NAG Library Function Document

nag_real_sparse_eigensystem_sol (f12acc)

Note: this function uses optional arguments to define choices in the problem specification. If you wish to use default settings for all of the optional arguments, then the option setting function nag_real_sparse_eigensystem_option (f12adc) need not be called. If, however, you wish to reset some or all of the settings please refer to Section 11 in nag_real_sparse_eigensystem_option (f12adc) for a detailed description of the specification of the optional arguments.

1 Purpose

nag_real_sparse_eigensystem_sol (f12acc) is a post-processing function that must be called following a final exit from nag_real_sparse_eigensystem_iter (f12abc). These are part of a suite of functions for the solution of real sparse eigensystems. The suite also includes nag_real_sparse_eigensystem_init (f12aac), nag_real_sparse_eigensystem_option (f12adc) and nag_real_sparse_eigensystem_monit (f12aec).

2 Specification

```c
#include <nag.h>
#include <nagf12.h>

void nag_real_sparse_eigensystem_sol (Integer *nconv, double dr[],
 double di[], double z[], double sigmar, double sigmai,
 const double resid[], double v[], double comm[], Integer icomm[],
 NagError *fail)
```

3 Description

The suite of functions is designed to calculate some of the eigenvalues, \(\lambda \), (and optionally the corresponding eigenvectors, \(x \)) of a standard eigenvalue problem \(Ax = \lambda x \), or of a generalized eigenvalue problem \(Ax = \lambda Bx \) of order \(n \), where \(n \) is large and the coefficient matrices \(A \) and \(B \) are sparse, real and nonsymmetric. The suite can also be used to find selected eigenvalues/eigenvectors of smaller scale dense, real and nonsymmetric problems.

Following a call to nag_real_sparse_eigensystem_iter (f12abc), nag_real_sparse_eigensystem_sol (f12acc) returns the converged approximations to eigenvalues and (optionally) the corresponding approximate eigenvectors and/or an orthonormal basis for the associated approximate invariant subspace. The eigenvalues (and eigenvectors) are selected from those of a standard or generalized eigenvalue problem defined by real nonsymmetric matrices. There is negligible additional cost to obtain eigenvectors; an orthonormal basis is always computed, but there is an additional storage cost if both are requested.

nag_real_sparse_eigensystem_sol (f12acc) is based on the function dneupd from the ARPACK package, which uses the Implicitly Restarted Arnoldi iteration method. The method is described in Lehoucq and Sorensen (1996) and Lehoucq (2001) while its use within the ARPACK software is described in great detail in Lehoucq et al. (1998). An evaluation of software for computing eigenvalues of sparse nonsymmetric matrices is provided in Lehoucq and Scott (1996). This suite of functions offers the same functionality as the ARPACK software for real nonsymmetric problems, but the interface design is quite different in order to make the option setting clearer and to simplify some of the interfaces.

nag_real_sparse_eigensystem_sol (f12acc), is a post-processing function that must be called following a successful final exit from nag_real_sparse_eigensystem_iter (f12abc). nag_real_sparse_eigensystem_sol (f12acc) uses data returned from nag_real_sparse_eigensystem_iter (f12abc) and options, set either by default or explicitly by calling nag_real_sparse_eigensystem_option (f12adc), to return the converged approximations to selected eigenvalues and (optionally):
- the corresponding approximate eigenvectors;
- an orthonormal basis for the associated approximate invariant subspace;
4 References

5 Arguments

1: $nconv$ – Integer *
 Output
 On exit: the number of converged eigenvalues as found by nag_real_sparse_eigensystem_iter (f12abc).

2: $dr[dim]$ – double
 Output
 Note: the dimension, dim, of the array dr must be at least nev (see nag_real_sparse_eigensystem_init (f12aac)).
 On exit: the first $nconv$ locations of the array dr contain the real parts of the converged approximate eigenvalues.

3: $di[dim]$ – double
 Output
 Note: the dimension, dim, of the array di must be at least nev (see nag_real_sparse_eigensystem_init (f12aac)).
 On exit: the first $nconv$ locations of the array di contain the imaginary parts of the converged approximate eigenvalues.

4: $z[n \times (nev + 1)]$ – double
 Output
 On exit: if the default option Vectors = RITZ (see nag_real_sparse_eigensystem_option (f12adc)) has been selected then z contains the final set of eigenvectors corresponding to the eigenvalues held in dr and di. The complex eigenvector associated with the eigenvalue with positive imaginary part is stored in two consecutive array segments. The first segment holds the real part of the eigenvector and the second holds the imaginary part. The eigenvector associated with the eigenvalue with negative imaginary part is simply the complex conjugate of the eigenvector associated with the positive imaginary part.

 For example, the first eigenvector has real parts stored in locations $z[i-1]$, for $i = 1, 2, \ldots, n$ and imaginary parts stored in $z[i-1]$, for $i = n + 1, 2n$.

5: $sigmar$ – double
 Input
 On entry: if one of the Shifted Inverse Real modes have been selected then $sigmar$ contains the real part of the shift used; otherwise $sigmar$ is not referenced.

6: $sigmai$ – double
 Input
 On entry: if one of the Shifted Inverse Real modes have been selected then $sigmai$ contains the imaginary part of the shift used; otherwise $sigmai$ is not referenced.
resid[dim] – const double

Input

Note: the dimension, *dim*, of the array *resid* must be at least *n* (see nag_real_sparse_eigensystem_init (f12aac)).

On entry: must not be modified following a call to nag_real_sparse_eigensystem_iter (f12abc) since it contains data required by nag_real_sparse_eigensystem_sol (f12acc).

v[n × ncv] – double

Input/Output

The *i*th element of the *j*th basis vector is stored in location \(v[n \times (j-1) + i - 1] \), for \(i = 1, 2, \ldots, n \) and \(j = 1, 2, \ldots, ncv \).

On entry: the *ncv* sections of *v*, of length *n*, contain the Arnoldi basis vectors for OP as constructed by nag_real_sparse_eigensystem_iter (f12abc).

On exit: if the option **Vectors** = SCHUR has been set, or the option **Vectors** = RITZ has been set and a separate array *z* has been passed (i.e., *z* does not equal *v*), then the first *nconv* sections of *v*, of length *n*, will contain approximate Schur vectors that span the desired invariant subspace.

comm[dim] – double

Communication Array

Note: the dimension, *dim*, of the array *comm* must be at least \(\max(1, lcomm) \) (see nag_real_sparse_eigensystem_init (f12aac)).

On initial entry: must remain unchanged from the prior call to nag_real_sparse_eigensystem_iter (f12abc).

On exit: contains data on the current state of the solution.

icomm[dim] – Integer

Communication Array

Note: the dimension, *dim*, of the array *icomm* must be at least \(\max(1, licomm) \) (see nag_real_sparse_eigensystem_init (f12aac)).

On initial entry: must remain unchanged from the prior call to nag_real_sparse_eigensystem_iter (f12abc).

On exit: contains data on the current state of the solution.

fail – NagError *

Input/Output

The NAG error argument (see Section 3.6 in the Essential Introduction).

6 Error Indicators and Warnings

NE_ALLOC_FAIL

Dynamic memory allocation failed.

See Section 3.2.1.2 in the Essential Introduction for further information.

NE_BAD_PARAM

On entry, argument *(value)* had an illegal value.

NE_INITIALIZATION

Either the solver function has not been called prior to the call of this function or a communication array has become corrupted.

NE_INTERNAL_EIGVEC_FAIL

In calculating eigenvectors, an internal call returned with an error. Please contact NAG.
NE_INTERNAL_ERROR
An internal error has occurred in this function. Check the function call and any array sizes. If the call is correct then please contact NAG for assistance.
An unexpected error has been triggered by this function. Please contact NAG.
See Section 3.6.6 in the Essential Introduction for further information.

NE_INVALID_OPTION
On entry, Vectors = SELECT, but this is not yet implemented.

NE_NO_LICENCE
Your licence key may have expired or may not have been installed correctly.
See Section 3.6.5 in the Essential Introduction for further information.

NE_RITZ_COUNT
Got a different count of the number of converged Ritz values than the value passed to it through the argument icomm: number counted = ⟨value⟩, number expected = ⟨value⟩. This usually indicates that a communication array has been altered or has become corrupted between calls to nag_real_sparse_eigensystem_iter (f12abc) and nag_real_sparse_eigensystem_sol (f12acc).

NE_SCHUR_EIG_FAIL
During calculation of a real Schur form, there was a failure to compute ⟨value⟩ eigenvalues in a total of ⟨value⟩ iterations.

NE_SCHUR_REORDER
The computed Schur form could not be reordered by an internal call. This function returned with fail.code = ⟨value⟩. Please contact NAG.

NE_ZERO_EIGS_FOUND
The number of eigenvalues found to sufficient accuracy, as communicated through the argument icomm, is zero. You should experiment with different values of nev and ncv, or select a different computational mode or increase the maximum number of iterations prior to calling nag_real_sparse_eigensystem_iter (f12abc).

7 Accuracy
The relative accuracy of a Ritz value, λ, is considered acceptable if its Ritz estimate ≤ Tolerance × |λ|. The default Tolerance used is the machine precision given by nag_machine_precision (X02AJC).

8 Parallelism and Performance
nag_real_sparse_eigensystem_sol (f12acc) is not threaded by NAG in any implementation.
nag_real_sparse_eigensystem_sol (f12acc) makes calls to BLAS and/or LAPACK routines, which may be threaded within the vendor library used by this implementation. Consult the documentation for the vendor library for further information.
Please consult the X06 Chapter Introduction for information on how to control and interrogate the OpenMP environment used within this function. Please also consult the Users’ Note for your implementation for any additional implementation-specific information.

9 Further Comments
None.
10 Example

This example solves \(Ax = \lambda Bx \) in regular-invert mode, where \(A \) and \(B \) are obtained from the standard central difference discretization of the one-dimensional convection-diffusion operator \(\frac{d^2u}{dx^2} + \rho \frac{du}{dx} \) on \([0, 1]\), with zero Dirichlet boundary conditions.

10.1 Program Text

```c
/* nag_real_sparse_eigensystem_sol (f12acc) Example Program. */
* Copyright 2014 Numerical Algorithms Group.
* Mark 8, 2005.
*/
#include <nag.h>
#include <nag_stdlib.h>
#include <stdio.h>
#include <nagf12.h>
#include <nagf16.h>
static void av(Integer, double, double *, double *);
static void mv(Integer, double *, double *);
static void my_dpttrf(Integer, double *, double *, Integer *);
static void my_dpttrs(Integer, double *, double *, double *);
int main(void)
{
 /* Constants */
 Integer licomm = 140, imon = 0;
 /* Scalars */
 double estnrm, h, rho, sigmai = 0.0, sigmar = 0.0;
 Integer exit_status, info, irevcm, j, lcomm, n, nconv, ncv;
 Integer nev, niter, nshift, nx;
 /* Nag types */
 NagError fail;
 /* Arrays */
 double *comm = 0, *eigvr = 0, *eigvi = 0, *eigest = 0, *md = 0, *me = 0;
 double *resid = 0, *v = 0;
 Integer *icomm = 0;
 /* Pointers */
 double *mx = 0, *x = 0, *y = 0;
 exit_status = 0;
 INIT_FAIL(fail);
 printf("nag_real_sparse_eigensystem_sol (f12acc) Example Program Results\n");
 /* Skip heading in data file */
 #ifdef _WIN32
 scanf_s("%*[\n] ");
 #else
 scanf("%*[\n] ");
 #endif
 /* Read problem parameter values from data file. */
 #ifdef _WIN32
 scanf_s("%*NAG_IFMT%NAG_IFMT%NAG_IFMT%lf%*[\n] ", &nx, &nev, &ncv, &rho);
 #else
 scanf("%NAG_IFMT%NAG_IFMT%NAG_IFMT%lf%*[\n] ", &nx, &nev, &ncv, &rho);
 #endif
 n = nx * nx;
 lcomm = 3*n + 3*ncv*ncv + 6*ncv + 60;
 /* Allocate memory */
 if ((comm = NAG_ALLOC(lcomm, double)) ||
 (eigvr = NAG_ALLOC(ncv, double)) ||
 (eigvi = NAG_ALLOC(ncv, double)) ||
 (eigest = NAG_ALLOC(ncv, double)) ||
 (md = NAG_ALLOC(n, double)) ||
 (me = NAG_ALLOC(n, double)) ||

!(resid = NAG_ALLOC(n, double)) ||
!(v = NAG_ALLOC(n * ncv, double)) ||
!(icomm = NAG_ALLOC(licomm, Integer)))
{
  printf("Allocation failure\n");
  exit_status = -1;
  goto END;
}

/* Initialise communication arrays for problem using
nag_real_sparse_eigensystem_init (f12aac). */
if (fail.code != NE_NOERROR)
{
  printf("Error from nag_real_sparse_eigensystem_init (f12aac).\n", fail.message);
  exit_status = 1;
  goto END;
}

/* Set the mode. */
/* Select the mode using
nag_real_sparse_eigensystem_option (f12adc). */
h = 1.0 / (double)(n + 1);
for (j = 0; j <= n - 2; ++j)
{
  md[j] = h * 4.0;
  me[j] = h;
}
md[n - 1] = h * 4.0;
my_dpttrf(n, md, me, &info);
irevcm = 0;
REVCOMLOOP:
/* repeated calls to reverse communication routine
nag_real_sparse_eigensystem_iter (f12abc). */
if (irevcm == -1 || irevcm == 1)
{
  /* Perform y <--- OP*x = inv[M]*A*x using my_dpttrs. */
  av(nx, rho, x, y);
  my_dpttrs(n, md, me, y);
}
else if (irevcm == 2)
{
  /* Perform y <--- M*x. */
  mv(nx, x, y);
}
else if (irevcm == 4 && imon == 1)
{
  /* If imon=1, get monitoring information using
nag_real_sparse_eigensystem_monit (f12aec). */
  nag_real_sparse_eigensystem_monit(&niter, &nconv, eigvr, eigvi, eigest, icomm, comm);
  /* Compute 2-norm of Ritz estimates using
nag_dge_norm (f16rac).*/
  printf("Iteration %3"NAG_IFMT", niter);
  printf(" No. converged = %3"NAG_IFMT", nconv);
printf(" norm of estimates = \%17.8e\n", estnrm);
} goto REVCOMLOOP;
}
if (fail.code == NE_NOERROR)
{
 /* Post-Process using nag_real_sparse_eigensystem_sol (f12acc)
 to compute eigenvalues/vectors. */
 nag_real_sparse_eigensystem_sol(&nconv, eigvr, eigvi, v, sigmar,
 sigmai, resid, v, comm, icomm,
 &fail);
 /* Print computed eigenvalues. */
 printf("\n The %4"NAG_IFMT" generalized Ritz values of largest magnitude are:\n\n");
 for (j = 0; j <= nconv-1; ++j)
 {
 printf("%8"NAG_IFMT"%5s( %12.4f ,%12.4f )\n", j+1, ",",
eigvr[j], eigvi[j]);
 }
}
else
{
 printf(" Error from nag_real_sparse_eigensystem_iter (f12abc)\n\n%s
", fail.message);
 exit_status = 1;
 goto END;
}
END:
NAG_FREE(comm);
NAG_FREE(eigvr);
NAG_FREE(eigvi);
NAG_FREE(eigest);
NAG_FREE(md);
NAG_FREE(me);
NAG_FREE(resid);
NAG_FREE(v);
NAG_FREE(icomm);
return exit_status;
}
static void av(Integer nx, double rho, double *v, double *y)
{
 /* Scalars */
 double dd, dl, du, h, s;
 Integer j, n;
 /* Function Body */
 n = nx * nx;
 h = 1.0 / (double)(n + 1);
 s = rho / 2.0;
 dd = 2.0 / h;
 dl = -1.0 / h - s;
 du = -1.0 / h + s;
 y[0] = dd * v[0] + du * v[1];
 for (j = 1; j <= n - 2; ++j)
 {
 y[j] = dl * v[j-1] + dd * v[j] + du * v[j+1];
 }
 y[n-1] = dl * v[n-2] + dd * v[n-1];
 return;
} /* av */
static void mv(Integer nx, double *v, double *y)
{
 /* Scalars */
 double h;
 Integer j, n;
 /* Function Body */
 n = nx * nx;
 h = 1. / (double)(n + 1);
 y[0] = h*(v[0] * 4. + v[1]);
for (j = 1; j <= n - 2; ++j)
{
 y[j] = h*(v[j-1] + v[j] * 4. + v[j+1]);
} 

y[n-1] = h*(v[n-2] + v[n-1] * 4.); 
return;
} /* mv */

static void my_dpttrf(Integer n, double d[], double e[], Integer *info)
{
 /* A simple C version of the Lapack routine dpttrf with argument 
 checking removed */
 /* Scalars */
 double ei;
 Integer i;
 /* Function Body */
 *info = 0;
 for (i = 0; i < n-1; ++i)
 {
 if (d[i] <= 0.0)
 {
 *info = i+1;
 goto END_DPTTRF;
 }
 ei = e[i];
 e[i] = ei/d[i];
 d[i+1] = d[i+1] - e[i]*ei;
 }
 if (d[n-1] <= 0.0)
 {
 *info = n;
 }
 END_DPTTRF:
 return;
}

static void my_dpttrs(Integer n, double d[], double e[], double b[])
{
 /* A simple C version of the Lapack routine dpttrs with argument 
 checking removed and nrhs=1 */
 /* Scalars */
 Integer i;
 /* Function Body */
 for (i = 1; i < n; ++i)
 {
 b[i] = b[i] - b[i-1]*e[i-1];
 }
 b[n-1] = b[n-1]/d[n-1];
 for (i = n-2; i >= 0; --i)
 {
 b[i] = b[i]/d[i] - b[i+1]*e[i];
 }
 return;
}

10.2 Program Data

nag_real_sparse_eigensystem_sol (f12acc) Example Program Data
10 4 20 10.0 : Values for nx, nev, ncv, rho
10.3 Program Results

The 4 generalized Ritz values of largest magnitude are:

1 ( 20383.0384 , 0.0000 )
2 ( 20338.7563 , 0.0000 )
3 ( 20265.2844 , 0.0000 )
4 ( 20163.1142 , 0.0000 )