ME4010 Computational Methods for Mechanical Engineering

Chapter 4 Solution of system of equations

Instructor: Nikolai V. Priezjev

Office: 430 Russ Engineering Center

Phone: 937-775-3214

Email: nikolai.priezjev@wright.edu

The course is adopted from Prof. Huang at WSU

Dynamics

$$m_{1} \frac{d^{2}}{dt^{2}} x_{1} = 2k(x_{2} - x_{1}) + m_{1}g - kx_{1}$$

$$m_{2} \frac{d^{2}}{dt^{2}} x_{2} = k(x_{3} - x_{2}) + m_{2}g - 2k(x_{2} - x_{1})$$

$$m_{3} \frac{d^{2}}{dt^{2}} x_{3} = m_{3}g - k(x_{3} - x_{2})$$

The steady state equations are:

$$3kx_{1} - 2kx_{2} + 0 = m_{1}g$$

$$-2kx_{1} + 3kx_{2} - kx_{3} = m_{2}g$$

$$0 - kx_{2} + kx_{3} = m_{3}g$$

In matrix form:

$$\begin{bmatrix} 3k & -2k & 0 \\ -2k & 3k & -k \\ 0 & -k & k \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} m_1 g \\ m_2 g \\ m_3 g \end{bmatrix}$$

Statics

-T1 cos 60 + T3 cos 60 + T7 - F1 cos
$$\theta_1$$
= 0

-T4 cos 60 - T7 + T6 cos 60 - F2 cos θ_2 = 0 -T4 sin 60 - T6 sin 60 - F2 sin θ_2 = 0

-T1 sin 60 - T3 sin 60 - F1 sin θ_1 = 0

 $R1 + T1 \cos 60 + T2 = 0$

 $R2 + T1 \sin 60 = 0$

 $-T2 - T3 \cos 60 + T4 \cos 60 + T5 = 0$

$$0 + T5 = 0$$
 T6 sin 60 + R3 = 0

 $T3 \sin 60 + T4 \sin 60 = 0$

In matrix form

$\lceil 1$	cos 60	1	0	0	0	0	0	0	$0 \rceil$	$\lceil R_1 \rceil$		$\begin{bmatrix} 0 \end{bmatrix}$
0	sin 60	0	1	0	0	0	0	0	0	T_1		0
0	0	-1	0	-cos 60	cos 60	1	0	0	0	T_2		0
0	0	0	0	sin 60	sin 60	0	0	0	0	R_2		0
0	0	0	0	0	0	-1	-cos 60	0	0	T_3	_	0
0	0	0	0	0	0	0	sin 60	1	0	T_4	_	0
0	-cos 60	0	0	cos 60	0	0	0	0	1	T_5		$F_1 \cos \theta_1$
0	-sin 60	0	0	-sin 60	0	0	0	0	0	T_6		$ F_1 \sin \theta_1 $
0	0	0	0	0	-cos 60	0	cos 60	0	-1	R_3		$ F_2 \cos \theta_2 $
$\lfloor 0$	0	0	0	0	-sin 60	0	-sin 60	0	0	$\lfloor T_7 \rfloor$		$\lfloor F_2 \sin \theta_2 \rfloor$

Circuit

$$V = I * R$$

1:
$$i_1*9 - i_2*4 - i_3*2 = 24$$

$$\begin{bmatrix} 9 & -4 & -2 & 0 \\ -4 & 17 & -6 & -3 \\ -2 & -6 & 14 & -6 \\ 0 & -3 & -6 & 11 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \\ i_4 \end{bmatrix} = \begin{bmatrix} 24 \\ -16 \\ 0 \\ 18 \end{bmatrix}$$

LU Decomposition Method

$$[A] = [L][U]$$

where

[L] = lower triangular matrix

[U] = upper triangular matrix

Given
$$[A][X] = [B]$$

- 1. Decompose [A] into [L] and [U]
- 2. Solve [L][Z] = [B] for [Z]
- 3. Solve [U][X] = [Z] for [X]

Method: [A] Decomposes to [L] and [U]

$$[A] = [L][U] = \begin{bmatrix} 1 & 0 & 0 \\ \ell_{21} & 1 & 0 \\ \ell_{31} & \ell_{32} & 1 \end{bmatrix} \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

[*U*] is the same as the coefficient matrix at the end of the forward elimination step.

[L] is obtained using the *multipliers* that were used in the forward elimination process

Finding the [U] matrix

Using the Forward Elimination Procedure of Gauss Elimination

Step 1:
$$\frac{64}{25} = 2.56$$
; $Row2 - Row1(2.56) = \begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 144 & 12 & 1 \end{bmatrix}$

$$\frac{144}{25} = 5.76; \quad Row3 - Row1(5.76) = \begin{bmatrix} 25 & 5 & 1\\ 0 & -4.8 & -1.56\\ 0 & -16.8 & -4.76 \end{bmatrix}$$

Finding the [U] Matrix

Matrix after Step 1:
$$\begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & -16.8 & -4.76 \end{bmatrix}$$

Step 2:
$$\frac{-16.8}{-4.8} = 3.5$$
; $Row3 - Row2(3.5) = \begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & 0 & 0.7 \end{bmatrix}$

$$\begin{bmatrix} U \end{bmatrix} = \begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & 0 & 0.7 \end{bmatrix}$$

Finding the [L] matrix

$$\begin{bmatrix} 1 & 0 & 0 \\ \ell_{21} & 1 & 0 \\ \ell_{31} & \ell_{32} & 1 \end{bmatrix}$$

Using the multipliers used during the Forward Elimination Procedure

From the first step of forward elimination
$$\begin{bmatrix} 25 & 5 & 1 \\ 64 & 8 & 1 \\ 144 & 12 & 1 \end{bmatrix} \qquad \ell_{21} = \frac{a_{21}}{a_{11}} = \frac{64}{25} = 2.56$$

$$\ell_{31} = \frac{a_{31}}{a_{11}} = \frac{144}{25} = 5.76$$

$$\ell_{21} = \frac{a_{21}}{a_{11}} = \frac{64}{25} = 2.56$$

$$\ell_{31} = \frac{a_{31}}{a_{11}} = \frac{144}{25} = 5.76$$

Finding the [L] Matrix

From the second step of forward elimination

and
$$\begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & -16.8 & -4.76 \end{bmatrix} \quad \ell_{32} = \frac{a_{32}}{a_{22}} = \frac{-16.8}{-4.8} = 3.5$$

$$\ell_{32} = \frac{a_{32}}{a_{22}} = \frac{-16.8}{-4.8} = 3.5$$

$$[L] = \begin{vmatrix} 1 & 0 & 0 \\ 2.56 & 1 & 0 \\ 5.76 & 3.5 & 1 \end{vmatrix}$$

Does [L][U] = [A]?

$$\begin{bmatrix} L \end{bmatrix} \begin{bmatrix} U \end{bmatrix} = \begin{vmatrix} 1 & 0 & 0 & 25 & 5 & 1 \\ 2.56 & 1 & 0 & 0 & -4.8 & -1.56 \\ 5.76 & 3.5 & 1 & 0 & 0 & 0.7 \end{vmatrix} = \mathbf{?}$$

Try this...

```
 4
 -2
 -3
 6

 -6
 7
 6.5
 -6

 1
 7.5
 6.25
 5.5

 -12
 22
 15.5
 -1
```


Using LU Decomposition to solve SLEs

Solve the following set of linear equations using LU Decomposition

$$\begin{bmatrix} 25 & 5 & 1 \\ 64 & 8 & 1 \\ 144 & 12 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 106.8 \\ 177.2 \\ 279.2 \end{bmatrix}$$

Using the procedure for finding the [L] and [U] matrices

$$[A] = [L][U] = \begin{bmatrix} 1 & 0 & 0 \\ 2.56 & 1 & 0 \\ 5.76 & 3.5 & 1 \end{bmatrix} \begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & 0 & 0.7 \end{bmatrix}$$

Set
$$[L][Z] = [B]$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 2.56 & 1 & 0 \\ 5.76 & 3.5 & 1 \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \\ z_3 \end{bmatrix} = \begin{bmatrix} 106.8 \\ 177.2 \\ 279.2 \end{bmatrix}$$

Solve for
$$[Z]$$

$$z_1 = 106.8$$

$$2.56z_1 + z_2 = 177.2$$

$$5.76z_1 + 3.5z_2 + z_3 = 279.2$$

Complete the forward substitution to solve for [Z]

$$z_{1} = 106.8$$

$$z_{2} = 177.2 - 2.56z_{1}$$

$$= 177.2 - 2.56(106.8)$$

$$= -96.2$$

$$z_{3} = 279.2 - 5.76z_{1} - 3.5z_{2}$$

$$= 279.2 - 5.76(106.8) - 3.5(-96.21)$$

$$= 0.735$$

$$[Z] = \begin{bmatrix} z_{1} \\ z_{2} \\ z_{3} \end{bmatrix} = \begin{bmatrix} 106.8 \\ -96.21 \\ 0.735 \end{bmatrix}$$

Set
$$[U][X] = [Z]$$

$$\begin{vmatrix}
25 & 5 & 1 \\
0 & -4.8 & -1.56 \\
0 & 0 & 0.7
\end{vmatrix} \begin{vmatrix}
x_1 \\
x_2 \\
x_3 \\
0.735
\end{vmatrix} = \begin{vmatrix}
106.8 \\
-96.21 \\
0.735$$

Solve for
$$[X]$$
 The 3 equations become

$$25x_1 + 5x_2 + x_3 = 106.8$$
$$-4.8x_2 - 1.56x_3 = -96.21$$
$$0.7x_3 = 0.735$$

From the 3rd equation

$$0.7x_3 = 0.735$$
$$x_3 = \frac{0.735}{0.7}$$
$$x_3 = 1.050$$

Substituting in a₃ and using the second equation

$$-4.8x_2 - 1.56x_3 = -96.21$$

$$x_2 = \frac{-96.21 + 1.56x_3}{-4.8}$$

$$x_2 = \frac{-96.21 + 1.56(1.050)}{-4.8}$$

$$x_2 = 19.70$$

Substituting in a₃ and a₂ using the first equation

$$25x_1 + 5x_2 + x_3 = 106.8$$

$$x_1 = \frac{106.8 - 5x_2 - x_3}{25}$$
$$= \frac{106.8 - 5(19.70) - 1.050}{25}$$
$$= 0.2900$$

Hence the Solution Vector is:

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0.2900 \\ 19.70 \\ 1.050 \end{bmatrix}$$

Try this...

$$\begin{bmatrix} 4 & -2 & -3 & 6 \\ -6 & 7 & 6.5 & -6 \\ 1 & 7.5 & 6.25 & 5.5 \\ -12 & 22 & 15.5 & -1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 12 \\ -6.5 \\ 16 \\ 17 \end{bmatrix}$$


```
Module LU solver
Contains
! SUBROUTINE TO PERFORM DOLITTLE FACTORIZATION: A=LU
SUBROUTINE LU(N,A,B,X)
 integer::N,I,j,k
 double precision:: A(N,N),L(N,N),U(N,N),B(N),Z(N),X(N)
 double precision:: S,S1,S2,SS,S3,S4
 DO I = 1.N
 L(I,I)=1.
 ENDDO
 U(1,1)=A(1,1)
 IF(U(1,1).EQ.0.)THEN
 WRITE(1,*)'LU FACTORIZATION IS IMPOSSIBLE'
 RETURN
 ENDIF
 DO J = 2, N
 U(1,J)=A(1,J)
 ! DETERMINE THE FIRST ROW OF U
 L(J,1)=A(J,1)/U(1,1) ! DETERMINE THE FIRST COLUMN OF XL
 ENDDO
 DO I = 2, N-1
 S=0.
 DO K = 1, I-1
 S=S+L(I,K)*U(K,I)
 ENDDO
 U(I,I) = A(I,I) - S
 IF(U(I,I).EQ.0.)THEN
 WRITE(1,*)'LU FACTORIZATION IS IMPOSSIBLE'
 RETURN
 ENDIF
 DO J = I+1. N
 S1=0.
 S2=0.
 DO K = 1, I-1
 S1=S1+L(I,K)*U(K,J) ! DETERMINE THE (ith) ROWS OF U
```

```
S2=S2+L(J,K)*U(K,I) ! DETERMINE THE (ith) COLUMN OF XL
 U(I,J)=A(I,J)-S1
 L(J,I)=(A(J,I)-S2)/U(I,I)
 ENDDO
 ENDDO
 ENDDO
 SS=0
 DO K = 1.N-1
 SS=SS+L(N,K)*U(K,N)
 U(N,N)=A(N,N)-SS
 ENDDO
 IF(U(N,N).EQ.0) THEN
 WRITE(1,*)' THE MATRIX A IS SINQULAR'
 ENDIF
! SUBROUTINE TO SOLVE LZ=B USING FORWARD SUBSTITUTION
 Z(1)=B(1)
 DO I = 2, N
 S3=0.
 DO J =1,I-1
 S3=S3+L(I,J)*Z(J)
 ENDDO
 Z(I)=B(I)-S3
 ENDDO
 X(N)=Z(N)/U(N,N)
 DO K = N-1,1,-1
 ! SOLVING UX=Z
 S4=0.
 DO J=K+1,N
 S4=S4+U(K,J)*X(J)
 ENDDO
 X(K)=(Z(K)-S4)/U(K,K)
 ENDDO
 RETURN
 END subroutine LU
 end module solver
```


```
program main
 use LU_solver
 double precision, dimension(4,4)::A
 double precision, dimension (4)::B,X
 integer::i,j,N=4
 open (1, file='matrix.dat')
 do i=1,n
  read(1,*)(a(i,j),J=1,N)
 enddo
 read(1,*)B
 call LU(N,A,B,X)
 print *,x
 stop
end program main
```

$$\begin{bmatrix} 4 & -2 & -3 & 6 \\ -6 & 7 & 6.5 & -6 \\ 1 & 7.5 & 6.25 & 5.5 \\ -12 & 22 & 15.5 & -1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 12 \\ -6.5 \\ 16 \\ 17 \end{bmatrix}$$

matrix.dat file

- 4. -2. -3. 6.
- -6. 7. 6.5 -6.
- 1. 7.5 6.25 5.5
- -12. 22. 15.5 -1.
- 12. -6.5 16. 17.

