

Linear Systems - Iterative Methods

Numerical Analysis

Profs. Gianluigi Rozza-Luca Heltai

2019-SISSA mathLab Trieste

(Sec. 5.9 of the book)

Solve the linear system $A\mathbf{x} = \mathbf{b}$ using an iterative method consists in building a series of vectors $\mathbf{x}^{(k)}$, $k \geq 0$, in \mathbb{R}^n that converge at the exact solution \mathbf{x} , i.e.:

$$\lim_{k \to \infty} \mathbf{x}^{(k)} = \mathbf{x}$$

for any initial vector $\mathbf{x}^{(0)} \in \mathbb{R}^n$.

We can consider the following recurrence relation:

$$\mathbf{x}^{(k+1)} = B\mathbf{x}^{(k)} + \mathbf{g}, \quad k \ge 0 \tag{1}$$

where B is a well chosen matrix (depending on A) and g is a vector (that depends on A and g), satisfying the relation (of consistence)

$$\mathbf{x} = B\mathbf{x} + \mathbf{g}.\tag{2}$$

Given $\mathbf{x} = A^{-1}\mathbf{b}$, we get $\mathbf{g} = (I - B)A^{-1}\mathbf{b}$; the iterative method is therefore completely defined by the matrix B, known as *iteration matrix*. By defining the error at step k as

$$\mathbf{e}^{(k)} = \mathbf{x} - \mathbf{x}^{(k)},$$

we obtain the following recurrence relation:

$$e^{(k+1)} = Be^{(k)}$$
 and thus $e^{(k+1)} = B^{k+1}e^{(0)}$, $k = 0, 1,$

$$B e^{k} = B (x-x^{k}) = B x - B x^{k} = B x - x^{k} + 1 = e^{k} = 0$$

We can show that $\lim_{k\to\infty} \mathbf{e}^{(k)} = \mathbf{0}$ for all $\mathbf{e}^{(0)}$ (and thus for all $\mathbf{x}^{(0)}$) if and only if

$$\rho(B) < 1,$$

or $\rho(B)$ is the *spectral radius* of the matrix B, defined by

$$\rho(B) = \max |\lambda_i(B)|$$

and $\lambda_i(B)$ are the eigenvalues of the matrix B.

The smaller the value of $\rho(B)$, the less iterations are needed to reduce the initial error of a given factor.

Construction of an iterative method

A general way of setting up an iterative method is based on the decomposition of the matrix *A*:

$$A = P - (P - A)$$

where P in an invertible matrix called *preconditioner* of A. Hence,

$$A\mathbf{x} = \mathbf{b} \quad \Leftrightarrow \quad P\mathbf{x} = (P - A)\mathbf{x} + \mathbf{b}$$

which is of the form (2) leaving

$$B = P^{-1}(P - A) = I - P^{-1}A$$
 and $g = P^{-1}b$.

We can define the corresponding iterative method

$$P(\mathbf{x}^{(k+1)} - \mathbf{x}^{(k)}) = \mathbf{r}^{(k)} \qquad k \ge 0$$

where $\mathbf{r}^{(k)}$ represents the *residual* at the iteration k: $\mathbf{r}^{(k)} = \mathbf{b} - A\mathbf{x}^{(k)}$ We can generalise this method as follows:

$$P(\mathbf{x}^{(k+1)} - \mathbf{x}^{(k)}) = \alpha_k \mathbf{r}^{(k)} \qquad k \ge 0$$
(3)

where $\alpha_k \neq 0$ is a parameter that improves the convergence of the series $\mathbf{x}^{(k)}$. The method (3) is called *Richardson's method*.

The matrix P has to be chosen in such a way that renders the cost of solving (3) small enough. For example a diagonal or triangular P matrix would comply with this criterion.

Jacobi method

If the elements of the diagonal of A are non-zero, we can write

$$P = D = diag(a_{11}, a_{22}, \dots, a_{nn})$$

D with the diagonal part of *A* being:

$$D_{ij} = \begin{cases} 0 & \text{si } i \neq j \\ a_{ij} & \text{if } i = j. \end{cases}$$

The Jacobi method corresponds to this choice with $\alpha_k=1$ for all k. We deduce:

$$D\mathbf{x}^{(k+1)} = \mathbf{b} - (A - D)\mathbf{x}^{(k)} \qquad k \ge 0.$$

By components:

$$x_i^{(k+1)} = \frac{1}{a_{ii}} \left(b_i - \sum_{j=1, j \neq i}^n a_{ij} x_j^{(k)} \right), \quad i = 1, \dots, n.$$
 (4)

The Jacobi method can be written under the general form

$$\mathbf{x}^{(k+1)} = B\mathbf{x}^{(k)} + \mathbf{g},$$

with

$$B = B_J = D^{-1}(D - A) = I - D^{-1}A,$$
 $\mathbf{g} = \mathbf{g}_J = D^{-1}\mathbf{b}.$

Linear Systems – Iterative Methods – p. 8/62

Gauss-Seidel method

This method is defined as follows:

$$x_i^{(k+1)} = \frac{1}{a_{ii}} \left(b_i - \sum_{j=1}^{i-1} a_{ij} x_j^{(k+1)} - \sum_{j=i+1}^n a_{ij} x_j^{(k)} \right), \quad i = 1, \dots, n.$$

This method corresponds to (1) with P=D-E and $\alpha_k=1$ ($\forall k\geq 0$) where E is the lower triangular matrix

$$\begin{cases} E_{ij} = -a_{ij} & \text{if } i > j \\ E_{ij} = 0 & \text{if } i \leq j \end{cases}$$

(lower triangular part of A without the diagonal and with its elements' sign inverted).

We can write this method under the form (3), with the iteration matrix $B=B_{GS}$ given by

$$B_{GS} = (D - E)^{-1}(D - E - A)$$

and

$$\mathbf{g}_{GS} = (D - E)^{-1}\mathbf{b}.$$

Example 1. Given the matrix

$$A = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 10 & 11 & 12 \\ 13 & 14 & 15 & 16 \end{pmatrix}.$$

We have then

$$D = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 6 & 0 & 0 \\ 0 & 0 & 11 & 0 \\ 0 & 0 & 0 & 16 \end{pmatrix};$$

Thus, the iteration matrix for the Jacobi method is

$$B_J = D^{-1}(D - A) = I - D^{-1}A = \begin{pmatrix} 0 & -2 & -3 & -4 \\ -5/6 & 0 & -7/6 & -4/3 \\ -9/11 & -10/11 & 0 & -12/11 \\ -13/16 & -14/16 & -15/16 & 0 \end{pmatrix}.$$

Linear Systems – Iterative Methods – p. 11/62

For defining the matrix A and extracting its diagonal D and its lower triangular part E (without the diagonal and the sign inverted) with Matlab/Octave, we use the commands

These allow us, for exemple, to compute the iteration matrix B_{GS} for the Gauss-Seidel method in the following way:

$$>> B_GS = (D-E) \setminus (D-E-A);$$

We find:

$$B_{GS} = \begin{pmatrix} 0.0000 & -2.0000 & -3.0000 & -4.000 \\ 0.0000 & 1.6667 & 1.3333 & 2.0000 \\ 0.0000 & 0.1212 & 1.2424 & 0.3636 \\ 0.0000 & 0.0530 & 0.1061 & 1.1591 \end{pmatrix}.$$

Convergence

We have the following convergence results:

(Prop 5.3) If the matrix A is strictly diagonally dominant by row, i.e.,

$$|a_{ii}| > \sum_{j=1,\ldots,n; j \neq i} |a_{ij}|, \quad i = 1,\ldots,n,$$

then the Jacobi and the Gauss-Seidel methods converge.

- If A is symmetric positive definite, then the Gauss-Seidel method converges (Jacobi maybe not).
- (Prop 5.4) Let A be a tridiagonal non-singular matrix whose diagonal elements are all non-null. Then the Jacobi and the Gauss-Seidel methods are either both divergent or both convergent. In the latter case, $\rho(B_{GS}) = \rho(B_J)^2$.

Richardson method

(Sec. 5.10)

Let consider the following iterative method:

$$P(\mathbf{x}^{(k+1)} - \mathbf{x}^{(k)}) = \alpha_k \mathbf{r}^{(k)}, \qquad k \ge 0.$$
 (5)

If $\alpha_k = \alpha$ (a constant) this method is called stationary preconditioned Richardson method; otherwise dynamic preconditioned Richardson method when α_k varies during the iterations.

The matrix P is called preconditioner of A.

If A and P are symmetric positive definite, then there are two optimal criteria to choose α_k :

1. Stationary case:

$$\alpha_k = \alpha_{opt} = \frac{2}{\lambda_{min} + \lambda_{max}}, \qquad k \ge 0,$$

where λ_{min} and λ_{max} represent the smaller and the larger eigenvalue of the matrix $P^{-1}A$.

2. Dynamic case:

$$\alpha_k = \frac{(\mathbf{z}^{(k)})^T \mathbf{r}^{(k)}}{(\mathbf{z}^{(k)})^T A \mathbf{z}^{(k)}}, \qquad k \ge 0,$$

where $\mathbf{z}^{(k)} = P^{-1}\mathbf{r}^{(k)}$ is the preconditioned residual. This method is also called preconditioned gradient method. If P = I and A is symmetric definite positive, we get the following methods:

• the Stationary Richardson if we choose:

$$\alpha_k = \alpha_{opt} = \frac{2}{\lambda_{min}(A) + \lambda_{max}(A)}.$$
 (6)

the Gradient method if :

$$\alpha_k = \frac{(\mathbf{r}^{(k)})^T \mathbf{r}^{(k)}}{(\mathbf{r}^{(k)})^T A \mathbf{r}^{(k)}}, \qquad k \ge 0.$$
 (7)

The gradient method can be written as:

Let $\mathbf{x}^{(0)}$ be given, set $\mathbf{r}^{(0)} = \mathbf{b} - A\mathbf{x}^{(0)}$, then for $k \geq 0$,

$$P\mathbf{z}^{(k)} = \mathbf{r}^{(k)}$$

$$\alpha_k = \frac{(\mathbf{z}^{(k)})^T \mathbf{r}^{(k)}}{(\mathbf{z}^{(k)})^T A \mathbf{z}^{(k)}}$$

$$\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} + \alpha_k \mathbf{z}^{(k)}$$

$$\mathbf{r}^{(k+1)} = \mathbf{r}^{(k)} - \alpha_k A \mathbf{z}^{(k)}.$$

We have to apply once A and inverse P at each iteration. P should then be such that the resolution of the associated system results easy (i.e. it requires a reasonable amount of computing cost). For example, we can choose a diagonal P (Like in the gradient or the stationary Richardson cases) or triangular.

Convergence of Richardson method

When A and P are s.p.d. and with the two optimal choices for α , we can show that the preconditioned Richardson Method converges to x when $k \to \infty$, and that

$$\|\mathbf{x}^{(k)} - \mathbf{x}\|_{A} \le \left(\frac{K(P^{-1}A) - 1}{K(P^{-1}A) + 1}\right)^{k} \|\mathbf{x}^{(0)} - \mathbf{x}\|_{A}, \quad k \ge 0,$$
 (8)

where $\|\mathbf{v}\|_A = \sqrt{\mathbf{v}^T A \mathbf{v}}$ and $K(P^{-1}A)$ is the condition number of $P^{-1}A$.

Remark If A et P are s.p.d., we have that

$$K(P^{-1}A) = \frac{\lambda_{max}}{\lambda_{min}}.$$

Demonstration The iteration matrix of the method is given by $R_{\alpha} = I - \alpha P^{-1}A$, where the eigenvalues of R_{α} are of the form $1 - \alpha \lambda_i$. The method is convergent if and only if $|1 - \alpha \lambda_i| < 1$ for $i = 1, \ldots, n$, therefore $-1 < 1 - \alpha \lambda_i < 1$ for $i = 1, \ldots, n$. As $\alpha > 0$, this is the equivalent to $-1 < 1 - \alpha \lambda_{max}$, from where the necessary and sufficient condition for convergence remains $\alpha < 2/\lambda_{max}$. Consequently, $\rho(R_{\alpha})$ is minimal if $1 - \alpha \lambda_{min} = \alpha \lambda_{max} - 1$, i.e., for $\alpha_{opt} = 2/(\lambda_{min} + \lambda_{max})$. By substitution, we obtain

$$\rho_{opt} = \rho(R_{opt}) = 1 - \alpha_{opt}\lambda_{min} = 1 - \frac{2\lambda_{min}}{\lambda_{min} + \lambda_{max}} = \frac{\lambda_{max} - \lambda_{min}}{\lambda_{min} + \lambda_{max}}$$

what allows us to complete the proof.

 $||x^k - x|| = ||B^k e^0()||$ because of slide 3 $\leq ||B||^k ||x^0()-x||$ and ||B|| = ro(B) which we just computed

In the dynamic case, we get a result that allows us to optimally choose the iteration parameters at each step, if the matrix A is symmetric definite positive:

Theorem 1 (Dynamic case). If A is symmetric definite positive, the optimal choice for α_k is given by

$$\alpha_k = \frac{(\mathbf{r}^{(k)}, \mathbf{z}^{(k)})}{(A\mathbf{z}^{(k)}, \mathbf{z}^{(k)})}, \qquad k \ge 0$$
(9)

like slide 15 but with scalar product

where

$$\mathbf{z}^{(k)} = P^{-1}\mathbf{r}^{(k)}.\tag{10}$$

Demonstration On the one hand we have

$$\mathbf{r}^{(k)} = \mathbf{b} - A\mathbf{x}^{(k)} = A(\mathbf{x} - \mathbf{x}^{(k)}) = -A\mathbf{e}^{(k)}, \tag{11}$$

and thus, using (10),

$$P^{-1}A\mathbf{e}^{(k)} = -\mathbf{z}^{(k)},\tag{12}$$

where $e^{(k)}$ represents the error at the step k. On the other hand

$$\mathbf{e}^{(k+1)} = \mathbf{e}^{(k+1)}(\alpha) = \underbrace{(I - \alpha P^{-1} A)}_{R_{\alpha}} \mathbf{e}^{(k)}.$$

We notice that, in order to update the residual, we have the relation

$$\mathbf{r}^{(k+1)} = \mathbf{r}^{(k)} - \alpha A \mathbf{z}^{(k)} = \mathbf{r}^{(k)} - \alpha A P^{-1} \mathbf{r}^{(k)}.$$

Thus, expressing as $\|\cdot\|_A$ the vector norm associated to the scalar product $(\mathbf{x}, \mathbf{y})_A = (A\mathbf{x}, \mathbf{y})$, what means, $\|\mathbf{x}\|_A = (A\mathbf{x}, \mathbf{x})^{1/2}$ we can write

$$\|\mathbf{e}^{(k+1)}\|_{A}^{2} = (A\mathbf{e}^{(k+1)}, \mathbf{e}^{(k+1)}) = -(\mathbf{r}^{(k+1)}, \mathbf{e}^{(k+1)})$$

$$= -(\mathbf{r}^{(k)} - \alpha A P^{-1} \mathbf{r}^{(k)}, \mathbf{e}^{(k)} - \alpha P^{-1} A \mathbf{e}^{(k)})$$

$$= -(\mathbf{r}^{(k)}, \mathbf{e}^{(k)}) + \alpha [(\mathbf{r}^{(k)}, P^{-1} A \mathbf{e}^{(k)}) + (A\mathbf{z}^{(k)}, \mathbf{e}^{(k)})]$$

$$-\alpha^{2} (A\mathbf{z}^{(k)}, P^{-1} A \mathbf{e}^{(k)})$$

Now we choose α as the α_k that minimises $\|\mathbf{e}^{(k+1)}(\alpha)\|_A$:

$$\left. \frac{d}{d\alpha} \| \mathbf{e}^{(k+1)}(\alpha) \|_A \right|_{\alpha = \alpha_k} = 0$$

We then obtain

$$\alpha_k = \frac{1}{2} \frac{(\mathbf{r}^{(k)}, P^{-1}A\mathbf{e}^{(k)}) + (A\mathbf{z}^{(k)}, \mathbf{e}^{(k)})}{(A\mathbf{z}^{(k)}, P^{-1}A\mathbf{e}^{(k)})} = \frac{1}{2} \frac{-(\mathbf{r}^{(k)}, \mathbf{z}^{(k)}) + (A\mathbf{z}^{(k)}, \mathbf{e}^{(k)})}{-(A\mathbf{z}^{(k)}, \mathbf{z}^{(k)})}$$

and using the equality $(A\mathbf{z}^{(k)}, \mathbf{e}^{(k)}) = (\mathbf{z}^{(k)}, A\mathbf{e}^{(k)})$ knowing that A is symmetric definite positive, and noting that $A\mathbf{e}^{(k)} = -\mathbf{r}^{(k)}$, we find

$$\alpha_k = \frac{(\mathbf{r}^{(k)}, \mathbf{z}^{(k)})}{(A\mathbf{z}^{(k)}, \mathbf{z}^{(k)})}$$

Linear Systems – Iterative Methods – p. 23/62

For the stationary case and for the dynamic one we can prove that, if A and P are symmetric definite positive, the series $\{\mathbf{x}^{(k)}\}$ given by the Richardson method (stationary and dynamic) converges towards \mathbf{x} when $k \to \infty$, and

$$\|\mathbf{x}^{(k)} - \mathbf{x}\|_{A} \le \left(\frac{K(P^{-1}A) - 1}{K(P^{-1}A) + 1}\right)^{k} \|\mathbf{x}^{(0)} - \mathbf{x}\|_{A}, \quad k \ge 0,$$
 (13)

where $\|\mathbf{v}\|_A = \sqrt{\mathbf{v}^T A \mathbf{v}}$ and $K(P^{-1}A)$ is the conditioning of the matrix $P^{-1}A$.

Remark. In the case of the gradient method or the Richardson stationary method the error estimation becomes

$$\|\mathbf{x}^{(k)} - \mathbf{x}\|_{A} \le \left(\frac{K(A) - 1}{K(A) + 1}\right)^{k} \|\mathbf{x}^{(0)} - \mathbf{x}\|_{A}, \quad k \ge 0.$$
 (14)

Remark. If A and P are symmetric definite positive, we have

$$K(P^{-1}A) = \frac{\lambda_{max}(P^{-1}A)}{\lambda_{min}(P^{-1}A)}.$$

The conjugate gradient method

(Sec. 5.11)

When A and P are s.p.d, there exists a very efficient and effective method to iteratively solve the system: the conjugate gradient method Let $\mathbf{x}^{(0)}$ be given; we compute $\mathbf{r}^{(0)} = \mathbf{b} - A\mathbf{x}^{(0)}$, $\mathbf{z}^{(0)} = P^{-1}\mathbf{r}^{(0)}$,

$$\mathbf{p}^{(0)} = \mathbf{z}^{(0)}$$
,then for $k \geq 0$,

$$\alpha_{k} = \frac{\mathbf{p}^{(k)}^{T} \mathbf{r}^{(k)}}{\mathbf{p}^{(k)}^{T} A \mathbf{p}^{(k)}}$$

$$\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} + \alpha_{k} \mathbf{p}^{(k)}$$

$$\mathbf{r}^{(k+1)} = \mathbf{r}^{(k)} - \alpha_{k} A \mathbf{p}^{(k)}$$

$$P \mathbf{z}^{(k+1)} = \mathbf{r}^{(k+1)}$$

$$\beta_{k} = \frac{(A \mathbf{p}^{(k)})^{T} \mathbf{z}^{(k+1)}}{(A \mathbf{p}^{(k)})^{T} \mathbf{p}^{(k)}}$$

$$\mathbf{p}^{(k+1)} = \mathbf{z}^{(k+1)} - \beta_{k} \mathbf{p}^{(k)}.$$

The error estimate is given by

$$\|\mathbf{x}^{(k)} - \mathbf{x}\|_A \le \frac{2c^k}{1 + c^{2k}} \|\mathbf{x}^{(0)} - \mathbf{x}\|_A, \quad k \ge 0 \quad \text{où} \quad c = \frac{\sqrt{K_2(P^{-1}A)} - 1}{\sqrt{K_2(P^{-1}A)} + 1}$$

(15)

Example 2. Let consider the following linear system:

$$\begin{cases} 2x_1 + x_2 = 1 \\ x_1 + 3x_2 = 0 \end{cases} \tag{16}$$

whose matrix is $A = \begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix}$ is s.p.d. The solution to this system is $x_1 = 3/5 = 0.6$ et $x_2 = -1/5 = -0.2$.

Linear Systems – Iterative Methods – p. 28/62

Preliminary convergence studies

- A is strictly diagonal dominant by row. Hence Jacobi and Gauss-Seidel methods converge.
- A is regular, tridiagonal with non-zero diagonal elements. Then $\rho(B_{GS}) = \rho(B_J)^2$. Therefore we expect a quicker convergence of Gauss-Seidel w.r.t. Jacobi.
- A is s.p.d., hence the gradient and the conjugate gradient methods converge. Moreover (see error estimates), the CG shall converge faster.

We want to approximate the solution with an iterative method starting with

$$\mathbf{x}^{(0)} = \begin{pmatrix} x_1^{(0)} \\ x_2^{(0)} \end{pmatrix} = \begin{pmatrix} 1 \\ \frac{1}{2} \end{pmatrix}.$$

We can see that

$$\mathbf{r}^{(0)} = \mathbf{b} - A\mathbf{x}^{(0)} = \begin{pmatrix} -\frac{3}{2} \\ -\frac{5}{2} \end{pmatrix}$$

and

$$\|\mathbf{r}^{(0)}\|_{2} = \sqrt{(\mathbf{r}^{(0)})^{T}\mathbf{r}^{(0)}} = \frac{\sqrt{34}}{2} \approx 2.9155.$$

Jacobi method

$$\mathbf{x}^{(k+1)} = B_J \mathbf{x}^{(k)} + \mathbf{g}_J, \quad k \ge 0, \quad \text{where } B_J = I - D^{-1} A \text{ and } \mathbf{g}_J = D^{-1} \mathbf{b}.$$

We have

$$B_{J} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} - \begin{pmatrix} \frac{1}{2} & 0 \\ 0 & \frac{1}{3} \end{pmatrix} \begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix} = \begin{pmatrix} 0 & -\frac{1}{2} \\ -\frac{1}{3} & 0 \end{pmatrix}$$
$$\mathbf{g}_{J} = \begin{pmatrix} \frac{1}{2} & 0 \\ 0 & \frac{1}{3} \end{pmatrix} \begin{pmatrix} 1 \\ 0 \end{pmatrix} = \begin{pmatrix} \frac{1}{2} \\ 0 \end{pmatrix}$$

and $\rho(B_J) = max|\lambda_i(B_J)| = \max(\text{abs(eig}(B_J))) = 0.4082.$

For k = 0 (first iteration) we find:

$$\mathbf{x}^{(1)} = B_J \mathbf{x}^{(0)} + \mathbf{g}_J = \begin{pmatrix} 0 & -\frac{1}{2} \\ -\frac{1}{3} & 0 \end{pmatrix} \begin{pmatrix} 1 \\ \frac{1}{2} \end{pmatrix} + \begin{pmatrix} \frac{1}{2} \\ 0 \end{pmatrix} = \begin{pmatrix} \frac{1}{4} \\ -\frac{1}{3} \end{pmatrix} \approx \begin{pmatrix} 0.25 \\ -0.3333 \end{pmatrix}.$$

Notice that

$$\mathbf{r}^{(1)} = \mathbf{b} - A\mathbf{x}^{(1)} = \begin{pmatrix} 0.8333 \\ 0.75 \end{pmatrix}$$
 and $\|\mathbf{r}^{(1)}\|_2 = 1.1211$.

Linear Systems – Iterative Methods – p. 32/62

Gauss-Seidel method

$$\mathbf{x}^{(k+1)} = B_{GS}\mathbf{x}^{(k)} + \mathbf{g}_{GS}, \quad k \ge 0, \text{ where } B_{GS} = (D - E)^{-1}(D - E - A)$$

and $\mathbf{g}_{GS} = (D - E)^{-1}\mathbf{b}.$

We have

$$B_{GS} = \begin{pmatrix} 2 & 0 \\ 1 & 3 \end{pmatrix}^{-1} \begin{pmatrix} 0 & -1 \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} \frac{1}{2} & 0 \\ -\frac{1}{6} & \frac{1}{3} \end{pmatrix} \begin{pmatrix} 0 & -1 \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} 0 & -\frac{1}{2} \\ 0 & \frac{1}{6} \end{pmatrix}$$
$$\mathbf{g}_{GS} = \begin{pmatrix} \frac{1}{2} & 0 \\ -\frac{1}{6} & \frac{1}{3} \end{pmatrix} \begin{pmatrix} 1 \\ 0 \end{pmatrix} = \begin{pmatrix} \frac{1}{2} \\ -\frac{1}{6} \end{pmatrix}$$

In this case $\rho(B_{GS}) = max|\lambda_i(B_{GS})| = \max(\text{abs(eig}(B_{GS}))) = 0.1667$. We can verify that $\rho(B_{GS}) = \rho(B_J)^2$.

Linear Systems – Iterative Methods – p. 33/62

For k = 0 (first iteration) we find:

$$\mathbf{x}^{(1)} = B_{GS}\mathbf{x}^{(0)} + \mathbf{g}_{GS} = \begin{pmatrix} 0 & -\frac{1}{2} \\ 0 & \frac{1}{6} \end{pmatrix} \begin{pmatrix} 1 \\ \frac{1}{2} \end{pmatrix} + \begin{pmatrix} \frac{1}{2} \\ -\frac{1}{6} \end{pmatrix} = \begin{pmatrix} \frac{1}{4} \\ -\frac{1}{12} \end{pmatrix} \approx \begin{pmatrix} 0.25 \\ -0.0833 \end{pmatrix}.$$

We have

$$\mathbf{r}^{(1)} = \mathbf{b} - A\mathbf{x}^{(1)} = \begin{pmatrix} 0.5833 \\ 0 \end{pmatrix}$$
 and $\|\mathbf{r}^{(1)}\|_2 = 0.5833$.

Linear Systems – Iterative Methods – p. 34/62

Preconditioned gradient method with P = D

We set
$$\mathbf{r}^{(0)} = \mathbf{b} - A\mathbf{x}^{(0)} = \begin{pmatrix} 1 \\ 0 \end{pmatrix} - \begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix} \begin{pmatrix} 1 \\ \frac{1}{2} \end{pmatrix} = \begin{pmatrix} -\frac{3}{2} \\ -\frac{5}{2} \end{pmatrix}.$$

For k = 0, we have:

$$P\mathbf{z}^{(0)} = \mathbf{r}^{(0)} \iff \mathbf{z}^{(0)} = P^{-1}\mathbf{r}^{(0)} = \begin{pmatrix} -\frac{3}{4} \\ -\frac{5}{6} \end{pmatrix}$$

$$\alpha_0 = \frac{(\mathbf{z}^{(0)})^T \mathbf{r}^{(0)}}{(\mathbf{z}^{(0)})^T A \mathbf{z}^{(0)}} = \frac{77}{107}$$

$$\mathbf{x}^{(1)} = \mathbf{x}^{(0)} + \alpha_0 \mathbf{z}^{(0)} = \begin{pmatrix} 0.4603 \\ -0.0997 \end{pmatrix}$$

$$\mathbf{r}^{(1)} = \mathbf{r}^{(0)} - \alpha_0 A \mathbf{z}^{(0)} = \begin{pmatrix} 0.1791 \\ -0.1612 \end{pmatrix} \quad \text{and } \|\mathbf{r}^{(1)}\|_2 = 0.2410.$$

Linear Systems – Iterative Methods – p. 35/62

Conjugated preconditioned gradient method with P = D

We set $\mathbf{r}^{(0)} = \mathbf{b} - A\mathbf{x}^{(0)}$, $\mathbf{z}^{(0)} = P^{-1}\mathbf{r}^{(0)}$ and $\mathbf{p}^{(0)} = \mathbf{z}^{(0)}$. For k = 0, we have:

$$\alpha_{0} = \frac{(\mathbf{p}^{(0)})^{T} \mathbf{r}^{(0)}}{(\mathbf{p}^{(0)})^{T} A \mathbf{p}^{(0)}} = \frac{(\mathbf{z}^{(0)})^{T} \mathbf{r}^{(0)}}{(\mathbf{z}^{(0)})^{T} A \mathbf{z}^{(0)}}$$
$$\mathbf{x}^{(1)} = \mathbf{x}^{(0)} + \alpha_{0} \mathbf{p}^{(0)} = \mathbf{x}^{(0)} + \alpha_{0} \mathbf{z}^{(0)}$$
$$\mathbf{r}^{(1)} = \mathbf{r}^{(0)} - \alpha_{0} A \mathbf{p}^{(0)} = \mathbf{r}^{(0)} - \alpha_{0} A \mathbf{z}^{(0)}.$$

We see that the first iteration $\mathbf{x}^{(1)}$ matches with the one obtained by the preconditioned gradient method.

We then complete the first iteration of the preconditioned conjugate gradient method:

$$P\mathbf{z}^{(1)} = \mathbf{r}^{(1)} \iff \mathbf{z}^{(1)} = P^{-1}\mathbf{r}^{(1)} = \begin{pmatrix} 0.0896 \\ -0.0537 \end{pmatrix}$$
$$\beta_0 = \frac{(A\mathbf{p}^{(0)})^T\mathbf{z}^{(1)}}{(A\mathbf{p}^{(0)})^TA\mathbf{p}^{(0)}} = \frac{(A\mathbf{z}^{(0)})^T\mathbf{z}^{(1)}}{(A\mathbf{z}^{(0)})^T\mathbf{z}^{(0)}} = -0.0077$$
$$\mathbf{p}^{(1)} = \mathbf{z}^{(1)} - \beta_0\mathbf{p}^{(0)} = \mathbf{z}^{(1)} - \beta_0\mathbf{z}^{(0)} = \begin{pmatrix} 0.0838 \\ -0.0602 \end{pmatrix}.$$

At the second iteration, with the four different methods, we have:

Method	$\mathbf{x}^{(2)}$	${f r}^{(2)}$	$\ \mathbf{r}^{(2)}\ _2$
Jacobi	$\begin{pmatrix} 0.6667 \\ -0.0833 \end{pmatrix}$	$\begin{pmatrix} -0.2500 \\ -0.4167 \end{pmatrix}$	0.4859
Gauss-Seidel	$\begin{pmatrix} 0.5417 \\ -0.1806 \end{pmatrix}$	$\begin{pmatrix} 0.0972 \\ 0 \end{pmatrix}$	0.0972
PG	$\begin{pmatrix} 0.6070 \\ -0.1877 \end{pmatrix}$	$\begin{pmatrix} -0.0263 \\ -0.0438 \end{pmatrix}$	0.0511
PCG	$\begin{pmatrix} 0.60000 \\ -0.2000 \end{pmatrix}$	$\begin{pmatrix} -0.2220 \\ -0.3886 \end{pmatrix} \cdot 10^{-15}$	$4.4755 \cdot 10^{-16}$

Linear Systems – Iterative Methods – p. 38/62

Behavior of the relative error applied to the system (16):

Example 3. Let now consider another example:

$$\begin{cases} 2x_1 + x_2 &= 1\\ -x_1 + 3x_2 &= 0 \end{cases} \tag{17}$$

whose solution is $x_1 = 3/7$, $x_2 = 1/7$.

Linear Systems – Iterative Methods – p. 40/62

Preliminary convergence studies

The associated matrix is
$$A = \begin{pmatrix} 2 & 1 \\ -1 & 3 \end{pmatrix}$$
.

- A is strictly diagonal dominant by row. Hence Jacobi and Gauss-Seidel methods converge.
- A is regular, tridiagonal with non-zero diagonal elements. Then $\rho(B_{GS}) = \rho(B_J)^2$. Therefore we aspect a quicker convergence of Gauss-Seidel w.r.t. Jacobi.
- A is not s.p.d., therefore we have no idea if the gradient or the conjugate gradient converge.

Linear Systems – Iterative Methods – p. 41/62

We approximate the solution with an iterative method starting from

$$\mathbf{x}^{(0)} = \begin{pmatrix} x_1^{(0)} \\ x_2^{(0)} \end{pmatrix} = \begin{pmatrix} 1 \\ \frac{1}{2} \end{pmatrix}.$$

The following figure shows the value of $\frac{\|\mathbf{x}^{(k)} - \mathbf{x}\|}{\|\mathbf{x}^{(0)} - \mathbf{x}\|}$ for the Jacobi,

Gauss-Seidel, Richardson stationary (preconditioned with $\alpha = 0.5$ and

$$P=D=\begin{pmatrix} 2 & 0 \\ 0 & 3 \end{pmatrix}$$
), and the preconditioned (with $P=D$) conjugate gradient

methods.

Remark that this time the preconditioned conjugate gradient method doesn't converge.

Linear Systems – Iterative Methods – p. 42/62

Behavior of the relative error applied to the system (17):

Convergence Criteria

(Sec. 5.12)

We have the following error bound:

If A is s.p.d, then

$$\frac{\|\mathbf{x}^{(k)} - \mathbf{x}\|}{\|\mathbf{x}\|} \le K(A) \frac{\|\mathbf{r}^{(k)}\|}{\|\mathbf{b}\|}.$$
(18)

The relative error at the iteration k is bounded by the condition number of A times the residual scaled with the right hand side.

We can also use another relation in case of a preconditioned system:

$$\frac{\|\mathbf{x}^{(k)} - \mathbf{x}\|}{\|\mathbf{x}\|} \le K(P^{-1}A) \frac{\|P^{-1}\mathbf{r}^{(k)}\|}{\|P^{-1}\mathbf{b}\|}.$$

Some examples of convergence of iterative methods applied to linear systems of the kind Ax = b.

Example 4. Lets start with the matrix

$$A = \begin{pmatrix} 5 & 7 \\ 7 & 10 \end{pmatrix} \tag{19}$$

The condition number of this matrix is $K(A) \approx 223$. We consider the Gauss-Seidel method and stationary preconditioned Richardson method with $\alpha = 0.5$ and P = diag(A). We have that $\rho(B_{GS}) = 0.98$ and $\rho(B_{Rich}) = 0.98$, where $B_{Rich} = I - \alpha P^{-1}A$ is the iterative matrix for the stationary Richardson method.

This figure shows the relative error behavior for Gauss-Seidel method and stationary preconditioned Richardson method and the cojugate gradient preconditioned with the same matrix

Comparison between error and residual (Gauss-Seidel) (19). Recall that $K(A) \approx 223$

We can compare the previous figure with the same curves for well conditioned matrix 2×2 ($K(A) \approx 2.6$):

Comparison between the relative error and the residual, for a well conditioned matrix.

Linear Systems – Iterative Methods – p. 48/62

Example 5. We take the Hilbert matrix and we solve a linear system for different size n. We set P = diag(A) and use the preconditioned gradient method. The stoping tolerance is set to 10^-6 on the relative residual. We take $\mathbf{x}^{(0)} = \mathbf{0}$.

We evaluate the relative error

```
for j=2:7;
 n=2*j; i=j-1; nn(i)=n;
 A=hilb(n);
 x_ex=ones(n,1); b=A*x_ex;
 Acond(i)=cond(A);
 tol=1.e-6; maxit=10000;
 R=diag(diag(A));
 x0=zeros(n,1);
 [x,iter_gr(i)]=gradient(A,b,x0,maxit,tol,R);
 error_gr(i)=norm(x-x_ex)/norm(x_ex);
end
```


For the iterative method, we set a tolerance of 10^{-6} on the relative residual. Because the matrix is ill conditioned, it is to be expected to get a relative error in the solution greater than 10^{-6} (see inequality (18)).

		Gradient method				
n	K(A)	Error	Iterations	Residual		
4	1.55e + 04	8.72e-03	995	1.00e-06		
6	1.50e+07	3.60e-03	1813	9.99e-07		
8	1.53e+10	6.30e-03	1089	9.96e-07		
10	1.60e + 13	7.99e-03	875	9.99e-07		
12	1.67e + 16	5.09e-03	1355	9.99e-07		
14	2.04e+17	3.91e-03	1379	9.98e-07		

Some observations

Memory and computational costs

Computational cost (flops) and used memory (bytes): we consider the Cholesky an the conjugate gradient methods for sparse matrices of size n (originated in the approximation of solutions to the Poisson equation in the finite elements method) with m non zero elements.

Cho		Chole	esky	Conjugate gradient		flops(Chol.)/	Mem(Chol.)/
n	m/n^2	flops	Memory	flops	Memory	flops(GC)	Mem(GC)
47	0.12	8.05e+03	464	1.26e+04	228	0.64	2.04
83	0.07	3.96e+04	1406	3.03e+04	533	1.31	2.64
150	0.04	2.01e+05	4235	8.86e+04	1245	2.26	3.4
225	0.03	6.39e+05	9260	1.95e+05	2073	3.27	4.47
329	0.02	1.74e+06	17974	3.39e+05	3330	5.15	5.39
424	0.02	3.78e+06	30815	5.49e+05	4513	6.88	6.83
530	0.01	8.31e+06	50785	8.61e+05	5981	9.65	8.49
661	0.01	1.19e+07	68468	1.11e+06	7421	10.66	9.23

Iterative methods: Jacobi, Gauss-Seidel

Behaviour of the error for a well conditioned matrix (K = 20)

Iterative methods: G-S, Gradient, Gradient Conjugate

Number of iterations as function of the size n of a stiffness matrix, tolerance 10^{-6}

Preconditioning

The convergence conjugate gradient and the preconditioned conjugate gradient methods with a diagonal preconditioner ($K = 4 \cdot 10^8$)

Preconditioning

Role of the preconditioning over the condition number of a matrix (approximation by the finite element method of the Laplacian operator)

Preconditioning

The convergence of the conjugate gradient method and the preconditioned conjugate gradient method with a preconditioner based on an Cholesky incomplete decomposition for a sparse matrix originated from the finite element method ($K=1.5\cdot 10^3$)

Pre-conditioning

Comparison between the non zero elements of the sparse matrix A from the previous example, its Cholesky factor R and the matrix \tilde{R} obtained by the Cholesky incomplete decomposition:

Non-linear systems

Example 6. Lets consider the following system of non-linear equations:

$$\begin{cases} x_1^2 - 2x_1x_2 = 2\\ x_1 + x_2^2 = -1. \end{cases}$$
 (20)

This system can be written in the form:

$$\mathbf{f}(\mathbf{x}) = \mathbf{0}$$
 i.e. $\begin{cases} f_1(x_1, x_2) = 0 \\ f_2(x_1, x_2) = 0 \end{cases}$

where
$$\mathbf{f} = (f_1, f_2)$$
, $f_1(x_1, x_2) = x_1^2 - 2x_1x_2 - 2$ and $f_2(x_1, x_2) = x_1 + x_2^2 + 1$.

Linear Systems – Iterative Methods – p. 59/62

Curves $f_1 = 0$ and $f_2 = 0$ in the square $-6 \le x_1 \le 2$, $-4 \le x_2 \le 4$

Linear Systems – Iterative Methods – p. 60/62

We want to generalise the Newton method for the case of non-linear systems. To do this, we define the Jacobian matrix of the vector \mathbf{f} :

$$J_{\mathbf{f}}(\mathbf{x} = (x_1, x_2)) = \begin{bmatrix} \frac{\partial f_1}{\partial x_1} & \frac{\partial f_1}{\partial x_2} \\ \frac{\partial f_2}{\partial x_1} & \frac{\partial f_2}{\partial x_2} \end{bmatrix} = \begin{bmatrix} 2x_1 - 2x_2 & -2x_1 \\ 1 & 2x_2 \end{bmatrix}.$$

If $J_{\mathbf{f}}(\mathbf{x}^{(k)})$ is invertible, the Newton method for non linear systems is written: Let $\mathbf{x}^{(0)} = (x_1^{(0)}, x_2^{(0)})$, we compute for k = 0, 1, 2, ...

$$\mathbf{x}^{(k+1)} = \mathbf{x}^{(k)} - [J_{\mathbf{f}}(\mathbf{x}^{(k)})]^{-1} \mathbf{f}(\mathbf{x}^{(k)}), \quad k = 0, 1, 2 \dots$$
 (21)

We can write (21) as

$$[J_{\mathbf{f}}(\mathbf{x}^{(k)})](\mathbf{x}^{(k+1)} - \mathbf{x}^{(k)}) = -\mathbf{f}(\mathbf{x}^{(k)}), \quad k = 0, 1, 2 \dots$$
(22)

Description of the first step of the algorithm: given the vector $\mathbf{x}^{(0)} = [1, 1]^T$. We calculate:

$$J_{\mathbf{f}}(\mathbf{x}^{(0)}) = \begin{bmatrix} 0 & -2 \\ 1 & 2 \end{bmatrix}.$$

We determine $\mathbf{x}^{(1)}$ as solution of the equation :

$$[J_{\mathbf{f}}(\mathbf{x}^{(0)})](\mathbf{x}^{(1)} - \mathbf{x}^{(0)}) = -\mathbf{f}(\mathbf{x}^{(0)}).$$

And we continue with (22).