

Degree in Mechanical Engineering - Lab exercises

Prof. S. De Marchi

Padova, 29 May 2018

1 Solution of linear systems with the SOR

Write the M-function

- `function [x, iter, err] = SOR(A,b,tol,maxit,omega)`

that implement the SOR iterative method. We recall that `omega` has to be take such that $0 < \omega < 2$.

The output parameters are: `x` the solution vector, `iter` the number of iterations and `err` the vector of *relative errors* among iterations.

In the body of the functions define

- the initial solution `x0=zeros(length(b),1)` .
- the matrix H of the SOR.

2 Exercises

1. Construct the matrix `A=pentadiag(alpha,-1,-1)` for $n = 10$, $\alpha \in [0.5, 1.5]$, i.e. by using `A=toeplitz([alpha,-1,-1,0,0,0,0,0,0,0])`. Choose $\alpha = 3/4$. Solve the linear system $Ax = b$, with b so that `x=alpha*ones(n,1)`, by using the SOR method.
2. Take the tridiagonal matrix

$$A(\alpha) = \begin{bmatrix} \alpha & 1 & 0 & \cdots & 0 \\ -1 & \alpha & 1 & \cdots & 0 \\ 0 & \ddots & \ddots & \ddots & 0 \\ \vdots & & \ddots & \ddots & \vdots \\ 0 & & & -1 & \alpha \end{bmatrix}$$

The right hand side $b(\alpha)$ be constructed as

$$b_1 = b_n = \alpha + 1, \quad b_i = \alpha + 2, \quad i = 2, \dots, n-1.$$

- (a) Construct the iterations matrices P_J and P_{GS} and determine if they are convergent.
- (b) Solve the linear system $A(\alpha)x = b(\alpha)$ starting from $x^{(0)} = [1/n, 2/n, \dots, 1]^T$ with $tol = 1.e - 6$ and for $\alpha = 2, 4$ and $n = 8, 16$.
- (c) For which values of α can we determine directly the value of ω^* ? For that optimal value, solve the system with the SOR.

3 A laboratory test

- Il candidato dovrà produrre uno script `.m` per **ogni** esercizio.
- commentare **bene** gli scripts usando il comando `%`.
- al termine della prova lasciare tutti i files nella propria cartella **home**.
- **vietato usare libri, appunti e naturalmente il cellulare**

ESERCIZI

1. Si considerino le funzioni $f_1(x) = x^2$ e $f_2(x) = -\log x$, definite su $\mathbb{R}_{>0}$.

Scrivere un file `esercizio1.m` che faccia le seguenti cose

- (a) Scelti 100 punti nell'intervallo $[0.1, 1]$, usando `linspace`, fa il plot delle due curve $y = f_1(x)$ e $y = f_2(x)$. Esse s'intersecano in un unico punto, che chiameremo α . Per meglio individuare il punto sia usi anche il comando `grid`.
- (b) Per approssimare α , applicare il *metodo iterativo di Newton* (di cui si fornisce la funzione `Newton.m`) alla funzione $f(x) = x^2 + \log(x)$, con un opportuno punto iniziale, tolleranza `tol=1.e-8` e `kmax=20`. La chiamata della funzione `Newton` sarà

```
[x1, k, err]=Newton(f, fp, x0, tol, kmax)
```

NB: le funzioni `f` e `fp` sono la funzione $f(x)$ e la derivata prima $f'(x)$, rispettivamente.

- (c) Date le seguenti funzioni

$$g_1(x) = -\log x$$

$$g_2(x) = -\frac{\log x}{x^2}$$

$$g_3(x) = e^{-x^2}$$

dire quali possono essere considerate delle funzioni di iterazione di punto fisso per approssimare α , quali assicurano la convergenza e con che ordine.

Motivare la risposta scrivendo le linee di codice necessarie per verificare la convergenza e l'ordine di approssimazione.

- (d) Usare quindi la funzione `MetodoIterativo.m` (fornita) per confermare quanto osservato al punto precedente, usando lo stesso punto iniziale del metodo di Newton, `tol=1.e-6` e `kmax=100`.

```
[x1, k, err]=MetodoIterativo(fiter, x0, tol, kmax)
```

dove `fiter` é la funzione d'iterazione del metodo.

Fare quindi il plot in scala semilogaritmica dell'errore relativo.

2. Data la matrice

$$A = \begin{bmatrix} 7 & 2 & -2 & 0 & 0 \\ -3 & 6 & 0 & 1 & 0 \\ 0 & 1/2 & 5 & 1/3 & 0 \\ 0 & 0 & -3 & 5 & 1 \\ -3 & 0 & 0 & 1 & 8 \end{bmatrix}$$

e il termine noto b scelto cosicché la soluzione del sistema $Ax=b$ sia $x=\text{ones}(5,1)$.

- (a) Scrivere uno script `esercizio2.m` che risolva il sistema lineare mediante il metodo iterativo di Jacobi con $x_0=[-1 \ 0 \ 0 \ 0 \ -1]'$, $\text{tol}=1.e-8$ e $\text{kmax}=30$ e plotti in scala semilogaritmica l'errore relativo calcolato. Perché il metodo di Jacobi è risultato essere convergente?

NB: Ricordo che la matrice d'iterazione del metodo di Jacobi è $P=\text{inv}(D)*(D-A)$, con $D=\text{diag}(\text{diag}(A))$.

- (b) Si risolva il sistema anche col metodo di Gauss-Seidel. Perché il metodo converge più velocemente?

NB: Ricordo che la matrice d'iterazione del metodo di Gauss-Seidel è $P=\text{inv}(D-B)*C$, con $D=\text{diag}(\text{diag}(A))$, $B=-(\text{tril}(A)-D)$ e $C=-(\text{triu}(A)-D)$.