Lecture 7

Gaussian Elimination with Pivoting

J. B. Schroder

Department of Mathematics and Statistics University of New Mexico

Naive Gaussian Elimination Algorithm

Remember:

- Forward Elimination
- + Backward substitution
- = Naive Gaussian Elimination

J. B. Schroder (UNM) Math/CS 375 2/21

Goals for today...

- Identify why our basic GE method is "naive": identify where the errors come from?
 - division by zero, near-zero
- Propose strategies to eliminate the errors
 - partial pivoting, complete pivoting, scaled partial pivoting
- Investigate the cost: does pivoting cost too much?
- Try to answer "How accurately can we solve a system with or without pivoting?"
 - Analysis tools: norms, condition number, . . .

Why is our basic GE "naive"?

Example

$$A = \begin{bmatrix} 0 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

Example

$$A = \begin{bmatrix} 1e - 10 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

Solve:

$$A = \begin{bmatrix} 2 & 4 & -2 & -2 \\ 1 & 2 & 4 & -3 \\ -3 & -3 & 8 & -2 \\ -1 & 1 & 6 & -3 \end{bmatrix} \qquad b = \begin{bmatrix} -4 \\ 5 \\ 7 \\ 7 \end{bmatrix}$$

Note that there is nothing "wrong" with this system. A is full rank. The solution exists and is unique.

Form the augmented system.

$$\begin{bmatrix} 2 & 4 & -2 & -2 & | & -4 \\ 1 & 2 & 4 & -3 & | & 5 \\ -3 & -3 & 8 & -2 & | & 7 \\ -1 & 1 & 6 & -3 & | & 7 \end{bmatrix}$$

J. B. Schroder (UNM) Math/CS 375 5/2

Subtract 1/2 times the first row from the second row, add 3/2 times the first row to the third row, add 1/2 times the first row to the fourth row. The result of these operations is:

$$\begin{bmatrix}
2 & 4 & -2 & -2 & | & -4 \\
0 & 0 & 5 & -2 & | & 7 \\
0 & 3 & 5 & -5 & | & 1 \\
0 & 3 & 5 & -4 & | & 5
\end{bmatrix}$$

The *next* stage of Gaussian elimination will not work because there is a zero in the *pivot* location, \tilde{a}_{22} .

J. B. Schroder (UNM) Math/CS 375 6/2

Swap second and fourth rows of the augmented matrix.

$$\begin{bmatrix} 2 & 4 & -2 & -2 & | & -4 \\ 0 & 3 & 5 & -4 & | & 5 \\ 0 & 3 & 5 & -5 & | & 1 \\ 0 & 0 & 5 & -2 & | & 7 \end{bmatrix}$$

Continue with elimination: subtract (1 times) row 2 from row 3.

$$\begin{bmatrix}
2 & 4 & -2 & -2 & | & -4 \\
0 & 3 & 5 & -4 & | & 5 \\
0 & 0 & 0 & -1 & | & -4 \\
0 & 0 & 5 & -2 & | & 7
\end{bmatrix}$$

J. B. Schroder (UNM) Math/CS 375 7/

Another zero has appear in the pivot position. Swap row 3 and row 4.

$$\begin{bmatrix} 2 & 4 & -2 & -2 & | & -4 \\ 0 & 3 & 5 & -4 & | & 5 \\ 0 & 0 & 5 & -2 & | & 7 \\ 0 & 0 & 0 & -1 & | & -4 \end{bmatrix}$$

The augmented system is now ready for backward substitution.

J. B. Schroder (UNM) Math/CS 375 8/21

another example

$$\begin{bmatrix} \varepsilon & 1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

Example

With Naive GE,

$$\begin{bmatrix} \varepsilon & 1 \\ 0 & (1 - \frac{1}{\varepsilon}) \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 - \frac{1}{\varepsilon} \end{bmatrix}$$

Solving for x_1 and x_2 we get

$$x_2 = \frac{2 - 1/\varepsilon}{1 - 1/\varepsilon}$$
$$x_1 = \frac{1 - x_2}{\varepsilon}$$

For $\varepsilon \approx 10^{-20}$, $x_1 \approx 0$, $x_2 \approx 1$

◆ロ > ← 部 > ← き > ← き → り へ で

J. B. Schroder (UNM) Math/CS 375 9/21

Pivoting Strategies

Partial Pivoting: Exchange only rows

- Exchanging rows does not affect the order of the x_i
- For increased numerical stability, make sure the largest possible pivot element is used. This requires searching in the partial column below the pivot element.
- Partial pivoting is usually sufficient.

Partial Pivoting

To avoid division by zero (small number), swap the row having the zero (small number) pivot with one of the rows below it.

To minimize the effect of roundoff, always choose the row that puts the largest pivot element on the diagonal, i.e., find i_p such that $|a_{i_p,i}|=\max(|a_{k,i}|)$ for $k=i,\ldots,n$

Partial Pivoting: Usually sufficient, but not always

- Partial pivoting is usually sufficient
- Consider (first variable is x and second variable is y)

$$\left[\begin{array}{cc|c} 2 & 2c & 2c \\ 1 & 1 & 2 \end{array}\right]$$

With Partial Pivoting, the first row is the pivot row:

$$\begin{bmatrix}
2 & 2c & 2c \\
0 & 1-c & 2-c
\end{bmatrix}$$

and for large c on a machine, $1-c \rightarrow -c$ and $2-c \rightarrow -c$:

$$\begin{bmatrix}
2 & 2c & 2c \\
0 & -c & -c
\end{bmatrix}$$

so that x = 0 and y = 1. For large c, exact is $y \approx x \approx 1$.

• The pivot is selected as the largest in the column, but it should be the largest <u>relative</u> to the full submatrix.

More Pivoting Strategies

Full (or Complete) Pivoting: Exchange both rows and columns

- ullet Column exchange requires changing the order of the x_i
- For increased numerical stability, make sure the largest possible pivot element is used. This requires searching in the pivot row, and in all rows below the pivot row, starting in the pivot column.
 - That is, you search through a square submatrix of A for the largest element.
- Full pivoting is less susceptible to roundoff, but the increase in stability comes at a cost of more complex programming (not a problem if you use a library routine) and an increase in work associated with searching and data movement.

Full Pivoting

Scaled Partial Pivoting

We simulate full pivoting by using a scale with partial pivoting.

- pick pivot element as the largest entry in the column, but scale by the largest entry in each row, i.e., consider $\max_i |a_{i,k}/s_i|$ for finding the pivot in column k
- s_i is the largest entry in row i, so that we can "simulate" full pivoting by choosing the "largest" equation as the pivot row.
- do not swap, just keep track of the order of the pivot rows
- call this vector $\ell = [\ell_1, \dots, \ell_n]$.

J. B. Schroder (UNM) Math/CS 375 15/21

SPP Process

Determine a scale vector s. For each row

$$s_i = \max_{1 \leqslant j \leqslant n} |a_{ij}|$$

- ② initialize $\ell = [\ell_1, ..., \ell_n] = [1, ..., n]$.
- \odot select row j to be the row with the largest ratio

$$\frac{|a_{\ell_i 1}|}{s_{\ell_i}} \qquad 1 \leqslant i \leqslant n$$

• swap ℓ_i with ℓ_1 in ℓ

J. B. Schroder (UNM)

Now we need n-1 multipliers for the first column:

$$m_1 = \frac{a_{\ell_i 1}}{a_{\ell_1 1}}$$

So the index to the rows are being swapped, NOT the actual row vectors which would be expensive

Math/CS 375

② finally use the multiplier m_1 times row ℓ_1 to subtract from rows ℓ_i for $2 \le i \le n$

16/21

SPP Process continued

lacktriangle For the second column in forward elimination, we select row j that yields the largest ratio of

$$\frac{|a_{\ell_i,2}|}{s_{\ell_i}} \qquad 2 \leqslant i \leqslant n$$

- **a** swap ℓ_i with ℓ_2 in ℓ
- **1** Now we need n-2 multipliers for the second column:

$$m_2 = \frac{a_{\ell_i,2}}{a_{\ell_2 2}}$$

- finally use the multiplier m_2 times row ℓ_2 to subtract from rows ℓ_i for $3 \leqslant i \leqslant n$
- the process continues for row k
- onote: scale factors are not updated

J. B. Schroder (UNM) Math/CS 375 17/2

An Example

Consider

$$\begin{bmatrix} 2 & 4 & -2 \\ 1 & 3 & 4 \\ 5 & 2 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 6 \\ -1 \\ 2 \end{bmatrix}$$

Back Substitution...

• Solve for x_n using last index ℓ_n :

$$a_{\ell_n n} x_n = b_{\ell_n} \Rightarrow x_n = \frac{b_{\ell_n}}{a_{\ell_n n}}$$

Solve for x_{n-1} using the second to last index ℓ_{n-1} :

$$x_{n-1} = \frac{1}{a_{\ell_{n-1}n-1}} \left(b_{\ell_{n-1}} - a_{\ell_{n-1}n} x_n \right)$$

J. B. Schroder (UNM) Math/CS 375 19/21

Listing 1: (forward) GE with SPP

```
Initialize \ell = [1, \dots, n]
 Set s to be the max of rows
 for k=1 to n
 rmax = 0
 for i = k to n
 r = |a_{\ell_i k}/s_{\ell_i}|
 if(r > rmax)
 rmax = r
 i = i
 end
10
 swap \ell_i and \ell_k
11
 for i = k + 1 to n
 xmult = a_{\ell,k}/a_{\ell,k}
13
 a_{\ell:k} = xmult
14
 for j = k + 1 to n
15
 a_{\ell,i} = a_{\ell,i} - xmult \cdot a_{\ell,i}
 end
17
 end
 end
```

J. B. Schroder (UNM) Math/CS 375 20/21

The Algorithms

Note: the multipliers are stored in the location $a_{\ell,k}$ in the text

Listing 2: (back solve) GE with SPP

```
for k=1 to n-1
 for i = k + 1 to n
 b_{\ell_i} = b_{\ell_i} - a_{\ell_i k} b_{\ell_k}
 end
 end
 x_n = b_{\ell_n}/a_{\ell_n n}
 for i = n - 1 down to 1
 sum = b_{\ell_i}
 for j = i + 1 to n
 sum = sum - a_{\ell_i j} x_j
11
 end
 x_i = sum/a_{l:,i}
12
 end
```

See Solve algorithm on page 92 of NMC7 (p269 NMC6)

21/21