MATH 571: Computational Assignment #2

Due on Tuesday, November 26, 2013

TTH 12:40pm

Wenqiang Feng

Wenqiang Feng	MATH 571 (TTH 12:40pm): Computational Assignment #2	
Contents		
Problem 1		3
Problem 2		8

Let Ndim to be the Dimension of the matrix and Niter to be the iterative numbers. In the whole report, b was generated by Ax, where x is a corresponding vector and x's entries are random numbers between 0 and 10. The initial iterative values of x are given by $\vec{0}$.

Problem 1

- 1. Listing 1 shows the implement of Jacobi Method.
- 2. Listing 2 shows the implement of SOR Method.
- 3. The numerical results:
 - (a) From the records of the iterative number, I got the following results: For case (2), the Jacobi Method is not convergence, because it has a big Condition Number. For case (1) and case (3), if Ndim is small, roughly speaking, $Ndim \leq 10 20$, then the Ndim and Niter have the roughly relationship Niter = log(Ndim + C), when Ndim is large, the Niter is not depent on the Ndim (see Figure (1)).
 - (b) When $\omega=1$, the SOR Method degenerates to the Gauss-seidel Method. For Gauss-seidel Method, I get the similar results as Jacobi Method (see Figure (2)). But, the Gauss-Seidel Method is more stable than Jacobi Method and case (3) is more stable than case (1) (see Figure (1) and Figure (2)).

Figure 1: The relationship between Ndim and Niter for case(1)

- (c) The optimal w
 - i. For case (1), the optimal w is around 1, but this optimal w is not optimal for all (see Figure (3) and Figure (4));

Figure 2: The relationship between Ndim and Niter for case (3)

Figure 3: The relationship between Ndim and Niter for case(1)

ii. For case (2), In general, the SOR Method is not convergence, but SOR is convergence for some small Ndim;

Figure 4: The relationship between Ndim and Niter for case(1)

iii. For case(3), the optimal w is around 1.14; This numerical result is same as the theoretical result. Let D = diag(diag(A)); E = A - D; $T = D \setminus E$,

$$w_{opt} = \frac{2}{\sqrt{1 - \rho(T)^2}} \approx 1.14.$$

Where, the $\rho(T)$ is the spectral radius of T (see Figure (5)).

(d) In general, for the convergence case, $Niter_{Jacobi} > Niter_{Gauss-Sediel} > Niter_{SOR_{opt}}$. I conclude that SOR_{opt} is more efficient than Gauss-Sediel and Gauss-Sediel is more efficient than Jacobi for convergence case (see Figure (5)).

Listing 1: Jacobi Method

```
function [x iter]=jacobi(A,b,x,tol,max_iter)
% jacobi: Solve the linear system with Jacobi iterative algorithm
%
% USAGE

5 jacobi(A,b,x0,tol)
%
% INPUT
% A: N by N LHS coefficients matrix
% b: N by 1 RHS vector

10 x: Initial guess
% tol: The stop tolerance
% max_iter: maxmum iterative steps
%
% OUTPUT

15 x: The solutions
```


Figure 5: The relationship between *Ndim* and *Niter* for case(3)

```
용
 iter: iterative steps
 응
 % AUTHOR
 응
 Wenqiang Feng
 Department of Mathematics
 용
 University of Tennessee at Knoxville
 응
 E-mail: wfeng@math.utk.edu
 응
 Date: 11/13/2013
 n=size(A,1);
 % Set default parameters
 if (nargin<3), x=zeros(n,1);tol=1e-16;max_iter=500;end;</pre>
 %Initial some parameters
 error=norm(b - A*x);
 iter=0 ;
 \$split the matrix for Jacobi interative method
 D = diag(diag(A));
 E=D-A;
 while (error>tol&&iter<max_iter)</pre>
 x1=x;
 x= D \setminus (E * x + b);
 error=norm(x-x1);
 iter=iter+1;
 end
40
```

Listing 2: SOR Method

```
function [x iter]=sor(A,b,w,x,tol,max_iter)
 \% jacobi: Solve the linear \mathbf{system} with SOR iterative algorithm
 % USAGE
  용
 jacobi(A,b,epsilon,x0,tol,max_iter)
5
 % INPUT
 A: N by N LHS coefficients matrix
 b: N by 1 RHS vector
 용
 w: Relaxation parameter
10
 x: Initial guess
 응
 tol: The stop tolerance
 max_iter: maxmum iterative steps
 응
  % OUTPUT
15
 x: The solutions
 응
 용
 iter: iterative steps
 응
 % AUTHOR
20
  % Wengiang Feng
 Department of Mathematics
 University of Tennessee at Knoxville
 E-mail: wfeng@math.utk.edu
 Date: 11/13/2013
 n=size(A,1);
 % Set default parameters
 if (nargin<4), x=zeros(n,1);tol=1e-16;max_iter=500;end;</pre>
 %Initial some parameters
  error=norm(b - A*x)/norm(b);
 iter=0 ;
 \$split the matrix for Jacobi interative method
 D=diag(diag( A ));
 b = w * b;
 M = w * tril(A, -1) + D;
 N = -w * triu(A, 1) + (1.0 - w) * D;
 while (error>tol&&iter<max_iter)</pre>
 x1=x;
 x = M \setminus (N * x + b);
 error=norm(x-x1)/norm(x);
 iter=iter+1;
 end
```

Problem 2

- 1. Listing 3 shows the implement of ADI Method.
- 2. Yes, The Σ and Λ are the SPD matrices. Moreover, they are commute, since $\Sigma \Lambda = \Lambda \Sigma$.
- 3. The optimal τ for the ADI method:

The optimal τ for the ADI method is same as the SSOR and SOR method. Let D = diag(diag(A)); E = A - D; $T = D \setminus E$,

$$\tau_{opt} = \frac{2}{\sqrt{1 - \rho(T)^2}}.$$

Where, the $\rho(T)$ is the spectral radius of T.

4. The expression of x^{k+1} :

By adding and subtracting scheme (1) and scheme (2), we get that

$$(I + \tau A_1)(I + \tau A_2)x^{k+1} - (I - \tau A_1)(I - \tau A_2)x^k = 2\tau f.$$
(1)

5. The expression of the error's control:

$$(I + \tau A_1)(I + \tau A_2)e^{k+1} = (I - \tau A_1)(I - \tau A_2)e^k.$$
(2)

6. Now, I will show $[x, y] = (A_1 A_2 x, y)$ is an inner product, i.e, I will show the $||x||_B^2 = [x, x]$ satisfies parallelogram law:

It's easy to show that the B-norm $||x||_B^2 = [x, x]$ satisfies the parallelogram law,

$$\begin{split} ||x+y||_B^2 + ||x-y||_B^2 &= (A_1A_2(x+y), x+y) + (A_1A_2(x-y), x-y) \\ &= (A_1A_2x, x) + (A_1A_2x, y) + (A_1A_2y, x) + (A_1A_2y, y) \\ &+ (A_1A_2x, x) - (A_1A_2x, y) - (A_1A_2y, x) + (A_1A_2y, y) \\ &= 2(||x||_B^2 + ||y||_B^2). \end{split}$$

So, The norm space can induce a inner product, so $[x,y] = (A_1A_2x,y)$ is a inner product.

7. Take inner product (2) with $e^{k+1} + e^k$, we get,

$$((I + \tau A_1)(I + \tau A_2)e^{k+1}, e^{k+1} + e^k) = ((I - \tau A_1)(I - \tau A_2)e^k, e^{k+1} + e^k).$$
(3)

By using the distribution law, we get

$$(e^{k+1}, e^{k+1}) + \tau \left(Ae^{k+1}, e^{k+1}\right) + \tau^2 \left(A_1 A_2 e^{k+1}, e^{k+1}\right) \tag{4}$$

$$+(e^{k+1},e^k) + \tau(Ae^{k+1},e^k) + \tau^2(A_1A_2e^{k+1},e^k)$$
 (5)

$$= (e^{k}, e^{k+1}) - \tau (Ae^{k}, e^{k+1}) + \tau^{2} (A_{1}A_{2}e^{k}, e^{k+1})$$

$$(6)$$

$$+(e^{k},e^{k}) - \tau(Ae^{k},e^{k}) + \tau^{2}(A_{1}A_{2}e^{k},e^{k}).$$
 (7)

Since, $A_1A_2 = A_2A_1$, so $(A_1A_2e^{k+1}, e^k) = (A_1A_2e^k, e^{k+1})$. Therefore, (4) reduces to

$$(e^{k+1}, e^{k+1}) + \tau \left(A(e^{k+1} + e^k), e^{k+1} + e^k \right) + \tau^2 \left(A_1 A_2 e^{k+1}, e^{k+1} \right)$$
(8)

$$= (e^k, e^k) + \tau^2 (A_1 A_2 e^k, e^k). \tag{9}$$

Therefore,

$$||e^{k+1}||_2^2 + \tau||e^{k+1} + e^k||_A^2 + \tau^2||e^{k+1}||_B^2 = ||e^k||_2^2 + \tau^2||e^k||_B^2.$$
 (10)

Summing over k from 0 to K, we get

$$||e^{K+1}||_2^2 + \tau \sum_{k=0}^K ||e^{k+1} + e^k||_A^2 + \tau^2 ||e^{K+1}||_B^2 = ||e^0||_2^2 + \tau^2 ||e^0||_B^2.$$
 (11)

Therefore, from (11), we get $||e^{k+1}+e^k||_A^2 \to 0 \ \forall \tau > 0$. So $\frac{1}{2}(x^{k+1}+x^k) \to x$ with respect to $||\cdot||_A$.

Listing 3: ADI Method

```
function [x iter]=adi(A,b,A1,A2,tau,x,tol,max_iter)
  % jacobi: Solve the linear system with ADI algorithm
  응
  % USAGE
5
 adi(A,b,A1,A2,tau,x,tol,max_iter)
  용
  % INPUT
 A: N by N LHS coefficients matrix
 b: N by 1 RHS vector
 A1: The decomposition of A: A=A1+A2 and A1*A2=A2*A1
 A2: The decomposition of A: A=A1+A2 and A1*A2=A2*A1
 x: Initial guess
 tol: The stop tolerance
 max_iter: maxmum iterative steps
  % OUTPUT
 x: The solutions
  응
 iter: iterative steps
  % AUTHOR
  % Wengiang Feng
 Department of Mathematics
 University of Tennessee at Knoxville
 E-mail: wfeng@math.utk.edu
 Date: 11/13/2013
  n=size(A,1);
  % Set default parameters
  if (nargin<6), x=zeros(n,1);tol=1e-16;max_iter=300;end;</pre>
  %Initial some parameters
  error=norm(b - A*x);
  iter=0 ;
  I=eye(n);
  while (error>tol&&iter<max_iter)</pre>
 x=(tau*I+A1)\setminus((tau*I-A2)*x+b); % the first half step
 x=(tau*I+A2)\setminus((tau*I-A1)*x+b); % the second half step
 error=norm(x-x1);
 iter=iter+1;
  end
```