The Successive Overrelaxation Method

The Successive Over relaxation Method, or SOR, is devised by applying extrapolation to the Gauss-Seidel method. This extrapolation takes the form of a weighted average between the previous iterate and the computed Gauss-Seidel iterate successively for each component:

$$\mathbf{z}_{i}^{(h)} = \omega \, \bar{\mathbf{z}}_{i}^{(h)} + (1 - \omega) \mathbf{z}_{i}^{(h-1)}$$
 (3.38)

(where denotes a Gauss-Seidel iterate, and wis the extrapolation factor). The idea is to choose a value for with that will accelerate the rate of convergence of the iterates to the solution.

In matrix terms, the SOR algorithm can be written as follows:

$$\mathbf{z}^{(h)} = (D - \omega L)^{-1} (\omega U + (1 - \omega)D) \mathbf{z}^{(h-1)} + \omega (D - \omega L)^{-1} b. \tag{3.39}$$

Example 13: Solve the 3 by 3 system of linear equations Ax = b where

$$A = \begin{bmatrix} 4 & -2 & 0 \\ -2 & 6 & -5 \\ 0 & -5 & 11 \end{bmatrix} \qquad b = \begin{bmatrix} 8 \\ -29 \\ 43 \end{bmatrix}$$

by SOR method.

Solution: For SOR iterations, the system can be written as

$$x_1^{(new)} = (1 - \omega)x_1^{(old)} + \omega(\frac{1}{2}x_2^{(old)} + 2)$$

$$x_2^{(new)} = (1 - \omega)x_2^{(old)} + \omega(\frac{1}{3}x_1^{(new)} + \frac{5}{6}x_3^{(old)} - \frac{29}{6})$$

$$x_3^{(new)} = (1 - \omega)x_3^{(old)} + \omega(\frac{5}{11}x_1^{(new)} + \frac{43}{11})$$

Start with $x^0 = (0, 0, 0)^T$, for w = 1.2 we get the following solution

>> SOR_f(A,b,x0,1.2,0.001,50)

1.0000 2.4000 -4.8400 2.0509

2.0000 -0.9840 -3.1747 2.5491

3.0000 0.6920 -2.3392 2.9052

4.0000 0.8581 -2.0838 2.9733

5.0000 0.9781 -2.0187 2.9951

6.0000 0.9931 -2.0039 2.9989

7.0000 0.9991 -2.0007 2.9998

SOR method converged

8.0000 0.9997 -2.0001 3.0000

In fact the required number of iterations for different values of relaxation parameter \blacksquare for tolerence value 0 .00001 is as follows

Ω	0.8	0.9	1.0	1.2	1.25	1.3	1.4
No. of iterations	44	36	29	18	15	13	16