and $x_n \to x^*$ q-superlinearly i. e.

$$\lim_{n\to\infty}\frac{\|e_{n+1}\|}{\|e_n\|}=0.$$

4.2 An Algorithmic Sketch

Most implementations of Broyden's method, our code brsola.m among them, incorporate a line search. Keep in mind the warning in \S 1.7.1! This may not work and a code must be prepared for the line search to fail. The algorithm follows the broad outline of nsolg. The data now include an initial approximation B to the Jacobian.

ALGORITHM 4.2.1 broyden_sketch $(x, B, F, \tau_a, \tau_r)$

evaluate
$$F(x)$$
; $au \leftarrow au_r |F(x)| + au_a$.
 while $\|F(x)\| > au$ do Solve $Bd = -F(x)$ Use a line search to compute a steplength λ .

If the line search fails, terminate.

$$\begin{aligned} s &\leftarrow \lambda d; \ y \leftarrow F(x+\lambda d) - F(x) \\ x &\leftarrow x + s \\ B &\leftarrow B + \frac{(y-Bs)s^T}{s^Ts}. \end{aligned}$$
 end while

The local convergence theory for Broyden's method is completely satisfactory. If the standard assumptions hold and the data x_0 and B_0 are accurate approximations to x^* and $F'(x^*)$, then the convergence is q-superlinear.

There are many ways to obtain a good B_0 . If the initial iterate is accurate, $B_0 = F'(x_0)$ is a good choice. Letting B_0 be the highest order term in a discretized elliptic partial differential equation or the non-compact term in an integral equation are other examples.

Unlike inexact Newton methods or Newton-iterative methods, quasi-Newton methods need only one function evaluation for each nonlinear iteration. The storage requirements for Broyden's method, as we will see, are very similar to those for Newton-GMRES.

4.3 Computing the Broyden Step and Update

One way to solve the equation for the Broyden step is to factor B_n with each iteration. This, of course, eliminates part of the advantage of approximating the Jacobian. One can also factor B_0 and update that factorization (see [24] for one way to do this), but this is also extremely costly. Most quasi-Newton codes update B_n^{-1} as the iteration progresses, using preconditioning to arrange things so that $B_0 = I$.

Left preconditioning works in the following way. Suppose $A \approx F'(x^*)$. Rather than use $B_0 = A$, we could apply Broyden's method to the left preconditioned problem $A^{-1}F(x) = 0$ and use $B_0 = I$. The two sequences of approximate solutions are exactly the same [42]. If, instead, one uses the right preconditioned problem $F(A^{-1}x) = 0$, $B_0 = I$ is still a good choice, but the nonlinear iteration will be different.

Keep in mind that one will never compute and store A^{-1} , but rather factor A and store the factors. One then applies that factorization at a cost of $O(N^2)$ moating point operations whenever one wants to compute $A^{-1}F(x)$ or $F(A^{-1}x)$. This will amortize the $O(N^3)$ factorization of A over the entire nonlinear iteration.

The next step is to use the Sherman-Morrison formula [69,70]. If B is a nonsingular matrix and $u,v\in R^N$, then $B+uv^T$ is nonsingular if and only if $1+v^TB^{-1}u\neq 0$. In that case,

$$(B + uv^{T})^{-1} = \left(I - \frac{(B^{-1}u)v^{T}}{1 + v^{T}B^{-1}u}\right)B^{-1}$$
(4.5)

To apply (4.5) to Broyden's method, we write (4.4) as

$$B_{n+1} = B_n + u_n v_n^T$$

where

$$u_n = (y_n - B_n s_n) / ||s_n|| \text{ and } v_n = s_n / ||s_n||.$$

Then, keeping in mind that $B_0 = I$,

$$B_n^{-1} = (I - w_{n-1}v_{n-1}^T)(I - w_{n-2}v_{n-2}^T)\dots(I - w_0v_0^T)B_0^{-1}$$

$$= \prod_{j=0}^{n-1} (I - w_jv_j^T),$$
(4.6)

where, for k > 0,

$$w_k = (B_k^{-1}u_k)/(1 + v_k^T B_k^{-1}u_k).$$

So, to apply B_n^{-1} to a vector p, we use (4.6) at a cost of O(Nn) moating point operations and storage of the 2n vectors $\{w_k\}_{k=0}^{n-1}$ and $\{s_k\}_{k=0}^{n-1}$. The storage can be halved with a trick [26, 42] using the observation that the search direction satisfies

$$d_{n+1} = -B_{n+1}^{-1} F(x_{n+1})$$

$$= -\left(I - \frac{w_n s_n^T}{\|s_n\|}\right) B_n^{-1} F(x_{n+1})$$

$$= -\frac{\|s_n\|^2 B_n^{-1} F(x_{n+1}) - (1 - \lambda_n) s_n^T B_n^{-1} F(x_{n+1}) s_n}{\|s_n\|^2 + \lambda_n s_n^T B_n^{-1} F(x_{n+1})}.$$

Hence (see [42] for details) one can compute the search direction and update B simultaneously, and only have to store one new vector for each nonlinear iteration.

Algorithm broyden shows how this is implemented in our Broyden-Armijo MAT-LAB code brsola.m. Keep in mind that we assume that F has been preconditioned and that $B_0 = I$. Note that we also must store the sequence of step lengths.

ALGORITHM 4.3.1 broyden (x, F, τ_a, τ_r)

```
evaluate F(x); \tau \leftarrow \tau_r |F(x)| + \tau_a.
d \leftarrow -F(x); compute \lambda_0 with a line search.
Terminate if the line search fails.
s_0 \leftarrow \lambda_0 d; x \leftarrow x + s;
n \leftarrow 0
while ||F(x)|| > \tau do
 z \leftarrow -F(x)
 for j = 0, n - 1 do
 a \leftarrow -\lambda_j/\lambda_{j+1}; b \leftarrow 1 - \lambda_j 
z \leftarrow z + (as_{j+1} + bs_j)s_j^T z/\|s_j\|^2
 end for
 d \leftarrow (z + (1 - \lambda_n)s_n)/(1 + \lambda_n s_n^T z/||s_n||^2)
 Compute \lambda_{n+1} with a line search
 Terminate if the line search fails.
 s_{n+1} \leftarrow \lambda_{n+1} d; x \leftarrow x + s_{n+1}
 n \leftarrow n + 1
end while
```

As is the case with GMRES, the iteration can be restarted if there is no more room to store the vectors [30,42]. Our MATLAB code brsola.m allows for this. A different approach, called **limited memory** in the optimization literature [54,55], is to replace the oldest of the stored steps with the most recent one.

4.4 What Can Go Wrong?

Most of the problems you'll encounter are shared with the Newton-Krylov methods. When the nonlinear iteration converges slowly or the method completely fails, the preconditioner is one likely cause.

There are a few failure modes that are unique to Broyden's method, which, like the chord method, has no guarantee of global convergence.

4.4.1 Failure of the Line Search

There is no guarantee that a line search will succeed with Broyden's method. Our code brsola.m has one, but if you £nd that the line search fails, you may need to £nd a better preconditioner or switch to a Newton-Krylov method.

4.4.2 Failure to Converge

The local theory for Broyden states that the convergence is superlinear if the data x_0 and B_0 are good. If the data are poor, or you use all available storage for updating B, the nonlinear iteration may fail. As with line search failure, better preconditioning may £x this.

4.5 Using bryoden.m

brsola.m is an implementation of Broyden's method as described in Algorithm **broyden**. The user interface is similar to those of nsold.m and nsoli.m.

```
[sol, it_hist, ierr, x_hist] = brsola(x,f,tol, parms)
```

4.5.1 Input to brsola.m

The required data for brsola.m are x, the function f, and the tolerances for termination. The vector $tol = (\tau_a, \tau_r)$ contains the tolerances for the termination criterion (1.12). x and f must be column vectors of the same length. The syntax for f is

```
function = f(x).
```

The parms array is

$$parms = [maxit, maxitl].$$

maxit is the upper limit on the nonlinear iterations; the default is 40. maxitl is the maximum number of nonlinear iterations before a restart (so maxitl-1 vectors are stored for the nonlinear iteration). The default is 40.

4.5.2 Output from brsola.m

Exactly like nsoli.m, the outputs are the solution sol and, optionally, a history of the iteration, an error mag, and the entire sequence $\{x_n\}$. We warn you again not to ask for the sequence $\{x_n\}$ unless you have the storage for this array. For large problems, asking for the iteration history $\{x_n\}$ by including x_hist in the argument list can expend all of MATLAB's storage. The code heamovie. m in the directory for this chapter is an example of how to use brsola.m and the sequence of iterates to make a movie. The history array it_hist has three columns The £rst is the Euclidean norm of the nonlinear residual $\|F(x)\|$, the second is the cumulative number of calls to F, and the third is the number of step size reductions done in the line search.

The error x_{ag} , ierr is 0 if the nonlinear iteration terminates successfully. The failure modes are ierr=1, which means that the termination criterion is not met after maxit iterations, and ierr=2, which means that the step length was reduced 10 times in the line search without satisfaction of the sufficient decrease condition (1.21). Notice that we give the line search only 10 chances to satisfy (1.21), rather than the generous 20 given to $nsoline{1}$. m. One can increase this by changing an internal parameter maxarm in the code.

4.6 Examples

Broyden's method, when working well, is superlinearly convergent in the terminal phase of the iteration. However, when the line search fails, Broyden's method is useless. For example, the line search will fail if you use <code>brsola.m</code> to solve the Ornstien-Zernike equations from § 3.6.2 (unless you £nd a good preconditioner). Because of the uncertainty of the line search, Broyden's method is not as generally applicable as a Newton-Krylov method, where the Jacobian-vector product is highly accurate.

4.6.1 Chandrasekhar H-equation

We'll solve the same problem (equation, initial iterate, and tolerances) as we did in § 2.7.3 and 3.6.1 with brsola.m. We compare brsola.m with both nsoli.m and nsold.m using the default choices of the parameters. The MATLAB code heqbdemo.m generated these results.

This fragment from heqbdemo.m is the call to brsola.m

```
% Solve the H-equation with brsola.
x=ones(n,1);
[sol, it_hist, ierr] = brsola(x,'heq',tol);
```

nsold evaluates the Jacobian only once and takes 12 nonlinear iterations and 13 function evaluations to terminate. nsoli terminates in 5 iterations, but at a cost of 15 function evaluations. Since we can evaluate the Jacobian for the H-equation very efficiently, the overall cost is about the same. broyden is at it's best for this kind of problem. We used the identity as the initial approximation for the Jacobian (*i. e.* did not precondition); one can see that the nonlinear iteration is slower than the two Newton-based methods for the £rst few iterations, and then the updating takes effect. Broyden's method terminated after 7 nonlinear iterations and 8 function evaluations.

4.6. Examples 73

4.6.2 Convection-Diffusion Equation

In this section we compare Broyden's method to the right-preconditioned partial differential equation from § 3.6.3. The MATLAB code that generated this example was pdebrr.m. This is an interesting example because the line search in brsola.m succeeds, reducing the step length once on iterations 1, 4, and 5, and twice on iterations 2 and 3. Contrast this with the single reduction performed by nsoli.m (with GMRES) at iteration 1. In spite of the extra work in the line search, Broyden's method does best on this example.

Figure 4.1, one of the plots created by pdebrr.m, shows that simply counting iterations is not enough to compare the methods. While Broyden's method takes more nonlinear iterations, the cost in terms of calls to the function is significantly less.

Figure 4.1. *Nonlinear residual vs calls to F. Right preconditioning.*

For left preconditioning, the results (obtained with pdebrl.m) are similar. nsoli.m does not need the line search at all, but brsola.m reduces the steplength twice on the second nonlinear iteration and once on the third. Even so, Broyden's method takes more than 20% fewer nonlinear function evaluations.

When storage is limited, Broyden's method is less impressive. In the case of the left preconditioned convection-diffusion problem, for example, Broyden's method required 17 nonlinear iterations at a cost of 17 vectors of storage. Newton-GMRES, on the other hand, took at most 8 linear iterations for each nonlinear iteration.

- [1] E. ANDERSON, Z. BAI, C. BISCHOF, J. DEMMEL, J. DONGARRA, J. D. CROZ, A. GREENBAUM, S. HAMMARLING, A. MCKENNEY, S. OSTROUCHOV, AND D. SORENSEN, *LAPACK Users Guide, Second Edition*, SIAM, Philadelphia, 1992.
- [2] L. ARMIJO, Minimization of functions having Lipschitz-continuous £rst partial derivatives, Paci£c J. Math., 16 (1966), pp. 1–3.
- [3] U. M. ASCHER AND L. R. PETZOLD, Computer Methods for Ordinary Differential Equations and Differential Algebraic Equations, SIAM, Philadelphia, 1998.
- [4] K. E. ATKINSON, *An Introduction to Numerical Analysis*, John Wiley and Sons, New York, second ed., 1989.
- [5] S. BALAY, W. D. GROPP, L. C. McInnes, and B. F. Smith, *PETSc home page*, 1998. http://www.mcs.anl.gov/petsc.
- [6] ——, PETSc 2.0 users manual, Tech. Rep. ANL-95/11 Revision 2.0.28, Argonne National Laboratory, 2000.
- [7] M. J. BOOTH, A. G. SCHLIPER, L. E. SCALES, AND A. D. J. HAYMET, *Efficient solution of liquid state integral equations using the Newton-GMRES algorithm*, Computer Physics Communications, 119 (1999), pp. 122–134.
- [8] K. E. Brenan, S. L. Campbell, and L. R. Petzold, *The Numerical Solution of Initial Value Problems in Differential-Algebraic Equations*, no. 14 in Classics in Applied Mathematics, SIAM, Philadelphia, 1996.
- [9] W. L. BRIGGS, V. E. HENSON, AND S. MCCORMICK, *A Multigrid Tutorial*, 2nd edition, Society for Industrial and Applied Mathematics, Philadelphia, 2000.
- [10] P. N. Brown and A. C. Hindmarsh, *Matrix-free methods for stiff systems of ODE's*, SIAM J. Numer. Anal., 23 (1986), pp. 610–638.
- [11] ——, Reduced storage matrix methods in stiff ODE systems, J. Appl. Math. Comp., 31 (1989), pp. 40–91.
- [12] P. N. BROWN, A. C. HINDMARSH, AND L. R. PETZOLD, *Using Krylov methods in the solution of large-scale differential-algebraic systems*, SIAM J. Sci. Comput., 15 (1994), pp. 1467–1488.

[13] P. N. BROWN AND Y. SAAD, *Hybrid Krylov methods for nonlinear systems of equations*, SIAM J. Sci. Stat. Comp., 11 (1990), pp. 450–481.

- [14] C. G. Broyden, A class of methods for solving nonlinear simultaneous equations, Math. Comp., 19 (1965), pp. 577–593.
- [15] I. W. BUSBRIDGE, *The Mathematics of Radiative Transfer*, no. 50 in Cambridge Tracts, Cambridge Univ. Press, Cambridge, 1960.
- [16] S. L. CAMPBELL, I. C. F. IPSEN, C. T. KELLEY, AND C. D. MEYER, *GMRES and the minimal polynomial*, BIT, 36 (1996), pp. 664–675.
- [17] S. CHANDRASEKHAR, Radiative Transfer, Dover, New York, 1960.
- [18] Z.-M. CHEN AND B. M. PETTITT, *Non-isotropic solution of an OZ equation: matrix methods for integral equations*, Computer Physics Communications, 85 (1995), pp. 239–250.
- [19] T. COFFEY, C. T. KELLEY, AND D. E. KEYES, *Pseudo-transient continuation and differential-algebraic equations*, Tech. Rep. CRSC-TR02-18, North Carolina State University, Center for Research in Scienti£c Computation, July 2002. to appear in SIAM J. Sci. Comp.
- [20] T. F. COLEMAN AND J. J. MORÉ, Estimation of sparse Jacobian matrices and graph coloring problems, SIAM J. Numer. Anal., 20 (1983), pp. 187–209.
- [21] A. R. CURTIS, M. J. D. POWELL, AND J. K. REID, On the estimation of sparse Jacobian matrices, J. Inst. Math. Appl., 13 (1974), pp. 117–119.
- [22] R. DEMBO, S. EISENSTAT, AND T. STEIHAUG, *Inexact Newton methods*, SIAM J. Numer. Anal., 19 (1982), pp. 400–408.
- [23] J. W. DEMMEL, Applied Numerical Linear Algebra, SIAM, Philadelphia, 1997.
- [24] J. E. DENNIS AND R. B. SCHNABEL, *Numerical Methods for Unconstrained Optimization and Nonlinear Equations*, no. 16 in Classics in Applied Mathematics, SIAM, Philadelphia, 1996.
- [25] P. DEUFLHARD, Adaptive pseudo-transient continuation for nonlinear steady state problems, Tech. Rep. 02-14, Konrad-Zuse-Zentrum für Informationstechnik, Berlin, March 2002.
- [26] P. DEUFLHARD, R. W. FREUND, AND A. WALTER, Fast secant methods for the iterative solution of large nonsymmetric linear systems, Impact of Computing in Science and Engineering, 2 (1990), pp. 244–276.
- [27] J. J. DONGARRA, C. MOLER, J. BUNCH, AND G. STEWART, *LINPACK Users' Guide*, SIAM, Philadelphia, 1979.
- [28] S. C. EISENSTAT AND H. F. WALKER, *Globally convergent inexact Newton methods*, SIAM J. Optim., 4 (1994), pp. 393–422.

[29] ——, Choosing the forcing terms in an inexact Newton method, SIAM J. Sci. Comput., 17 (1996), pp. 16–32.

- [30] M. ENGELMAN, G. STRANG, AND K. J. BATHE, *The application of quasi-Newton methods in ¤uid mechanics*, International J. for Numerical Methods in Engineering, 17 (1981), pp. 707–718.
- [31] R. W. Freund, A transpose-free quasi-minimal residual algorithm for non-Hermitian linear systems, SIAM J. Sci. Comput., 14 (1993), pp. 470–482.
- [32] G. H. GOLUB AND C. G. VANLOAN, *Matrix Computations*, Johns Hopkins studies in the mathematical sciences, Johns Hopkins University Press, Baltimore, 3 ed., 1996.
- [33] A. GREENBAUM, *Iterative Methods for Solving Linear Systems*, no. 17 in Frontiers in Applied Mathematics, SIAM, Philadelphia, 1997.
- [34] A. GRIEWANK, Evaluating Derivatives: Principles and Techniques of Algorithmic Differentiation, no. 19 in Frontiers in Applied Mathematics, SIAM, Philadelphia, 2000.
- [35] M. R. HESTENES AND E. STEIFEL, *Methods of conjugate gradient for solving linear systems*, J. of Res. Nat. Bureau Standards, 49 (1952), pp. 409–436.
- [36] D. J. HIGHAM, Trust region algorithms and time step selection, SIAM J. Numer. Anal., 37 (1999), pp. 194–210.
- [37] D. J. HIGHAM AND N. J. HIGHAM, MATLAB Guide, SIAM, Philadelphia, 2000.
- [38] P. HOVLAND AND B. NORRIS, Argonne national laboratory computational differentiation project, 2002.
- [39] IEEE Standard for Binary Floating Point Arithmetic, Std 754-1885, 1985.
- [40] H. B. KELLER, *Numerical Solution of Two Point Boundary Value Problems*, CBMS-NSF Regional Conference Series in Applied Mathematics, SIAM, Philadelphia, 1982.
- [41] C. T. KELLEY, Solution of the Chandrasekhar H-equation by Newton's method, J. Math. Phys., 21 (1980), pp. 1625–1628.
- [42] ——, *Iterative Methods for Linear and Nonlinear Equations*, no. 16 in Frontiers in Applied Mathematics, SIAM, Philadelphia, 1995.
- [43] ______, *Iterative Methods for Optimization*, no. 18 in Frontiers in Applied Mathematics, SIAM, Philadelphia, 1999.
- [44] C. T. KELLEY AND D. E. KEYES, Convergence analysis of pseudo-transient continuation, SIAM J. Numer. Anal., 35 (1998), pp. 508–523.
- [45] C. T. KELLEY, C. T. MILLER, AND M. D. TOCCI, Termination of Newton/chord iterations and the method of lines, SIAM J. Sci. Comp., 19 (1998), pp. 280–290.

[46] C. T. KELLEY AND T. W. MULLIKIN, Solution by iteration of H-equations in multi-group neutron transport, J. Math. Phys., 19 (1978), pp. 500–501.

- [47] C. T. KELLEY AND B. M. PETTITT, A fast algorithm for the Ornstein-Zernike equations, Tech. Rep. CRSC-TR02-12, North Carolina State University, Center for Research in Scienti£c Computation, April 2002.
- [48] T. KERKHOVEN AND Y. SAAD, On acceleration methods for coupled nonlinear elliptic systems, Numer. Math., 60 (1992), pp. 525–548.
- [49] J. N. LYNESS AND C. B. MOLER, *Numerical differentiation of analytic functions*, SIAM J. Numer. Anal., 4 (1967), pp. 202–210.
- [50] T. A. MANTEUFFEL AND S. PARTER, *Preconditioning and boundary conditions*, SIAM J. Numer. Anal., 27 (1990), pp. 656–694.
- [51] J. J. MORÉ, B. S. GARBOW, AND K. E. HILLSTROM, *User guide for MINPACK-1*, Tech. Rep. ANL-80-74, Argonne National Laboratory, 1980.
- [52] T. W. MULLIKIN, Some probability distributions for neutron transport in a half space, J. Appl. Prob., 5 (1968), pp. 357–374.
- [53] N. M. NACHTIGAL, S. C. REDDY, AND L. N. TREFETHEN, *How fast are nonsymmetric matrix iterations?*, SIAM J. Matrix Anal. Appl., 13 (1992), pp. 778–795.
- [54] J. L. NAZARETH, Conjugate gradient methods less dependent on conjugacy, SIAM Review, 28 (1986), pp. 501–512.
- [55] J. NOCEDAL, *Theory of algorithms for unconstrained optimization*, Acta Numerica, 1 (1991), pp. 199–242.
- [56] L. S. ORNSTEIN AND F. ZERNIKE, Accidental deviations of density and opalescence at the critical point of a single substance, Proc. K. Ned. Akad. Wet., 17 (1914), pp. 793–806.
- [57] J. M. ORTEGA AND W. C. RHEINBOLDT, *Iterative Solution of Nonlinear Equations in Several Variables*, Academic Press, New York, 1970.
- [58] M. L. OVERTON, *Numerical Computing with IEEE Floating Point Arithmetic*, SIAM, Philadelphia, 2001.
- [59] M. PERNICE AND H. F. WALKER, *NITSOL: A Newton iterative solver for nonlinear systems*, SIAM J. Sci. Comput., 19 (1998), pp. 302–318.
- [60] M. J. D. POWELL, *A hybrid method for nonlinear equations*, in Numerical Methods for Nonlinear Algebraic Equations, P. Rabinowitz, ed., Gordon and Breach, New York, 1970, pp. 87–114.
- [61] K. RADHAKRISHNAN AND A. C. HINDMARSH, *Description and use of LSODE, the Livermore solver for ordinary differential equations*, Tech. Rep. URCL-ID-113855, Lawrence Livermore National Laboratory, December 1993.

[62] Y. SAAD, *ILUM: A multi-elimination ILU preconditioner for general sparse matrices*, SIAM J. Sci. Comput., 17 (1996), pp. 830–847.

- [63] —, Iterative Methods for Sparse Linear Systems, Prindle, Weber, and Schmidt, New York, 1996.
- [64] Y. SAAD AND M. SCHULTZ, GMRES a generalized minimal residual algorithm for solving nonsymmetric linear systems, SIAM J. Sci. Stat. Comp., 7 (1986), pp. 856–869.
- [65] R. B. SCHNABEL, J. E. KOONTZ, AND B. E. WEISS, A modular system of algorithms for unconstrained minimization, ACM TOMS, 11 (1985), pp. 419–440.
- [66] V. E. SHAMANSKII, A modi£cation of Newton's method, Ukran. Mat. Zh., 19 (1967), pp. 133–138. (in Russian).
- [67] L. F. SHAMPINE, *Implementation of implicit formulas for the solution of ODEs*, SIAM J. Sci. Statist. Comput., 1 (1980), pp. 103–118.
- [68] L. F. SHAMPINE AND M. W. REICHELT, *The MATLAB ODE suite*, SIAM J. Sci. Comput., 18 (1997), pp. 1–22.
- [69] J. SHERMAN AND W. J. MORRISON, Adjustment of an inverse matrix corresponding to changes in the elements of a given column or a given row of the original matrix (abstract), Ann. Math. Stat., 20 (1949), p. 621.
- [70] ——, Adjustment of an inverse matrix corresponding to a change in one element of a given matrix, Ann. Math. Stat., 21 (1950), pp. 124–127.
- [71] K. SIGMON AND T. A. DAVIS, *MATLAB Primer, Fourth Edition*, CRC Press, Boca Raton, FL, 6 ed., 2002.
- [72] B. SMITH, P. BJØRSTAD, AND W. GROPP, *Domain Decomposition: Parallel Multi-level Methods for Elliptic Partial Differential Equations*, Cambridge University Press, Cambridge, 1996.
- [73] W. SQUIRE AND G. TRAPP, Using complex variables to estimate derivatives of real functions, SIAM Review, 40 (1998), pp. 110–112.
- [74] G. W. STEWART, Introduction to matrix computations, Academic Press, New York, 1973.
- [75] A. G. TAYLOR AND A. C. HINDMARSH, *User documentation for KINSOL, a non-linear solver for sequential and parallel computers*, Tech. Rep. UCRL-ID-131185, Lawrence Livermore National Laboratory, Center for Applied Scienti£c Computing, July 1998.
- [76] L. N. Trefethen and D. Bau, *Numerical Linear Algebra*, SIAM, Philadelphia, 1996.

[77] H. A. VAN DER VORST, *Bi-CGSTAB: A fast and smoothly converging variant to Bi-CG for the solution of nonsymmetric systems*, SIAM J. Sci. Statist. Comput., 13 (1992), pp. 631–644.

[78] L. T. WATSON, S. C. BILLUPS, AND A. P. MORGAN, *Algorithm 652: HOMPACK:* A suite of codes for globally convergent homotopy algorithms, ACM Trans. Math. Software, 13 (1987), pp. 281–310.

Index

Armijo rule, 11	fatan.m, 21
Automatic differentiation, 32	Forcing term, 8, 49
,	Forward difference
Banded Jacobian, 28, 41	banded Jacobian, 28, 41
Bandwidth, 28	directional derivative, 53
BiCGSTAB, 52	Jacobian, 27
Break down, 52	Fourier transform, 58, 64
Broyden's Method, 67, 68	
convergence, 68	Gaussian elimination, 25
brsola.m, 71	GMRES, 50
bvpdemo.m, 43	GMRES(m), 50
bvpsys.m, 42	
•	H-equation, 38
CGNE, 51	heq.m, 39
CGNR, 51	Homotopy, 13
Chandrasekhar H-equation, 38, 47, 57,	I W O
72	Inexact Newton condition, 8
cholinc, 55	Inexact Newton method, 8
Chord Method, 30	Initial
Chord method, 6, 30	guess, 1, 15
Codes	iterate, 1
public domain, 14	Inner iteration, 49
Condition number, 9	Jacobian matrix, 2
Conjugate Gradient Method, 51	difference approximation, 27
Conjugate transpose, 51	difference approximation, 27
Convection-Diffusion Equation, 62, 73	KINSOL, 15
Convection-Diffusion Equation: Time De-	Krylov subspace, 49
pendent, 65	J ,
	Limited memory, 71
Diagonalizable matrix, 50	Line search, 11
Diagonalizing transformation, 51	Lipschitz constant, 3
Difference Increment	Local linear model, 2
scaling, 27, 53	Local Quadratic Convergence, 4
	LU factorization, 25
Failure to converge, 17, 71	luine, 55, 66
Fast Poisson Solver, 64	
Fast sine transform, 60	Matlab code

82 Index

brsola.m, 71	storage, 19
nsold.m, 33	Pseudo-transient continuation, 13
nsoli.m, 56	Public domain, 14
MATLAB FFT, 60	,
Matrix-free, 50, 52	q-factor, 6
Memory paging, 20	Q-linear convergence, 6
MINPACK, 15	q-order, 7, 31
Modi£ed Newton method, 6	estimation, 23
11000110001100011000110001100011000110000	Q-quadratic convergence, 4
Nested Iteration, 15, 47	Quasi-Newton methods, 67
Nested iteration, 47	,
Newton direction, 11	Residual
Newton step, 11	nonlinear, 1
Newton's method, 2	Residual history, 5
algorithm, 26	Residual polynomial, 50
Newton-iterative method, 9	
Newton-Krylov Methods, 49	Scaling
Newton-Krylov methods, 9	difference increment, 27, 53
NKSOL, 15	Secant equation, 67
	Secant method, 6
Normal equations, 51	Shamanskii Method, 31
Normal matrix, 51	Singular Jacobian, 18, 24
nsold.m, 33	SNES, 15
nsoli.m, 56	Sparse Jacobian, 28
numjac.m, 16, 30	numjac, 30
Ometain Zamila Equations 59	Stagnation, 4
Ornstein-Zernike Equations, 58	Standard assumptions, 3
Outer iteration, 49	Steady-state solution, 65
Oversolving, 54	Stiff initial value problems, 43
DETCo 15	Suf£cient decrease, 11
PETSc, 15	
Preconditioner	TFQMR, 52
Algebraic multigrid, 55	Trust region, 13
Incomplete factorization, 55	Two-Point Boundary Value Problem, 66
Preconditioning, 51, 52	
left, 52, 54	UNCMIN, 15
right, 52, 54	Unitary transformation, 51
two sided, 52	
Problems	Well-conditioned Jacobian, 5, 9
£nite difference Jacobian error, 32	
line search, 18, 71	
multiple solutions, 19	
no solution, 17	
pivoting, 33	
poor Jacobians, 32	
singular Jacobian, 18	
slow convergence, 19	