Chapter 12

Iterative Method

Numerical Methods Fall 2019

Gauss-Seidel Method

- The *Gauss–Seidel method* is the most commonly used iterative method for solving linear algebraic equations $[A]{x}={b}$.
- The method solves each equation in a system for a particular variable, and then uses that value in later equations to solve later variables.
- For a 3×3 system with nonzero elements along the diagonal, for example, the jth iteration values are found from the j−1th iteration using:

$$x_{1}^{j} = \frac{b_{1} - a_{12}x_{2}^{j-1} - a_{13}x_{3}^{j-1}}{a_{11}}$$

$$x_{2}^{j} = \frac{b_{2} - a_{21}x_{1}^{j} - a_{23}x_{3}^{j-1}}{a_{22}}$$

$$x_{3}^{j} = \frac{b_{3} - a_{31}x_{1}^{j} - a_{32}x_{2}^{j}}{a_{33}}$$

Jacobi Iteration

The Jacobi iteration is similar to the Gauss-Seidel method, except the j-1th information is used to update all variables in the jth iteration:

Gauss-Seidel

Jacobi

Convergence

The convergence of an iterative method can be calculated by determining the relative percent change of each element in {x}. For example, for the *i*th element in the *j*th iteration,

$$\varepsilon_{a,i} = \left| \frac{x_i^j - x_i^{j-1}}{x_i^j} \right| \times 100\%$$

The method is ended when all elements have converged to a set tolerance.

Diagonal Dominance

- The Gauss-Seidel method may diverge, but if the system is diagonally dominant, it will definitely converge.
- Diagonal dominance means:

$$|a_{ii}| > \sum_{\substack{j=1\\j\neq i}}^{n} |a_{ij}|$$

That is, the absolute value of the diagonal element is greater than the sum of the absolute values of the off-diagonal elements

MATLAB Program, 1

```
function x = GaussSeidel(A,b,es,maxit)
% GaussSeidel: Gauss Seidel method
% x = GaussSeidel(A,b): Gauss Seidel without relaxation
% input:
% A = coefficient matrix
% b = right hand side vector
% es = stop criterion (default = 0.00001%)
% maxit = max iterations (default = 50)
% output:
% x = solution vector
if nargin<2,error('at least 2 input arguments required'),end
if nargin<4|isempty(maxit),maxit=50;end
if nargin<3|isempty(es),es=0.00001;end
[m,n] = size(A);
if m~=n, error('Matrix A must be square'); end
C = A;
for i = 1:n
 C(i,i) = 0;
 x(i) = 0;
end
\chi = \chi';
for i = 1:n
 C(i,1:n) = C(i,1:n)/A(i,i);
end
for i = 1:n
 d(i) = b(i)/A(i,i);
end
iter = 0;
while (1)
 xold = x;
  for i = 1:n
 x(i) = d(i) - C(i,:) *x;
 if x(i) \sim = 0
 ea(i) = abs((x(i) - xold(i))/x(i)) * 100;
 end
  end
  iter = iter+1;
  if max(ea) <= es | iter >= maxit, break, end
end
```

Relaxation

To enhance convergence, an iterative program can introduce *relaxation* where the value at a particular iteration is made up of a combination of the old value and the newly calculated value:

$$x_i^{\text{new}} = \lambda x_i^{\text{new}} + (1 - \lambda) x_i^{\text{old}}$$

where λ is a weighting factor that is assigned a value between 0 and 2.

- $0 < \lambda < 1$: underrelaxation \implies Fast convergence
 - May fail to find true solution

- $\lambda = 1$: no relaxation
- 1 < λ ≤ 2: overrelaxation
 Better to find true solution

Example 12.2

Nonlinear Systems

- Nonlinear systems can also be solved using the same strategy as the Gauss-Seidel method - solve each system for one of the unknowns and update each unknown using information from the previous iteration.
- This is called successive substitution.

Example 12.3

Newton-Raphson

- Nonlinear systems may also be solved using the Newton-Raphson method for multiple variables.
- A first-order Taylor series expansion:

$$f(x_{i+1}) = f(x_i) + (x_{i+1} - x_i)f'(x_i)$$

where x_i is the initial guess at the root and x_{i+1} is the point at which the slope intercepts the x axis.

• At this intercept, $f(x_{i+1}) = 0$.

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

Newton-Raphson

For a two-variable system, the Taylor series approximation and resulting Newton-Raphson equations are:

$$f_{1,i+1} = f_{1,i} + (x_{1,i+1} - x_{1,i}) \frac{\partial f_{1,i}}{\partial x_1} + (x_{2,i+1} - x_{2,i}) \frac{\partial f_{1,i}}{\partial x_2}$$

$$f_{2,i+1} = f_{2,i} + (x_{1,i+1} - x_{1,i}) \frac{\partial f_{2,i}}{\partial x_1} + (x_{2,i+1} - x_{2,i}) \frac{\partial f_{2,i}}{\partial x_2}$$

$$\frac{\partial f_{1,i}}{\partial x_1} x_{1,i+1} + \frac{\partial f_{1,i}}{\partial x_2} x_{2,i+1} = -f_{1,i} + x_{1,i} \frac{\partial f_{1,i}}{\partial x_1} + x_{2,i} \frac{\partial f_{1,i}}{\partial x_2}$$

$$\frac{\partial f_{2,i}}{\partial x_1} x_{1,i+1} + \frac{\partial f_{2,i}}{\partial x_2} x_{2,i+1} = -f_{2,i} + x_{1,i} \frac{\partial f_{2,i}}{\partial x_1} + x_{2,i} \frac{\partial f_{2,i}}{\partial x_2}$$

Newton-Raphson

• Because all values subscripted with i's are known (they correspond to the latest guess or approximation), the only unknowns are $x_{1,i+1}$ and $x_{2,i+1}$.

$$x_{1,i+1} = x_{1,i} - \frac{f_{1,i} \frac{\partial f_{2,i}}{\partial x_2} - f_{2,i} \frac{\partial f_{1,i}}{\partial x_2}}{\frac{\partial f_{1,i}}{\partial x_1} \frac{\partial f_{2,i}}{\partial x_2} - \frac{\partial f_{1,i}}{\partial x_2} \frac{\partial f_{2,i}}{\partial x_1}}{\frac{\partial f_{2,i}}{\partial x_1}}$$

$$x_{2,i+1} = x_{2,i} - \frac{f_{2,i} \frac{\partial f_{1,i}}{\partial x_1} - f_{1,i} \frac{\partial f_{2,i}}{\partial x_1}}{\frac{\partial f_{2,i}}{\partial x_1} - \frac{\partial f_{1,i}}{\partial x_2} \frac{\partial f_{2,i}}{\partial x_2}}{\frac{\partial f_{2,i}}{\partial x_2} - \frac{\partial f_{1,i}}{\partial x_2} \frac{\partial f_{2,i}}{\partial x_2}}$$

Example 12.4

MATLAB's fsolve Function

The **fsolve** function solves systems of nonlinear equations with several variables. Its syntax is

```
[x, fx] = fsolve(function, x0, options)
where
```

- [x, fx] = a vector containing the roots x and a vector fx containing the values of the functions evaluated at the roots,
- function = the name of the function containing a vector holding the equations being solved,
- x0 = a vector holding the initial guesses for the unknowns, and
- options = a data structure created by the optimset function.
- Note that if you desire to pass function parameters but not use the options, pass an empty vector [] in its place.

fsolve Example

Solve:

$$f(x_1, x_2) = 2x_1 + x_1x_2 - 10$$

$$f(x_1, x_2) = x_2 + 3x_1x_2^2 - 57$$

<u>Function to hold the equations:</u>

```
function f = fun(x)

f = [x(1)^2+x(1)*x(2)-10;x(2)+3*x(1)*x(2)^2-57];
```

Script to generate the solution:

```
clc, format compact
[x,fx] = fsolve(@fun,[1.5;3.5])
```

Jacobian Matrix

Jacobian matrix consisting of the partial derivatives of function f₁, f₂, f₃,... with variables x₁, x₂, x₃, ...

$$[J] = \begin{bmatrix} \frac{\partial f_{1,i}}{\partial x_1} & \frac{\partial f_{1,i}}{\partial x_2} & \cdots & \frac{\partial f_{1,i}}{\partial x_n} \\ \frac{\partial f_{2,i}}{\partial x_1} & \frac{\partial f_{2,i}}{\partial x_2} & \cdots & \frac{\partial f_{2,i}}{\partial x_n} \\ \vdots & \vdots & & \vdots \\ \frac{\partial f_{n,i}}{\partial x_1} & \frac{\partial f_{n,i}}{\partial x_2} & \cdots & \frac{\partial f_{n,i}}{\partial x_n} \end{bmatrix}$$

Jacobian Matrix

Solving the Newton-Raphson method using the Jacobian Matrix

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

Single function

$$x_{1,i+1} = x_{1,i} - \frac{f_{1,i} \frac{\partial f_{2,i}}{\partial x_2} - f_{2,i} \frac{\partial f_{1,i}}{\partial x_2}}{\frac{\partial f_{1,i}}{\partial x_1} \frac{\partial f_{2,i}}{\partial x_2} - \frac{\partial f_{1,i}}{\partial x_2} \frac{\partial f_{2,i}}{\partial x_1}}{\frac{\partial f_{2,i}}{\partial x_1}}$$

$$x_{2,i+1} = x_{2,i} - \frac{f_{2,i} \frac{\partial f_{1,i}}{\partial x_1} - f_{1,i} \frac{\partial f_{2,i}}{\partial x_1}}{\frac{\partial f_{2,i}}{\partial x_1} - \frac{\partial f_{1,i}}{\partial x_2} \frac{\partial f_{2,i}}{\partial x_1}}{\frac{\partial f_{2,i}}{\partial x_2} - \frac{\partial f_{1,i}}{\partial x_2} \frac{\partial f_{2,i}}{\partial x_1}}$$

$$\{x_{i+1}\} = \{x_i\} - [J]^{-1}\{f\}$$

Multi-function

Jacobian Matrix

Example:

```
>> x = [1.5; 3.5];
>> J=[2*x(1)+x(2) x(1);3*x(2)^2 1+6*x(1)*x(2)]
J =
 6.5000 1.5000
 36.7500 32.5000
\Rightarrow f = [x(1)^2+x(1)*x(2)-10;x(2)+3*x(1)*x(2)^2-57]
f =
 -2.5000
 1.6250
>> x=x-J \setminus f
X =
 2.0360
 2.8439
```