Chapter 1

System of Linear Equations

1.1 Introduction

System of linear equations occur in a variety of applications in the fields like elasticity, electrical engineering, statistical analysis. The techniques and methods for solving system of linear equations belong to two categories: direct and iterative methods.

Some of the direct methods are Gauss elimination method, matrix inverse method, LU factorization and Cholesky method. Elimination approach reduces the given system of equations to a form from which the solution can be obtained by simple substitution. Since calculators and computers have some limit to the number of digits for their use. This may lead to round off errors and produces poorer results. It will be assumed that readers are familiar with some of the direct methods suitable for small systems. Handling of large systems are also time-consuming.

Iterative methods provide an alternative to the direct methods for solving system of linear equations. This method involves assumptions of some initial values which are then refined repeatedly till they reach some accepted range of accuracy.

In this chapter we shall consider Gauss elimination method and iterative methods suitable for numerical calculations.

1.2 Linear System of Equations

Consider a system of n linear equations in the n unknowns x_1, x_2, \ldots, x_n

$$E_{1}: a_{11}x_{1} + a_{12}x_{2} + \dots + a_{1n}x_{n} = b_{1}$$

$$E_{2}: a_{21}x_{1} + a_{22}x_{2} + \dots + a_{2n}x_{n} = b_{2}$$

$$\dots \dots \dots = \dots$$

$$E_{n}: a_{n1}x_{1} + a_{n2}x_{2} + \dots + a_{nn}x_{n} = b_{n}$$

$$(1.1)$$

Where $a_{ij}, b_i \in \mathbb{R}$

Exactly one of the following three cases must occur:

- (a) The system has a unique solution.
- (b) The system has no solution.
- (c) The system has an infinite number of solutions.

In matrix notation, we can write the system as

$$AX = B \tag{1.2}$$

where

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{bmatrix} = (a_{ij})$$
$$X = \begin{bmatrix} x_1 & x_2 & \dots & x_n \end{bmatrix}^{\top}$$
$$B = \begin{bmatrix} b_1 & b_2 & \dots & b_n \end{bmatrix}^{\top}$$

The solution of the system exists and is unique if $|A| \neq 0$. The solution (1.2) may then be written as

$$X = A^{-1}B$$

where A^{-1} is the inverse of A.

1.3 Method of Elimination

Equivalent Systems: Two systems of equations are called equivalent if and only if they have the same solution set.

Elementary Transformations: A system of equations is transformed into an equivalent system if the following elementary operations are applied on the system:

- 1. two equations are interchanged
- 2. an equation is multiplied by a non-zero constant
- 3. an equation is replaced by the sum of that equation and a multiple of any other equation.

Gaussian Elimination

The process which eliminates an unknown from succeeding equations using elementary operations is known as Gaussian elimination.

The equation which is used to eliminate an unknown from the succeeding equations is known as the *pivotal equation*. The coefficient of the eliminated variable in a pivotal equation is known as the *pivot*. If the pivot is zero, it cannot be used to eliminate the variable from the other equations. However, we can continue the elimination process by interchanging the equation with a nonzero pivot.

Solution of a Linear System

A systematic procedure for solving a linear system is to reduce a system that is easier to solve. One such system is the echelon form. The *back substitution* is then used to solve the system in reverse order.

A system is in echelon form or upper triangular form if

- (i) all equations containing nonzero terms are above any equation with zeros only.
- (ii) The first nonzero term in every equation occurs to the right of the first nonzero term in the equation above it.

1.4 Pivotal Elimination Method

Computers and calculators use fixed number of digits in its calculation and we may need to round the numbers. This introduces error in the calculations. Also, when two nearly equal numbers are subtracted, the accuracy in the calculation is lost. To reduce the propagation of errors, pivoting strategy is to be used.

1.4.1 Partial Pivoting (Partial Column Pivoting)

In partial pivoting, at any time we use the maximum magnitude of coefficient of the eliminating variable as the pivot. The process is continued for resulting subsystems. Pivotal equation is divided throughout by the pivot to reduce to build up large coefficients when solving a system. The method is illustrated with an example.

Example. Solve the following linear system by the Gaussian elimination with partial pivoting, giving your answers to 3 decimal places. 5x + 12y + 9z = 5, 8x + 11y + 20z = 35, 16x + 5y + 7z = 29

Taking first equation as the pivotal equation we	e can write the system as
--	---------------------------

Coefficient of								
Operation	\overline{x}	y	z	R.H.S	Eq. #	Check sum		
	16.0000 5.0000 8.0000	5.0000 12.0000 11.0000	7.0000 9.0000 20.0000	29.0000 5.0000 35.0000	Eq1 Eq2 Eq3	57.0000 31.0000 74.0000		
Eq 1/16 Eq 2/5 Eq 3/8	1.00 <mark>00</mark> 1.0000 1.0000	0.3125 2.4000 1.3750	0.4375 1.8000 2.5000	1.8125 1.0000 4.3750	Eq4* Eq5 Eq6	3.5625 6.2000 9.2500		
Eq 5 - Eq 4 Eq 6 - Eq 4		2.0875 1.0625	1.3625 2.0625	-0.8125 2.5625	Eq7 Eq8	2.6375 5.6875		
Eq 7/2.0875 Eq 8/1.0625		1.0000 1.0000	0.6527 1.9412	-0.3892 2.4118	Eq9* Eq10	1.2635 5.3530		
Eq 10 - Eq 9			1.2885	2.8010	Eq11*	4.0895		

Solution of the system is obtained by the back substitution as follows:

$$z = 2.8010/1.2885 = 2.1738$$

 $y = -0.3892 - 0.6527 \times 2.1738 = -1.8080$
 $x = 1.8124 - 0.3125 \times (-1.8080) - 0.4375 \times 2.1738 = 1.4264$

To check the calculations an extra column headed by *check sum* is included which is the sum of the numbers in the row. It is also worked out in exactly the same way as the other numbers in the line.

1.4.2 Total Pivoting

Partial pivoting is adequate for most of the simultaneous equations which arise in practice. But we may encounter sets of equations where wrong or incorrect solutions may occur. To improve the calculation in such cases total pivoting is used. In total pivoting, maximum magnitude of the coefficients is used for the pivot in each case.

Example. Solve the system of equation from previous example using total pivoting.

	(Coefficient o	of			
Operation	\overline{x} y z		\overline{z}	R.H.S	Eq. #	Check sum
	5.0000 8.0000 16.0000	12.0000 11.0000 5.0000	9.0000 20.0000 7.0000	5.0000 35.0000 29.0000	Eq1 Eq2 Eq3	31.0000 74.0000 57.0000
Eq 2/20 Eq 3/7 Eq 1/9	0.4000 0.2857 0.5556	0.5500 0.7143 1.3333	1.0000 1.0000 1.0000	1.7500 4.1429 0.5556	Eq4* Eq5 Eq6	3.7000 8.1429 3.4445
Eq 5 - Eq 4 Eq 6 - Eq 4	$\begin{array}{c} 1.8857 \\ 0.1556 \end{array}$	0.1643 0.7833	0.0000 0.0000	$ \begin{array}{c} 2.3929 \\ -1.1944 \end{array} $	Eq7 Eq8	$ 4.4429 \\ -0.2555 $
Eq 7/1.8857 Eq 8/0.1556	1.0000 1.0000	0.0871 5.0341	0.0000 0.0000	$1.2690 \\ -7.6761$	Eq9* Eq10	$ \begin{array}{r} 2.3561 \\ -1.6420 \end{array} $
Eq 10 - Eq 9	0.0000	4.9470	0.0000	-8.9451	Eq11*	-3.9981

Solution of the system is

$$y = \frac{-8.9451}{4.94470} = -1.8082$$

$$x = 1.2690 - 0.0871 \times (-1.8082) = 1.4265$$

$$z = 1.7500 - 0.4000 \times 1.4265 - 0.5500 \times (-1.8042) = 2.1739$$

Solutions of the system are summarized below for comparison

	Using Maxima	with Partial Pivoting	with Total Pivoting
x	1.4265	1.4264	1.4265
y	-1.8081	-1.8080	-1.8082
z	2.1739	2.1738	2.1739

1.5 Solution by Triangular Factorization

In Gaussian elimination process, a linear system is reduced to an upper-triangular system and then solved by backward substitution. The linear system AX = B can effectively be solved by expressing the coefficient matrix A as the product of a lower-triangular matrix L and an upper-triangular matrix U:

$$A = LU$$

When this is possible we say that A has an LU-decomposition. In this case the equation can be written as

$$LUX = B$$

and the solution can be obtained by defining Y = UX and then solving the two systems

- (i) LY = B for Y, and
- (ii) UX = Y for X.

LU-decomposition of a non-singular matrix (when it exists) is not unique. For example,

$$\begin{pmatrix}
2 & 0 & -2 \\
2 & 1 & -3 \\
4 & -1 & 5
\end{pmatrix} = \begin{pmatrix}
1 & 0 & 0 \\
1 & 2 & 0 \\
2 & -2 & 1
\end{pmatrix} = \begin{pmatrix}
0 & 0 & -2 \\
0 & \frac{1}{2} & -\frac{1}{2} \\
0 & 0 & 8
\end{pmatrix}$$

$$= \begin{pmatrix}
2 & 0 & 0 \\
2 & 1 & 0 \\
4 & -1 & 8
\end{pmatrix} = \begin{pmatrix}
1 & 0 & 0 \\
2 & 1 & 0 \\
4 & -1 & 8
\end{pmatrix} = \begin{pmatrix}
1 & 0 & -1 \\
0 & 1 & -1 \\
0 & 0 & 1
\end{pmatrix}$$

$$= \begin{pmatrix}
1 & 0 & 0 \\
1 & 1 & 0 \\
2 & -1 & 1
\end{pmatrix} = \begin{pmatrix}
2 & 0 & -2 \\
0 & 1 & -1 \\
0 & 0 & 8
\end{pmatrix}$$
and so on

It can be shown that the non-singular matrix $B = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 4 & 1 \\ -1 & 0 & 2 \end{pmatrix}$ cannot be decomposed into LU form.

But by interchanging 2nd and 3rd row the resulting matrix can be factored as follows:

$$\begin{pmatrix} 1 & 2 & 3 \\ -1 & 0 & 2 \\ 2 & 4 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ -1 & 2 & 0 \\ 2 & 0 & -5 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & \frac{5}{2} \\ 0 & 0 & 1 \end{pmatrix}$$

To check for the LU-decomposition, we may use the idea of principal minor of the matrix.

Principal Minor: The rth principal minor of a square matrix A is the determinant of the sub-matrix A_r formed by the first r rows and r columns of A.

Consider the $n \times n$ matrix

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \dots & a_{3n} \\ \dots & \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{pmatrix}$$

The first principal minor of A is $\begin{vmatrix} A_1 \end{vmatrix} = \begin{vmatrix} a_{11} \end{vmatrix}$.

The second principal minor of A is $\begin{vmatrix} A_2 \end{vmatrix} = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$.

The third principal minor of A is $\begin{vmatrix} A_3 \end{vmatrix} = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$ and so on.

Theorem 1.5.1. Let A be an invertible $n \times n$ matrix (non-singular). Then A has an LU-factorization if and only if all the principal minors $|A_r|$, r = 1, 2, 3, ..., n are non-zero.

In matrix $A = \begin{pmatrix} 2 & 0 & -2 \\ 2 & 1 & -3 \\ 4 & -1 & 5 \end{pmatrix}$, the principal minors are

$$|A_1| = |2| = 2,$$
 $|A_2| = \begin{vmatrix} 2 & 0 \\ 2 & 1 \end{vmatrix} = 2,$ $|A_3| = \begin{vmatrix} 2 & 0 & -2 \\ 2 & 1 & -3 \\ 4 & -1 & 5 \end{vmatrix} = 16$

and hence A has LU-decomposed. In matrix $B=\begin{pmatrix} 1 & 2 & 3 \\ 2 & 4 & 1 \\ -1 & 0 & 2 \end{pmatrix}$ the principal minors are,

$$\left|B_1\right|=\left|1\right|=1, \qquad \left|B_2\right|=\left|\begin{matrix}1&2\\2&4\end{matrix}\right|=0$$
 are not non-zero and hence B has no LU-decomposition.

Solution by LU-factorization 1.5.1

For unique factorization we may impose conditions on the elements of L and U. In particular, if all the diagonal elements of L are 1, it is called a Doolittle factorization and if all the diagonal elements of U are 1, then it is called a *Crout factorization*. This may be used for a unique factorization.

Crout's factorization method is explained by the following example:

Problem 1.5.1. Given that

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 4 & 11 \\ 5 & 14 & 12 \end{pmatrix}, \quad B = \begin{pmatrix} 5 \\ 21 \\ 15 \end{pmatrix}, \quad X = \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

- (i) Determine a lower triangular matrix L and an upper triangular matrix U such that LU = A.
- (ii) Use the above factorization to solve the equation AX = B.

Solution. (i) Let,

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 4 & 11 \\ 5 & 14 & 12 \end{pmatrix} = LU = \begin{pmatrix} a & 0 & 0 \\ b & c & 0 \\ d & e & f \end{pmatrix} \begin{pmatrix} 1 & l & m \\ 0 & 1 & n \\ 0 & 0 & 1 \end{pmatrix}$$
$$= \begin{pmatrix} a & al & am \\ b & bl + c & bm + cn \\ d & dl + e & dm + en + f \end{pmatrix}$$

Equating the corresponding elements of the two matrices we have,

$$a=1$$

 $b=3$
 $d=5$
 $al=2$ or, $l=\frac{2}{1}=2$
 $am=3$ or, $m=\frac{3}{1}=2$
 $bl+c=4$ or, $c=4-3(2)=-2$
 $dl+e=14$ or, $e=14-5(2)=4$
 $bm+cn=11$ or, $n=\frac{11-3(3)}{-2}=-1$
 $dm+en+f=12$ or, $f=12-5(3)-4(-1)=1$

Thus,

$$L = \begin{pmatrix} 1 & 0 & 0 \\ 3 & -2 & 0 \\ 5 & 4 & 1 \end{pmatrix} \qquad U = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & -1 \\ 0 & 0 & 1 \end{pmatrix}$$

(ii) The equation can be written as

$$AX = LUX = LY = B$$

Where,

$$UX = Y$$
 and $Y = \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix}$

Consider the solution of

$$LY = B$$

$$\Rightarrow \begin{pmatrix} 1 & 0 & 0 \\ 3 & -2 & 0 \\ 5 & 4 & 1 \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} = \begin{pmatrix} 5 \\ 21 \\ 15 \end{pmatrix}$$

Using forward elimination, we have,

$$y_1 = 5$$
, $y_2 = -3$, $y_3 = 2$

Now consider the solution of,

$$UX = Y$$

$$\Rightarrow \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & -1 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 5 \\ -3 \\ 2 \end{pmatrix}$$

Using backward elimination, we have

$$x = 1, \quad y = -1, \quad z = 2$$

and hence

$$X = \begin{pmatrix} 1 \\ -1 \\ 2 \end{pmatrix}$$

1.5.2 Positive Definite

Quadratic Forms: A quadratic form Q in n-unknowns is

$$Q = a_{11}x_1^2 + a_{12}x_1x_2 + a_{13}x_1x_3 + \dots + a_{n,n-1}x_nx_{n-1} + a_{n,n}x_n^n = \sum_{1 \le i,j \le n} a_i a_j x_i x_j$$

may be written in matrix representation as

$$Q = x^{\mathsf{T}} A x$$

where $x = (x_1, x_2, x_3, \dots, x_n)^{\top}$ and $A = (a_{ij})$, the $n \times n$ matrix. For example, the quadratic form $x^2 - 6xy$ can be written as

$$x^{2} - 6xy = \begin{pmatrix} x & y \end{pmatrix} \begin{pmatrix} 1 & -2 \\ -4 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

This can also be written as

$$x^{2} - 6xy = \begin{pmatrix} x & y \end{pmatrix} \begin{pmatrix} 1 & -3 \\ -3 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

Note that in the second representation the matrix is symmetric.

Positive definite: A matrix A is positive definite if its quadratic form is greater than zero for all non-zero vector x, i.e. $x^{\top}Ax > 0$.

It is hard to check the positive definiteness using this definition. Direct verification using definition is considered for the simple cases of 2×2 matrices.

Example. Show that the matrix $A = \begin{pmatrix} 1 & 1 \\ 2 & 3 \end{pmatrix}$ is positive definite but $B = \begin{pmatrix} 1 & 5 \\ -1 & 1 \end{pmatrix}$ is not.

Consider

$$x^{\top} A x = \begin{pmatrix} x & y \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 2 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = x^2 + 3xy + 3y^2$$
$$= \left(x + \frac{3}{2}y \right)^2 + \frac{3}{4}y^2 > 0 \qquad \text{for all non-zero } x.$$

Thus, A is positive definite. Principal minors of A are

$$|A_1| = |1| = 1$$
 and $|A_2| = \begin{vmatrix} 1 & 1 \\ 2 & 3 \end{vmatrix} = 1$

both are positive and non-zero. Now consider

$$x^{\mathsf{T}}Bx = \begin{pmatrix} x & y \end{pmatrix} \begin{pmatrix} 1 & 5 \\ -1 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = x^2 + 4xy + 3y^2$$
$$= (x+y)^2 + 2xy = -5 \qquad \text{for } x = 2 \text{ and } y = -1.$$

Thus, B is not positive definite. Principal minors of B are

$$|B_1| = |1| = 1$$
 and $|B_2| = \begin{vmatrix} 1 & 5 \\ -1 & 1 \end{vmatrix} = 6$

both are positive and non-zero. Note that positive values of principal minors does not imply positive definiteness.

Example. Show that the symmetric matrix $A = \begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix}$ is positive definite but $B = \begin{pmatrix} 1 & 2 \\ 2 & 3 \end{pmatrix}$ is not.

Consider

$$x^{\top} A x = \begin{pmatrix} x & y \end{pmatrix} \begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = 2x^2 + 2xy + 3y^2$$
$$= 2\left(x + \frac{1}{2}y\right)^2 + \frac{5}{2}y^2 > 0 \quad \text{for all non-zero } x.$$

Thus, A is positive definite.

Principal minors of A are

$$|A_1| = |2| = 2$$
 and $|A_2| = \begin{vmatrix} 2 & 1 \\ 1 & 3 \end{vmatrix} = 5$

both are positive and non-zero.

Now consider

$$x^{\mathsf{T}}Bx = \begin{pmatrix} x & y \end{pmatrix} \begin{pmatrix} 1 & 2 \\ 2 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = x^2 + 4xy + 3y^2$$

= -1 for $x = 2$ and $y = -1$.

Thus, B is not positive definite. Principal minors of B are

$$|B_1| = |1| = 1$$
 and $|B_2| = \begin{vmatrix} 1 & 2 \\ 2 & 3 \end{vmatrix} = -1$

Not that all the principal minors are not positive and hence it is not positive definite.

Remark. Any quadratic form can be represented by a symmetric matrix.

Theorem 1.5.2. A symmetric matrix A is positive definite if and only if all its principal minors are strictly positive.

Definition 1. A symmetric matrix A and the quadratic form $x^{\top}Ax$ are called

positive semi-definite if $x^{\top}Ax \geq 0$ for all x negative definite if $x^{\top}Ax < 0$ for $x \neq 0$ negative semi-definite if $x^{\top}Ax \leq 0$ for all x

indefinite if $x^{T}Ax$ has both positive and negative values.

1.5.3 Solution by Cholesky Factorization

A symmetric positive definite matrix A may be decomposed into

$$A = LL^{\top}$$

This is the Cholesky decomposition.

The solution of a linear system AX = B with A symmetric and positive definite can be obtained by first computing the Cholesy decomposition $A = LL^{\top}$, then solving LY = B for Y and finally solving $L^{\top}X = Y$ for X.

In this case the inverse A^{-1} can be obtained as follows:

$$A^{-1} = \left(LL^{\top}\right)^{-1} = \left(L^{\top}\right)^{-1}L^{-1} = \left(L^{-1}\right)^{\top}L^{-1}$$

Recall that inverse of a lower triangular matrix is also a lower triangular matrix. This property may be used to find L^{-1} .

For a third order lower triangular matrix L, we may write the relation $LL^{-1} = I$ as

$$\begin{pmatrix} l_{11} & 0 & 0 \\ l_{21} & l_{22} & 0 \\ l_{11} & l_{22} & l_{33} \end{pmatrix} \begin{pmatrix} b_{11} & 0 & 0 \\ b_{21} & b_{22} & 0 \\ b_{11} & b_{22} & b_{33} \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Comparing two sides we may then find the unknowns b_{ij} . Then use the relation

$$A^{-1} = \left(L^{-1}\right)^{\top} L^{-1}$$

to find A^{-1} .

Problem 1.5.2. Solve the following system of equations

$$x + 3y + 5z = 10$$
, $3x + 13y + 23z = 46$, $5x + 23y + 45z = 94$

by the Cholesky decomposition.

Find the inverse of the coefficient matrix using Cholesky factor.

Solution. In matrix notation, the equation can be written as

$$AX = B$$
or,
$$\begin{pmatrix} 1 & 3 & 5 \\ 3 & 13 & 23 \\ 5 & 23 & 45 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 10 \\ 46 \\ 94 \end{pmatrix}$$

Here the matrix A is symmetric and positive definite. Thus, A can be factorized into $\mathbf{A} = \mathbf{L}\mathbf{L}^{\top}$.

$$\begin{pmatrix} 1 & 3 & 5 \\ 3 & 13 & 23 \\ 5 & 23 & 45 \end{pmatrix} = \begin{pmatrix} a & 0 & 0 \\ b & d & 0 \\ c & e & f \end{pmatrix} \begin{pmatrix} a & b & c \\ 0 & d & e \\ 0 & 0 & f \end{pmatrix}$$
$$= \begin{pmatrix} a^2 & ab & ac \\ ab & b^2 + d^2 & bc + de \\ ac & bc + de & c^2 + e^2 + f^2 \end{pmatrix}$$

Equating like elements, we have

$$a^2 = 1$$
 or, $a = 1$
 $ab = 3$ or, $b = 3$
 $ac = 5$ or, $c = 5$
 $b^2 + d^2 = 13$ or, $d = 2$
 $bc + de = 23$ or, $e = 4$
 $c^2 + e^2 + f^2 = 45$ or, $f = 2$

Thus,

$$\mathbf{L} = \begin{pmatrix} 1 & 0 & 0 \\ 3 & 2 & 0 \\ 5 & 4 & 2 \end{pmatrix}$$

The equation can be written as

$$\mathbf{L}\mathbf{L}^{\mathsf{T}}\mathbf{X} = \mathbf{B} \quad \text{or } \mathbf{L}\mathbf{Y} = \mathbf{B} \quad \text{where } \mathbf{L}^{\mathsf{T}}\mathbf{X} = \mathbf{Y}$$

$$\mathbf{LY} = \begin{pmatrix} 1 & 0 & 0 \\ 3 & 2 & 0 \\ 5 & 4 & 2 \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} = \mathbf{B} = \begin{pmatrix} 10 \\ 46 \\ 94 \end{pmatrix}$$

Using forward elimination, we have

$$y_1 = 10, \qquad y_2 = 8, \qquad y_3 = 6$$

Now consider the solution of $\mathbf{L}^{\top}\mathbf{X} = \mathbf{Y}$.

$$\begin{pmatrix} 1 & 3 & 5 \\ 0 & 2 & 4 \\ 0 & 0 & 2 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 10 \\ 8 \\ 6 \end{pmatrix}$$

Using backward elimination, we have

e
$$z=3, \qquad y=-2, \qquad x=1$$

Inverse of the matrix **A** can be obtained from the relation $\mathbf{A}^{-1} = (\mathbf{L}^{-1})^{\top} \mathbf{L}^{-1}$. Note that the inverse of a triangular matrix is also a triangular matrix. Thus, we may use the relation

$$\mathbf{L}\mathbf{L}^{-1} = \mathbf{I}$$
or,
$$\begin{pmatrix} 1 & 0 & 0 \\ 3 & 2 & 0 \\ 5 & 4 & 2 \end{pmatrix} \begin{pmatrix} l & 0 & 0 \\ m & p & 0 \\ n & q & r \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$
or,
$$\begin{pmatrix} l & 0 & 0 \\ 3l + 2m & 2p & 0 \\ 5l + 4m + 2n & 4p + 2q & 2r \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Equating like elements, we have

$$l = 1$$

$$p = \frac{1}{2}$$

$$r = \frac{1}{2}$$

$$3l + 2m = 0 \qquad \text{or} \quad m = -\frac{3}{2}$$

$$5l + 4m + 2n = 0 \quad \text{or} \quad n = \frac{1}{2}$$

$$4p + 2q = 0 \qquad \text{or} \quad q = -1$$

Thus,

$$\mathbf{L}^{-1} = \frac{1}{2} \begin{pmatrix} 2 & 0 & 0 \\ -3 & 1 & 0 \\ 1 & -2 & 1 \end{pmatrix}$$

Using the relation $\mathbf{A}^{-1} = (\mathbf{L}^{-1})^{\top} \mathbf{L}^{-1}$, we have

$$\mathbf{A}^{-1} = \frac{1}{2} \begin{pmatrix} 2 & -3 & 1 \\ 0 & 1 & -2 \\ 0 & 0 & 1 \end{pmatrix} \times \frac{1}{2} \begin{pmatrix} 2 & 0 & 0 \\ -3 & 1 & 0 \\ 1 & -2 & 1 \end{pmatrix} = \frac{1}{4} \begin{pmatrix} 14 & -5 & 1 \\ -5 & 5 & -2 \\ 1 & -2 & 1 \end{pmatrix}$$

1.6 Solution of Linear System by Iterative Method

Iterative method for linear system is similar as the method of fixed-point iteration for an equation in one variable, To solve a linear system by iteration, we solve each equation for one of the variables, in turn, in terms of the other variables. Starting from an approximation to the solution, if convergent, derive a new sequence of approximations. Repeat the calculations till the required accuracy is obtained. An iterative method converges, for any choice of the first approximation, if every equation satisfies the condition that the magnitude of the coefficient of solving variable is greater than the sum of the absolute values of the coefficients of the other variables. A system satisfying this condition is called diagonally dominant. A linear system can always be reduced to diagonally dominant form by elementary operations.

For example in the following system, we have

$$12x - 2y + 5z = 20$$
 (E1) $|12| > |-2| + |5|$
 $4x + 5y + 11z = 8$ (E2) $|5| < |4| + |11|$
 $7x + 12y + 10z = 27$ (E3) $|10| < |7| + |12|$

and is not diagonally dominant. Rearranging as (E1), (E3) - (E2), (E2), we have

$$12x - 2y + 5z = 20$$
 $|12| > |-2| + |5|$
 $3x + 7y - z = 19$ $|7| > |3| + |-1|$
 $4x + 5y + 11z = 8$ $|11| > |4| + |5|$

The system reduces to diagonally dominant form.

Two commonly used iterative process are discussed below:

1.6.1 Jacobi Iterative Method:

In this method, a fixed set of values is used to calculate all the variables and then repeated for the next iteration with the values obtained previously. The iterative formulas of the above system are

$$x_{n+1} = \frac{1}{12} (20 + 2y_n - 5z_n)$$
$$y_{n+1} = \frac{1}{7} (19 - 3x_n + z_n)$$
$$z_{n+1} = \frac{1}{11} (8 - 4x_n - 5y_n)$$

Starting with initial values

$$x_0 = 0, \quad y_0 = 0, \quad z_0 = 0$$

we get

$$x_1 = \frac{1}{12}[20 + 0 + 0] = 1.67$$
$$y_1 = \frac{1}{7}[19 + 0 + 0] = 2.71$$
$$z_1 = \frac{1}{11}[8 + 0 + 0] = 0.73$$

Second approximation is

$$x_2 = \frac{1}{12}[20 + 2(2.71) - 5(0.73)] = 1.81$$

$$y_2 = \frac{1}{7}[19 - 3(1.67) + 0.73] = 2.10$$

$$z_2 = \frac{1}{11}[8 - 4(1.67) - 5(2.71)] = -1.11$$

and so on. Results are summarized below.

\overline{n}	0	1	2	3	4	/. .	9	10	11
x_n	0	1.67	1.81	2.48	2.33		2.29	2.29	2.29
y_n	0	2.71	2.10	1.78	1.52		1.62	1.61	1.61
z_n	0	0.73	-1.11	-0.89	-0.98		-0.84	-0.84	0.84

Table 1.1: Successive iterates of solution (Jacobi Method)

1.6.2 Gauss-Seidel Iterative Method:

In this method, the values of each variable is calculated using the most recent approximations to the values of the other variables. The iterative formulas of the above system are

$$x_{n+1} = \frac{1}{12} (20 + 2y_n - 5z_n)$$

$$y_{n+1} = \frac{1}{7} (19 - 3x_{n+1} + z_n)$$

$$z_{n+1} = \frac{1}{11} (8 - 4x_{n+1} - 5y_{n+1})$$

Starting with initial values

$$x_0 = 0, \quad y_0 = 0, \quad z_0 = 0$$

we get the solutions as follows:

First approximation:

$$x_1 = \frac{1}{12}[20 + 0 + 0] = 1.67$$

$$y_1 = \frac{1}{7}[19 - 3(1.67) + 0] = 2.00$$

$$z_1 = \frac{1}{11}[8 - 4(1.67) - 5(2)] = -0.79$$

Second approximation:

$$x_2 = \frac{1}{12}[20 + 2(2.00) - 5(-0.79)] = 2.33$$

$$y_2 = \frac{1}{7}[19 - 3(2.33) - 0.79] = 1.60$$

$$z_2 = \frac{1}{11}[8 - 4(2.33) - 5(1.60)] = -0.89$$

Third approximation:

$$x_3 = \frac{1}{12}[20 + 2(1.60) - 5(-0.85)] = 2.29$$

$$y_3 = \frac{1}{7}[19 - 3(2.29) - 0.85] = 1.61$$

$$z_3 = \frac{1}{11}[8 - 4(2.29) - 5(1.61)] = -0.84$$

Fourth approximation:

$$x_4 = \frac{1}{12}[20 + 2(1.61) - 5(-0.84)] = 2.29$$

$$y_4 = \frac{1}{7}[19 - 3(2.29) - 0.84] = 1.61$$

$$z_4 = \frac{1}{11}[8 - 4(2.29) - 5(1.61)] = -0.84$$

which gives the results correct to 2 decimal point.

It can be observed that the Gauss-Seidel method converges twice as fast as the Jacobi method.

1.7 Exercise

1. The linear system

$$0.003x + 71.08y = 71.11$$
$$4.231x - 8.16y = 34.15$$

has the exact solution x = 10 and y = 1.

Solve the above system using four-digit rounding arithmetic by Gaussian elimination

- (a) without changing the order of equations,
- (b) with partial pivoting,
- (c) by multiplying the first equation by 104,
- (d) with scaled-column pivoting.

Comment on the results obtained in different cases.

2. Solve the following system of equations by the Gauss elimination method with partial pivoting, giving your answers to 2 decimal places.

(a)
$$15x - 8y - 4z = 26$$
, $25x - 6y + 12z = 27$, $12x + 11y + 9z = 32$

(b)
$$10x + 19y + 13z = 42$$
, $8x + 15y + 29z = 73$, $28x + 12y + 9z = 9$

3. Solve the following system of equations.

(a)
$$x - 2y + z = 6.7$$
, $x - 4y + 3z = 12.1$, $-2x + 5y - 6z = -21.2$

(b)
$$x - 2y + 2z = 8.8$$
, $x - y + 5z = 13.9$, $2x - 3y + 4z = 16.1$

(c)
$$x - 2y + 3z = 11.4$$
, $3x - 8y + 11z = 42.4$, $2x - 4y + 3z = 16.8$

i. by Gaussian elimination,

ii. by LU factorization method.

4. Consider a symmetric matrix
$$A = \begin{pmatrix} 1 & 2 & -1 \\ 2 & 13 & 1 \\ -1 & 1 & 6 \end{pmatrix}$$
, determine a lower triangular matrix \mathbf{L} such

that
$$\mathbf{L}\mathbf{L}^{\top} = \mathbf{A}$$
.

Hence, obtain the solution X of the equation $AX = \begin{pmatrix} 1 & 13 & 14 \end{pmatrix}^{\top}$.

5. Given
$$A = \begin{pmatrix} 1 & 2 & -1 \\ 2 & 5 & 1 \\ -1 & 1 & 14 \end{pmatrix}, B = \begin{pmatrix} 6 \\ 17 \\ 13 \end{pmatrix}, X = \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

- (a) Find the Cholesky factorization of A.
- (b) Solve the equation AX = B by the Cholesky method.
- (c) Find the inverse of the matrix A by the Cholesky method.

6. Use three-digit rounding arithmetic to solve the following system by

- (a) Jacobi's iteration method,
- (b) Gauss-Seidel iteration method.

eidel iteration method.
$$5x - 4y + 14z = 16$$
, $15x - 4y + 6z = 24$, $4x + 16y + 6z = 33$

- (i) Without changing the order of the equations.
- (ii) By rearranging the system to diagonally dominant form.
- 7. Reduce the following system to an equivalent system which is diagonally dominant:

$$5x + 18y - 6z = 24$$
, $11x + 10y + 15z = -8$, $16x + 7y - 5z = 25$.

With the starting values $x_0 = -1$, $y_0 = 2$, $z_0 = 1$, use Gauss-Seidel iteration to find roots correct to 3 significant figures.

- 8. Reduce the following system to an equivalent system which is diagonally dominant. Find the solution of the system, correct to 2 decimal places, using
 - (i) Jacobi iteration,
 - (ii) Gauss-Seidel iteration

(a)
$$2x + y + 10z = 10$$
, $10x - y + z = -24$, $5x + 11y + 8z = 31$

(b)
$$7x + 11y - 8z = 21$$
, $3x - 7y + 5z = 6$, $2x - 4y - 10z = 24$

(c)
$$8x - 7y + 2z = 7$$
, $4x + 5y - 6z = 19$, $6x - 3y - 8z = 17$