A Comparison of Direct and Indirect Solvers for Linear Systems of Equations

Noreen Jamil

Department of Computer Science The University of Auckland 38 Princes Street, Auckland 1020, New Zealand

njam031@aucklanduni.ac.nz

Abstract. In this paper various methods are compared for solving linear systems of equations. Both direct and indirect methods are considered. Direct and Indirect methods are widely used for solving large sparse and dense problems. In direct methods, two methods will be considered: Gaussian Elimination and LU-Factorization methods. Jacobi, Gauss-Seidel ,SOR, CG and GMRES Methods will be discussed as an iterative method. The results show that the GMRES method is more efficient than the other iterative and direct methods. The criteria considered are time to converge, number of iterations, memory requirements and accuracy.

Keywords: Linear system equation, direct solvers, indirect solvers.

1. INTRODUCTION

Collections of linear equations is called linear systems of equations. They involve same set of variables. Various methods have been introduced to solve systems of linear equations [21]. There is no single method that is best for all situations. These methods should be determined according to speed and accuracy. Speed is an important factor in solving large systems of equations because the volume of computations involved is huge. Another issue in the accuracy problem for the solutions rounding off errors involved in executing these computations.

The methods for linear systems of equations can be divided into

- 1. Direct Methods
- 2. Iterative Methods

Direct methods [8] are not appropriate for solving large number of equations in a system, particularly when the coefficient matrix is sparse, i.e. when most of the elements in a matrix are zero. In contrast, Iterative methods are suitable for solving linear equations when the number of equations in a system is very large. Iterative methods are very effective concerning computer storage and time requirements. One of the advantages of using iterative methods is that they require fewer

multiplications for large systems. Iterative methods automatically adjust to errors during study. They can be implemented in smaller programmes than direct methods. They are fast and simple to use when coefficient matrix is sparse. Advantageously they have fewer rounds off errors as compared to other direct methods. Contrary, the direct methods, aim to calculate an exact solution in a finite number of operations. whereas iterative methods begins with an initial approximation and reproduce usually improved approximations in an infinite sequence whose limit is the exact solution. Direct methods work for such kind of systems in which most of the entries are non-zero Whereas iterative methods are appropriate for large sparse systems which contains most zeros. Even when direct methods exists we should give priority to iterative methods because they are fast and efficient.

The rest of the paper is organized as follows. I provide an overview of direct methods in Section 2. Then Iterative methods are discussed in Section 3. Section 4 is dedicated to the analysis of results. I then provide an overview of Related work in Section 5. Discussion and conclusion are presented in Section 6 and 7.

2. DIRECT METHODS

Some of the direct methods discussed are as follows.

- 1. Gaussian Elimination Method
- 2. LU-Factorization Method

1.1 Gaussian Elimination Method

Systems of linear equations can be reduced to simpler form [21] by using Gaussian elimination method. It has two parts:

- 1. Forward Stage
- 2. Backward Stage

Forward Stage. First part is linked with the manipulation of equations in order to eliminate some unknowns from the equations and constitute an upper triangular system or echelon form.

Backward Stage. This stage uses the back substitution process on the reduced upper triangular system and results with the actual solution of the equation.

By using elementary row operation first stage reduces given system to echelon form whereas second stage reduces it to reduced echelon form.

1.2 LU-Factorization Method

LU-Factorization [16] is based on the fact that it is a matrix decomposition and non-singular square matrix 'A' can be replaced as the product of lower triangular and upper triangular matrices. That is why this method is known as LU-Factorization method. This method is also known as LU-Decomposition method.

LU-Factorization is actually variant of Gaussian Elimination method. Consider the following linear systems of equations.

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 &... & a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 &... & a_{2n}x_n = b_2 \\ &.... \\ &... \\ a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 &... & a_{nn}x_n = b_n \end{aligned}$$

which can be written as follows

$$AX = b \to 1 \tag{1}$$

Then A takes the form,

$$A = LU \tag{2}$$

Where L is lower triangular matrix and U is upper triangular matrix. So equation 1 becomes

$$LUx = b (3)$$

3. ITERATIVE METHODS

The approximate methods that provide solutions for systems of linear constraints are called iterative methods. They start from an initial guess and improve the approximation until an absolute error is less than the pre-defined tolerance. Most of the research on iterative methods deals with iterative methods for solving linear systems of equalities and inequalities for sparse matrices, the most important method being GMRES method. This section summarizes all iterative methods.

3.1 Jacobi Method

Jacobi method is simplest technique to solve linear systems of equations with largest absolute values in each row and column dominated by the diagonal element. Suppose we have given system of n equations and n unknowns in the form

$$AX = b (4)$$

We can rewrite the equation for ith term as follows.

$$x_i^{r+1} = \frac{1}{a_{ii}} \{ b_i - \sum_{j \neq i}^n a_{ij} x_j^r \}$$
 (5)

To start the iterative procedure for Jacobi method one has to choose the initial guess and then substitute the solution in the above equation. In the case of Jacobi method, We can't use most recently available information. In the next step we are going to use the recently calculated value. We keep doing iterations until residual difference is less than predefined tolerance.

Jacobi method will converge if matrix is diagonally dominant. It is necessary for Jacobi method to have diagonal element in matrix greater than rest of elements. Jacobi method might converge even if above criteria is not satisfied.

3.2 Gauss-Seidel Method

Gauss-Seidel method [21] is an iterative method used to solve linear systems of equations.

Given a system of linear equations

$$AX = b \tag{6}$$

Where A is a square matrix, X is vector of unknowns and b is vector of right hand side values. Suppose we have a set of n equations and n unknowns in the following form:

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 &... & a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 &... & a_{2n}x_n = b_2 \\ &.... \\ &... \\ a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 &... & a_{nn}x_n = b_n \end{aligned}$$

We can rewrite each equation for solving corresponding unknowns. We can rewrite equation in generalized form as below:

$$x_i^{r+1} = \frac{1}{a_{ii}} \{ b_i - \sum_{j=1}^{i-1} a_{ij} x_j^{r+1} - \sum_{j=i+1}^{n} a_{ij} x_j^r \}$$
 (7)

After that we have to choose initial guess to start Gauss Seidel method then substitute the solution in the above equation and use the most recent value. Iteration is continued until the relative approximate error is less than pre-specified tolerance. Convergence is only guaranteed in case of Gauss Seidel method if matrix A is diagonally dominant. Matrix is said to be diagonally dominant if the absolute value of diagonal element in each row has been greater than or equal to summation of absolute values of rest of elements of that particular row.

The iterative process is terminated when a convergence criterion is fulfilled. We can end up the computation when the difference between two successive iterations is less than the pre-specified tolerance.

Advantageously, Gauss Seidel method is very effective concerning computer storage and time requirements. It is automatically adjusting to if error is made. It possesses less memory when programmed. It is fast and simple to use when coefficient matrix is sparse. It starts with an approximate answer. In each iteration accuracy is improved. It has problem that it may not converge sometime even done correctly. Another drawback of Gauss Seidel method is that it is not applicable for non-square matrices. Non-square matrices are converted into square matrices by taking pseudo inverse of the matrix. It is necessary for the Gauss Seidel method to have non zero elements on the diagonals.

3.3 Convergence Theorem

Statement. If the linear system [12] Ax=b has a strictly dominant coefficient matrix, and each equation is solved for its strictly dominant variable, then Gauss-Seidel iteration will converge to x for any choice of x0, no matter how errors are arranged.

Proof. Let [x1 ... xn] be the exact solution of the system Ax=b. Then

$$\overline{x_i} = \frac{1}{a_{ii}} \{ b_i - \sum_{j \neq i} a_{ij} \overline{x_j} \}$$
 (8)

$$x_i^{new} = \frac{1}{a_{ii}} \{ b_i - \sum_{j \neq 1} a_{ij} x_j \}$$
 (9)

satisfies

$$\epsilon_i^{new} = \overline{x_i} - x_i^{new} \tag{10}$$

The error for the jth component will be

$$\epsilon_j^{new} = \overline{x_j} - x_j^{new} \tag{11}$$

By substituting the values in above equation, we get

$$\epsilon_i^{new} = -\frac{1}{a_{ii}} \{ \sum_{j \neq i} a_{ij} (\overline{x_j} - x_j) \} = -\frac{1}{a_{ii}} \{ \sum_{j \neq 1} a_{ij} \epsilon_j \}$$
(12)

So, if we let $|\varepsilon_i|_{max}$ denote the largest $|\varepsilon_i|$ for $j \neq i$, then we have

$$|\epsilon_i^{new}| = |\frac{1}{a_{ii}}||\{\sum_{j \neq i} a_{ij}\epsilon_j\}| \le \delta |\epsilon_j|_{max}$$
(13)

From the above equation, it is clear that the error of x_i^{new} is smaller than the error of other components of x^{new} by a factor of at least δ . The convergence of δ will therefore be assured if $\delta < 1$.

3.4 Conjugate gradient Method

Conjugate gradient method [10] is a well known method for solving large number of equations. It is efficient for the system of the form

$$AX = b (14)$$

Consider the Quadratic form:

$$f(x) = \frac{1}{2}x^T A x - x^T b \tag{15}$$

Where A is a square, symmetric, positive definite matrix, X is a vector of unknowns and b is a vector of right hand side values.

To minimize the function we take the derivative of that function and adjust it to zero. After taking the derivative we have:

$$f'(x) = Ax - b = 0 (16)$$

Since A is symmetric we can reduce the equation as

$$-\frac{1}{2}\{b^T A^{-1}b\}\tag{17}$$

We get initial linear system by setting the derivative to zero. After that question arises in mind that how to choose direction vectors. The good point about Conjugate Gradient method is that it automatically generates direction vectors at the previous step.

There are lots of iterative methods for solving optimization problems. So the successive approximations to the solution vector A are calculated as follows

$$x_k + 1 = x_k + \alpha_k p_k \tag{18}$$

Where ρ_k are known as direction vectors and α_k is chosen to minimize the function in the direction of ρ_k . The iterative methods like Conjugate Gradient method best suits to sparse systems. If matrix is dense then best way to solve the system is by back substitution.

Advantageously, Conjugate Gradient method is an optimizer for all purposes and is beneficial for high order systems as well. Like most iterative methods, exact answer is found after finite number of steps.

3.5 GMRES Method

Saad introduced the GMRES method as an iterative method used for solutions of large sparse nonsymmetric linear systems based on the Arnoldi process [23] for computing the eigenvalues of a matrix. It computes an orthonormal basis for a particular Krylov subspaces and solves the transforms least square problem with the upper Hessenberg matrix. GMRES method is particularly used to minimize norm of residual vector b - Ax.

Consider Ax = b

Where A is a non-singular matrix and b is a real n-dimensional vector. After that we have to choose initial

guess x_0 then algorithm generates approximate solution x_n . Then compute $r_0 = b - Ax_0$. Next step is to apply Arnoldi process that constructs orthonormal basis of a space called the Krylove subspace generated by 'A' and r_0 ,

$$k_n(A, r_0) = span\{r_0, Ar_0, \dots A^{n-1}r_0\}$$
(19)

Where vectors b, Ab, ..., $A^{n-1}b$ are linearly dependent, that is why Arnoldi iteration is used to find orthonormal vectors rather than the basis q_1 , q_2 , ..., q_n which form basis for k_n .

After that form the approximate solution. Finally find the vector y_0 that minimizes the function.

4. ANALYSIS OF RESULTS

The efficiency of the direct and iterative methods were compared based on a 4×4 and a 9×9 linear systems of equations. Then we extended it to 20×20 linear systems of equations.

They are as follows

$$4X_1 - X_2 - X_3 = 0.5 (20)$$

$$-X_1 + 4X_2 - X_4 = 1.3 (21)$$

$$-X_1 + 4X_3 - 1X_4 = 1.0 (22)$$

$$-X_2 - X_3 + 4X_4 = 1.8 (23)$$

and

$$4X_1 - X_2 - X_4 = 0.707 (24)$$

$$-X_2 + 4X_3 - X_6 = 0.707 (25)$$

 $-X_2 - X_4 + 4X_5 - X_6 - X_8 = 0$

and

(26)

(44)

(45)

(46)

(47)

(48)

 $-X_{10} + 5X_{12} - X_{14} - X_{18} = 0$

 $-X_{11} + 3X_{13} - X_{15} - X_{19} = -1$

 $-X_{12} + 10X_{14} - X_{16} - X_{20} = 0$

 $-X_{13} + 11X_{15} - X_{17} = 1$

 $-X_{14} + 2X_{16} - X_{18} = -1$

$$-X_{15} + 2X_{17} - X_{19} = 0 (49)$$

$$-X_{16} + 3X_{18} - X_{20} = 1 (50)$$

$$-X_{17} + X_{19} = -1 (51)$$

$$-X_{18} + X_{20} = 0 (52)$$

Results produced by the three equations are given in the Tables 1, 2, 3, 4, 5 and 6.

Table 1. Linear simultaneous equations of order 4x4

Direct Method	Computer Time
Gaussian Elimination	0.0567
LU-Factorization	0.0567

Table II. Linear simultaneous equations of order 4x4

Iterative Methods	Number of Iterations	Computer Time
Jacobi	11	0.0854
Gauss-Seidel	8	0.0567
Sor	6	0.0401
Conjugate-Gradient	3	0.0365
Generalized-Minimal-Residual	3	0.0019

5. RELATED WORK

Authors like Turner [22] faced difficulty with Gauss Elimination approach because of round off errors and slow convergence for large systems of equations. To get rid of these problems many authors like [10] [16] were encouraged to investigate solutions of linear equations by indirect methods. They [11] presented comparison of three iterative methods to solve linear systems of equations. The results shown by [11] proved that the Successive Over-Relaxation method is faster than the Gauss Seidel and Jacobi methods because of its performance, Number of iterations required to converge and level of accuracy. Most of the research deal with the iterative methods for solving linear systems of equations and inequalities for sparse matrices. Iterative methods like [1] [13] solves linear systems of inequalities by using relaxation method. This method states an iterative method to find a solution of system of linear inequalities. In this iterative method, an orthogonal projection method is connected with the relaxation method by solving one inequality at one

time. Different sequential methods (derived mostly from Kaczmarz's) have been proposed [2]. These methods only consider one equality and inequality at a time and each iterate is obtained from the previous iterate. Results of convergence in case of inequality are limited to consistent systems. Cimmino [3] [5] introduced Cimmin,s algorithm for linear equations and inequalities. By using this algorithm orthogonal projections onto each of the violated constraints is made from the current point and new point is taken as a convex combination of those projection points. The algorithm is particularly appropriate to parallel implementation. Conjugate gradient method is one of the efficient technique for solving large sparse linear systems of equations, it involves some preconditioning techniques as well [7] [4]. In recent years various generalizations of Conjugate Gradient method have been shown with non-symmetric [6] [17] [9] [18] and symmetric problems [14] [15] [7] [19]. GMRES method has been presented by [20] for non-symmetric linear systems. In this paper we compared different techniques for solving linear systems of equations. We presented direct and iterative methods for dense and sparse linear systems and tried to find out more efficient method for solving these linear systems.

6. DISCUSSION

The iterative methods for solving linear systems of equations have been presented are Successive- Over Relaxation, the Gauss-Seidel method, Jacobi technique, Conjugate Gradient and GMRES methods. In contrast the main direct methods presented are Gaussian Elimination and LU Factorization. Three practical examples were studied, a 4 x 4, and 9 x 9 System of linear equations, even though the software can accommodate up to 20 x 20 system of linear equations. The analysis of the results show that Jacobi method takes longer time 30 iterations to converge for the 20 x 20 linear system, as compared to other methods, within the same tolerance factor. It will also demand more computer storage to store its data. The number of iterations differ, as that of the GMRES method has 5 iterations, whereas Conjugate Gradient method has 17 iterations as well, Successive-Over Relaxation method, has 15 iterations, while Gauss - Seidel has 17 iterations. On contrary, in case of direct methods, both Gaussian Elimination and LU-Factorization Method takes more time to converge for sparse linear system as compared to dense linear system.

Results show that GMRES method requires less computer storage and is usually faster than other direct and iterative methods. It is because iterative methods are efficient as compared to direct methods. Lu-Decomposition method is best suited to solve small size linear systems of equations whereas it is not suitable to solve sparse systems because it is a direct method. That,s why indirect, iterative methods gives the best possible solution for the problems with sparse matrices efficiently. In summary, GMRES method is suitable for solving linear systems of equations. Particularly, it is fitted to solve sparse matrices that arise in the application of computer science, engineering and computer graphics. Therefore, it is most advantageous among all iterative and direct solvers.

7. CONCLUSION

Different direct and iterative methods are discussed to solve linear systems of equations. It is investigated that GMRES method is the most efficient method to solve linear systems of equations. It requires less computational time to converge as compared to other direct and iterative methods. Thus, the GMRES method could be considered the more efficient one.

In future work, it would be interesting to investigate some other methods to solve linear systems of equations. Other future directions are to investigate simple and efficient method for solving non-linear equations.

REFERENCES

- 1. S. Agmon. The relaxation method for linear inequalities. Canadian Journal Mathematics, pages 382–392, 1954.
- 2. Y. Censor. Row-action methods for huge and sparse systems and their applications. pages 444–466, 1981.
- 3. Y. Censor and T. Elfying. New methods for linear inequalities, linear algebra and its applications. Linear Algebra and Its Applications, 64:243–253, 1985.
- 4. R. CHANDRA. Conjugate gradient methods for partial differential equations. Computer Science Department, 1978.
- 5. A. De Pierro and A. Iuseam. A simultaneous projection method for linear inequalities. Linear Algebra and Its Applications, 64:243–253, 1985.
- 6. H. C. ELMAN. Iterative methods for large sparse nonsymmetric systems of linear equations. Computer Science Department, 1982.
- A. L. HAGEMAN and D. M. YOUNG. Applied Iterative Methods,. Academic Press, New York, 1981.
- 8. H.M.Anita. Numerical-Methods for Scientist and Engineers. Birkhauser-verlag, 2002.
- 9. K. C. JEA and D. M. YOUNG. Generalized conjugate gradient acceleration of nonsymmetrizable iterative methods. Lin. Alg. Appl, pages 159–194, 1980.
- 10. I. Kalambi. Solutions of simultaneous equations by iterative methods. 1998.
- 11. I. Kalambi. Comparison of three iterative methods for the solution of linear equations. 2008.
- 12. M.J.MARON. Numerical-Analysis. Collier Macmillan, 1982.
- 13. Motzkin and Schoenberg. The relaxation method for linear inequalities. Canadian Journal Mathematics, pages 393–404, 1954.
- 14. C. C. PAIGE and M. A. SAUNDERS. Solution of sparse indefinite systems of linear equations. SIAM J.Numer. Anal, pages 617–624, 1975.
- 15. B. N. PARLETT. A new look at the lanczos algorithm for solving symmetric systems of linear equations. Lin. Alg. Appl, pages 323–346, 1980.
- S. Rajasekaran. Numerical methods in Science and Engineering. Wheelerand Co. Ltd Allahabad, 1992.

- 17. H. C. E. S. C. EISENSTAT and M. H. SCHULTZ. Variational iterative methods for nonsymmetric systems of linear equations. SIAM J. Numer. Anal, pages 345–357, 1983.
- 18. Y. SAAD. Krylov subspace methodsfor solving large unsymmetric linear systems. Math. Comput, pages 105–126, 1981.
- 19. Y. SAAD. Practical use of some krylov subspace methods for solving indefinite and unsymmetric linear systems. pages 203–228, 1984.
- 20. Y. SAAD and M. H. SCHULTZ. A generalized minimal residual algorithm for solving non-symmetric linear systems. 7, 1986.
- 21. N. A. Saeed, A.Bhatti. Numerical Analysis. Shahryar, 2008.
- 22. P. Turner. Guide to Numerical Analysis. Macmillan Education Ltd. Hong Kong, 1989.
- 23. W.Arnoldi. The principle of minimized iteration in the solution of the matrix eigenvalue problems. Appl.Math., pages 17–29, 1951.12