

Lecture 21:


Visual & Numerical

Linear Algebra

Computer Graphics
CMU 15-462/15-662, Fall 2015

Last time: Partial Differential Equations

- Physical systems as PDEs
- Discretize time *and* space
- Lots of beautiful phenomena
 - fluid, liquid, smoke, fire, ...
 - elasticity, hair, shells, cloth, ...
- Model PDEs were *linear* equations
- Express function at next time step as linear combination of values
- Led to large system of simultaneous *linear equations*
 - solved via iterative *Jacobi method* (slow)
 - TODAY: fast linear solvers
 - pervasive throughout graphics (physics, geometry, imaging...)


Review: Linear Systems of Equations

- Q: What is a linear equation?
- A: E.g., $ax + by = c$
- Q: What is a linear system of equations?
- A: Set of linear equations that must be satisfied simultaneously.
- Q: How you solve a linear system of equations? E.g.,

linear system

$$\begin{aligned} 3x + 4y &= 11 \\ 5x + 6y &= 17 \end{aligned}$$

isolate x	$x = (11 - 4y)/3$
substitute x	$5(11 - 4y)/3 + 6y = 17$
solve for y	$y = 2$
substitute y	$5x + 6(2) = 17$
solve for x	$x = 1$


Today we will take this basic algorithm *much* further!

Review: Visualizing Linear Equations

- Q: What does our linear system mean *visually*?
- A: In this case, looking for intersection of lines:

linear system


$$\begin{aligned}3x + 4y &= 11 \\5x + 6y &= 17\end{aligned}$$


(Will also take this idea much further...)

Linear Systems in Computer Graphics

- Phenomena in CG increasingly modeled by *linear systems*
- A few examples that we've already seen:
 - **GEOMETRY** - Laplacian smoothing (assignment #2)
 - **RENDERING** - finite element radiosity (Lecture 15)
 - **ANIMATION** - PDE-based animation (Lecture 20)
 - **IMAGE PROCESSING** - tone mapping [later!]


View from 10,000 ft. up


FFT : signal processing

Poisson equation : computer graphics*


(linear!)

*Fairly recent development. ~15 years ago film studios, games unwilling to use algorithms that depend on linear solves. These days, much more open-minded...

Solving BIG linear systems - GEOMETRY


Solving BIG linear systems - ANIMATION


Solving BIG linear systems - IMAGE PROCESSING


Solving BIG linear systems - RENDERING


What kinds of problems do we encounter?

LINEAR SYSTEMS

$$Ax = b$$

ray intersection, splines, (un)projection, ...

LEAST SQUARES PROBLEMS

$$\min_x ||Ax - b||$$

constraint-based dynamics, elastic analogies, ...

linear (or linearized) PARTIAL DIFFERENTIAL EQUATIONS

$$\dot{u} = Lu$$

cloth, fluids, mesh smoothing, light transport, ...

EIGENVALUE PROBLEMS

$$Ax = \lambda x$$

modal analysis, parameterization, clustering, ...

All boil down to solving *linear systems*.

Most Important Algorithms of 20th Century

■ According to SIAM:

- Monte Carlo method (1946)*
- simplex method (1947)
- Krylov subspace methods (1950)*
- matrix decomposition (1951)*
- optimizing compilers (1957)
- QR algorithm (1959)*
- quicksort (1962)
- fast Fourier transform (1965)*
- integer relation detection (1977)
- fast multipole algorithm (1987)*


– numerical linear algebra


– important in graphics


* – discussed in this course

Aside: Why Linear?

- Because everything else is (WAY) too hard!
- Even just going from linear to cubic equations becomes NP-hard
- Simple reduction from 3-SAT

System of polynomials with degree at most 3:

$$a(1 - a) = 0$$

$$b(1 - b) = 0$$

$$c(1 - c) = 0$$

$$d(1 - d) = 0$$

(solution: zero or one)

(three-term clauses in conjunctive normal form)

$$(a \vee b \vee \neg c) \wedge (\neg b \vee c \vee \neg d)$$

$$(1 - a)(1 - b)c = 0$$

$$b(1 - c)d = 0$$

(negated variables satisfy original 3-SAT problem)


Also true for quadratic equations; slightly trickier to show...

- Usually (try to) solve polynomial equations by linearizing, using good initial guess
- Also other methods like Gröbner bases but (no big surprise) cost can grow exponentially.

So what is numerical linear algebra?

Review: Vectors

- Q: What is a vector? (intuitively! geometrically! *no formalism!*)
- A: A vector is a little arrow:


- Really just two pieces of data:
 1. direction
 2. magnitude
- You might also say “basepoint”, but a “vector with a basepoint” is really just a tuple (point, vector).
- We will not use this idea, so you can forget about it now.

Seriously, just forget about it.


Review: Vector Spaces


- Ok, so what is a vector then?
- A vector space is a set V with operations $+$, \cdot such that for all vectors x, y, z in V , and all numbers $a, b \dots$
- You can add vectors: $x + y \in V$
 - order doesn't matter: $x + y = y + x$
 - grouping doesn't matter: $(x + y) + z = x + (y + z)$
 - there's a “do nothing” vector: $x + 0 = x$
 - and you can always go back: $x + (-x) = 0$
- You can scale vectors in the way you'd expect:

$$(ab)x = a(bx) \qquad a(x + y) = ax + ay$$


$$1x = x \qquad (a + b)x = ax + bx$$

Familiar Example: Vectors in \mathbb{R}^n


- May be easier to understand visually:


$$x + y \in V$$


$$x + y = y + x$$


$$x + (-x) = 0$$


$$x + 0 = x$$


$$(x + y) + z = x + (y + z)$$

Test Case: Polynomials

- **Reminder—what's a polynomial?**

$$p(x) = c_0 + c_1x + c_2x^2 + \cdots + c_nx^n$$

- **Q: Do polynomials follow all the rules we had for vectors?**

- **Is the sum of two polynomials a polynomial?**
- **Does the order of polynomial addition matter?**
- **Is there a zero polynomial?**
- ...

- **A: YES!**

- **Q: Ok, but come on, polynomials aren't vectors. They don't look like little arrows!**
- **A: That wasn't a question. And polynomials are definitely vectors.**


vector of coefficients

$$\begin{bmatrix} c_0 \\ c_1 \\ \vdots \\ c_n \end{bmatrix}$$

*Bonus: where in this class have we seen different bases for polynomials?

Test Case: Functions on $[0, 1]$

- Ok, so polynomials were vectors—but that's pretty clear, because they're defined via a *vector* of coefficients.
- What about completely *arbitrary* functions $f: [0, 1] \rightarrow \mathbb{R}$?
 - Is the sum of two functions a function?
 - What about all the other properties?
- Q: Are real functions on $[0, 1]$ vectors?
- A: YES!
- Q: Can we express them via a finite list of coefficients?
- A: NO! Nonetheless, these functions are still *vectors*.


A Vector is Not a Little Arrow

- Just like a pixel is not a little square, a vector is not a little arrow
- Our arrow drawings are a useful cartoon, but...
- Many (most?) important examples of “vectors” in graphics actually come from signals or *functions*. E.g.:
 - PDEs in physically-based animation $\dot{u} = F(t, u, \dot{u}, u', \dots)$
 - incident illumination in rendering $\int_{\Omega} f_r(\omega) L_i(\omega) n \cdot \omega d\omega$
 - the surface itself in geometry processing $f : M \rightarrow \mathbb{R}^3$
 - the image itself in image processing $I : [0, 1]^2 \rightarrow \mathbb{R}$
- These objects all start out life as infinite-dimensional *functions*
- We can work with them on a computer only by approximating/discretizing them as (BIG) finite-dimensional vectors
- That’s why we need to solve BIG numerical linear algebra problems.

Ok... so what's numerical linear algebra?

Numerical Linear Algebra

- **Linear algebra: *vector spaces* and *linear maps* between them**
- **Q: What's a linear map?**
- **A: Any map that preserves all vector space operations:**

$$f(ax + by) = af(x) + bf(y)$$

- **Numerical linear algebra: use computation to answer questions about vector spaces and linear maps.**
- **Prototypical example:**

Solve $Ax = b$ for x .

“given a linear map A between vector spaces and a point b , which vector x ends up getting mapped to b ?”

Coordinate Representations Considered Harmful*


- First contact with this kind of problem usually via *matrices*
- Q: What is a matrix?
- A: It's a *big block of numbers!*
- And a vector isn't a little arrow, it's a *big list of numbers!*
- Q: What then is matrix-vector multiplication? (E.g., $\mathbf{b} = \mathbf{Ax}$)

matrix	vector	what the heck is this doing??
$A = \begin{bmatrix} 7 & 3 & 4 & 3 \\ 4 & 0 & 1 & 2 \\ 8 & 9 & 4 & 2 \\ 3 & 0 & 1 & 8 \end{bmatrix}$	$x = \begin{bmatrix} 2 \\ 5 \\ 1 \\ 3 \end{bmatrix}$	for $i = 1, \dots, r$
		for $j = 1, \dots, c$
		$b_i += A_{ij}x_j$

Linear algebra is not about pushing blocks of numbers around.

Visual Linear Algebra

- If not coordinates, how do we think about linear maps?
- Especially in graphics, can think about them *visually*.
- Example:


Key idea: *linear maps take lines to lines**

*while keeping the origin fixed.

Visual Linear Algebra - Linear Isomorphisms


- Other names: nondegenerate, one-to-one, bijective...
- Example:


Key idea: *linear isomorphisms are linear maps that preserve dimension*

Visual Linear Algebra - Rotations


- Other names: special orthogonal, $SO(n)$, ...
- Example:


Key idea: *rotations are linear maps that preserve scale, angles, and orientation*

Visual Linear Algebra - Reflections


- Other names: *part of “orthogonal group” $O(n)$, example of similarity*
- Example:


Key idea: *reflections are linear maps that preserve scale and angles, but flip orientation*

Visual Linear Algebra - Uniform Scaling


- Other names: uniform stretch, (linear) homothety, dilation
- Example:


**Key idea: *uniform scaling*
preserves everything but scale!**

Visual Linear Algebra - “Stretch Rotation”


- Other names: ???
- Example:


Key idea: *stretch rotations preserve angles + orientation*

Visual Linear Algebra - Shear Mapping

- Other names: ???
- Example:


Key idea: *shears preserve areas/volumes*

**Note that we did not need coordinates to
(rigorously!) define various linear maps.**

We just said *which quantities are preserved*.

Linear Algebra in Coordinates


- For computation, we do ultimately need to build matrices.
- So now we can ask: how do geometric properties of our maps correspond to algebraic properties of matrices encoding them?
- To begin with, any linear map can be encoded by a matrix:


$$A = \begin{bmatrix} -1 + 2\sqrt{3} & -2 + \sqrt{3} \\ 2 + \sqrt{3} & 1 + 2\sqrt{3} \end{bmatrix} / 4$$

(How did I get this? See what the map f does to basis vectors $(1,0)$ and $(0,1)$; those points become the columns of my matrix A .)


- WARNING: different basis yields completely different matrices!


$$A = \begin{bmatrix} \sqrt{2} + 3\sqrt{6} & \sqrt{2}(-1 + 3\sqrt{3}) \\ 2\sqrt{6} - 3\sqrt{3} & \sqrt{2}(3 + \sqrt{3}) \end{bmatrix} / 8$$


Linear Algebra in Coordinates

- Geometric properties now become conditions on matrices:


LINEAR MAP

(no conditions on matrix)


LINEAR ISOMORPHISM

$$\det(A) \neq 0$$


ROTATION

$$A^T A = I, \det(A) > 0$$


REFLECTION

$$A^T A = I, \det(A) < 0$$


UNIFORM SCALING

$$A = cI, c \in \mathbb{R}$$


SHEAR

$$A = \begin{bmatrix} I & M \\ 0 & I \end{bmatrix}$$


What about the other direction?

**Given an algebraic property,
what does it mean visually?**

**Here's one (extremely)
important example....**

Visual Linear Algebra - Symmetric Matrix

- Algebraically, matrix A is *symmetric* if $A^T = A$
- Visually?


Key idea: unequal stretch along orthogonal axes

**Spectral theorem: symmetric matrix has real eigenvalues
(stretch amounts), orthogonal eigenvectors (stretch directions)**

$$Ae_i = \lambda_i e_i$$


Visual Linear Algebra - Determinant (BONUS*)

- The *determinant* is another important idea in linear algebra
- Often introduced via another procedure (something like “recursively take alternating sums of subdeterminants”):

$$\begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = a \begin{vmatrix} e & f \\ h & i \end{vmatrix} - b \begin{vmatrix} d & f \\ g & i \end{vmatrix} + c \begin{vmatrix} d & e \\ g & h \end{vmatrix} = aei + bfg + cdh - ceg - bdi - afh$$

what the heck is this doing??

- But like many things in linear algebra, has a simple geometric meaning (that does not depend on coordinates or matrices!)
- Determinant says how *volume* grows/shrinks under linear map


$$\det(A) = 6$$

*This is a “bonus” slide that was not shown in lecture, but was discussed.

In general, studying & decomposing linear transformations in terms of these atomic “pieces” will help us figure out how to solve numerical linear algebra problems.

Strategy for Learning Numerical Linear Algebra


- A LOT to know about numerical linear algebra
- Good strategy for learning/using it in practice:

I. Get a good sense for different **problems**

- **underdetermined vs. overdetermined**
- **definite vs. indefinite**
- **sparse vs. dense**

II. Get a sense for which **solvers** work for which problems


III. Gain a detailed knowledge of individual **algorithms**


**What are the most important features of a
numerical linear algebra problem?**

Unique / Underdetermined / Overdetermined

- Basic question about any problem: are there solutions?
- If so, how many?


- In practice...
 - sometimes happy with *any* solution
 - sometimes want to know *all* solutions
 - sometimes ok with being “*as close as possible*” to solving all of our equations simultaneously (least-squares)


Definite / Semidefinite / Indefinite

- Every linear system is the critical point of an *objective or energy*

$$f_0(x) := \frac{1}{2}x^T A x - b^T x$$

- “Shape” of this energy tells us important information about how hard it is to find solutions:

(EASY: just ski to the bottom!)


positive definite

$$x^T A x > 0$$

for all x


(HARDER: many “bottoms”!)


positive semidefinite

$$x^T A x \geq 0$$

(HARDEST: no bottom!)


indefinite

(positive or negative,
depending on x)

Dense vs. Sparse

DENSE

1	2	3	4	5	6	7	8	9	0
2	3	4	5	6	7	8	9	0	1
3	4	5	6	7	8	9	0	1	2
4	5	6	7	8	9	0	1	2	3
5	6	7	8	9	0	1	2	3	4
6	7	8	9	0	1	2	3	4	5
7	8	9	0	1	2	3	4	5	6
8	9	0	1	2	3	4	5	6	7
9	0	1	2	3	4	5	6	7	8
0	1	2	3	4	5	6	7	8	9

SPARSE

2	-1	0	0	0	0	0	0	0	-1
-1	2	-1	0	0	0	0	0	0	0
0	-1	2	-1	0	0	0	0	0	0
0	0	-1	2	-1	0	0	0	0	0
0	0	0	-1	2	-1	0	0	0	0
0	0	0	0	-1	2	-1	0	0	0
0	0	0	0	0	-1	2	-1	0	0
0	0	0	0	0	0	-1	2	-1	0
0	0	0	0	0	0	0	-1	2	-1
-1	0	0	0	0	0	0	0	-1	2

*“most” entries are nonzero
(~ $O(n^2)$ nonzero values)*

*“most” entries are zero
(~ $O(n)$ nonzero values)*

- EXTREMELY important distinction in graphics (e.g., Poisson)
- Techniques for dense & sparse problems are very different
- Solving sparse problem with dense solver is **DUMB, DUMB, DUMB!**
- **$O(n^2)$ instead of $O(n)$ —for no good reason at all!**

Representations of Linear Systems

- How do you encode a linear system on a computer?
- One idea: arrays of values

```
double A[ nRows ][ nColumns ] ; (DENSE)
```

- Another idea: list of (row,column,value) tuples


```
int row[ n ], column[ n ] ;  
double value[ n ] ; (SPARSE)
```

- Q: Which of these better suited to dense/sparse matrices?
- A third, less obvious idea: *callback function*

```
f( const double* x, double* Ax );
```
- Result Ax must be same as multiplying with A, but...
- ...don't have to explicitly build matrix! (Good for, e.g., Laplace)

Which solvers work best for which problems?

Taxonomy of Linear Solvers


■ DIRECT

- Immediately solve for final value of each unknown
- Much like our “by-hand” exercise at the beginning
- Common examples: Cholesky, LU, QR

■ ITERATIVE

- Incrementally move unknowns toward solution
- More like our “heat flow” solution to Laplace (last lecture)
- Common examples: Jacobi/Gauss-Seidel, CG, multigrid

■ DIRECT + ITERATIVE


- Can also combine features of both approaches
- E.g., Cholesky as *preconditioner* for conjugate gradient (CG)

Direct Solvers

- Immediately solve for final value of each unknown
- Prototypical algorithm: *Gaussian elimination*
- Much like our “by hand” calculation:

$$\left[\begin{array}{ccc|c} 1 & 3 & 1 & 9 \\ 1 & 1 & -1 & 1 \\ 3 & 11 & 5 & 35 \end{array} \right] \rightarrow \left[\begin{array}{ccc|c} 1 & 3 & 1 & 9 \\ 0 & -2 & -2 & -8 \\ 0 & 2 & 2 & 8 \end{array} \right] \rightarrow \left[\begin{array}{ccc|c} 1 & 3 & 1 & 9 \\ 0 & -2 & -2 & -8 \\ 0 & 0 & 0 & 0 \end{array} \right] \rightarrow \left[\begin{array}{ccc|c} 1 & 0 & -2 & -3 \\ 0 & 1 & 1 & 4 \\ 0 & 0 & 0 & 0 \end{array} \right]$$

- Rough idea: try to isolate one variable at a time
- Once a variable is known, it can be treated like a *constant*
- *Backsubstitution*: plug these “constants” into earlier equations
- History: invented in China—*not by Gauss!*—around 150 BCE


Direct Solvers - PROS & CONS

■ PROS:

- typically "most accurate in class" (machine precision)
- superb amortized cost w/ prefactorization (next slide)
- robust for over/underconstrained problems / *rank-revealing*
- don't need special problem knowledge for good performance

■ CONS:

- need explicit representation of matrix (no callbacks)
- storage can be a problem for large sparse problems ("fill-in")
- need intelligent *reordering* (but good heuristics exist)
- historically worse asymptotic performance than "best-in-class" iterative methods (though that is changing...)

Iterative Solvers


- Gradually improve solution until convergence
- Prototypical algorithm: *Jacobi method*
- Much like the way we solved Laplace in PDE lecture:

	c	
d	a	b
	e	

$$\frac{4a - b - c - d - e}{h} = 0$$
$$\iff a = \frac{1}{4}(b + c + d + e)$$

- Rough idea: push each variable closer to final condition
- Do it over & over again until you get close enough
- History: well, it was invented by Gauss...

Iterative Solvers - PROS & CONS

■ PROS:

- can be extremely easy to implement/parallelize (e.g., Jacobi)
- often low memory cost ($O(n)$)
- can use callbacks rather than explicitly building matrix
- multigrid has ideal asymptotic complexity ($O(n)$ iterations)

■ CONS:

- need special problem knowledge for good performance (preconditioners or multiresolution hierarchy)
- often poor precision as a function of true wall clock time
- poor amortized cost for repeated solves w/ different data
- not as nice as direct for over/underdetermined problems; not rank-revealing

Conclusion: *pick the right tool for the job!*

Linear Algebra Software


- So, where can you get your hands on some tools?
- Dirty little secret: almost all software packages for numerical linear algebra are built on top of the same libraries:
 - DENSE: BLAS / LAPACK / ATLAS / ...
 - SPARSE: SuiteSparse (used by *MATLAB*, *Mathematica*, ...)
- But there are literally zillions of other packages out there, each tailored to a special purpose
- Also some nice wrappers (e.g., “Eigen” in C++, NumPy/SciPy in Python)... which often use the solvers above!
- Conclusion: absolutely no need to pay money for linear solvers!
- (Also makes your own code less useful/distributable).
- OPPORTUNITY: GOOD linear solvers for JavaScript / web?

Next up: Fourier Transform & Applications

