

Solving Linear Systems

(Numerical Recipes, Chap 2)

Jungdam Won

Computer Science & Engineering
Seoul National Univ.

Many contents are adopted from the slides of the Computer Animation course at SNU lectured by Jehee Lee

A System of Linear Equations

- Consider a matrix equation $\mathbf{Ax} = \mathbf{b}$

$$a_{00}x_0 + a_{01}x_1 + \cdots + a_{0n}x_n = b_0$$

$$a_{10}x_0 + a_{11}x_1 + \cdots + a_{1n}x_n = b_1$$

⋮

$$a_{n0}x_0 + a_{n1}x_1 + \cdots + a_{nn}x_n = b_n$$

- There are many different methods for solving this problem
 - We will not discuss how to solve it precisely rather we will discuss which method to choose for a given problem

What to Consider

- Size
 - Consider a gray-scale image I of which size is (512x512 pixels) and a linear function $y = F(I)$ where y represents a probability over 1K object classes
 - **How much memory do we need to represent F ?**
 - F can be represented as a matrix of which size is $1000 \times (512^2)$ assuming the input image flattened as a vector
 - $1000 \times (512^2) \times 8$ (byte) $\approx 2\text{GB}$
 - Computing the inverse of F requires additional 2GB to save the result

What to Consider

- Sparse vs. Dense
 - Many of linear systems have a matrix A in which almost all the elements are zeros
 - There exist special algorithms designated to sparse matrices for both the matrix representation and system solver

An Example of Sparse Matrix

$$\begin{bmatrix} 0 & 0 & 3 & 0 \\ 1 & 2 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 6 & 0 & 8 \end{bmatrix} \times \begin{bmatrix} 1 \\ 0 \\ 3 \\ 4 \end{bmatrix}$$

What to Consider

- Special properties
 - Symmetric $a_{ij} = a_{ji}$
 - Triangular $a_{ij} = 0$ if $i < j$ or $a_{ij} = 0$ if $i > j$
 - Banded $a_{ij} = 0$ for $|i - j| > p$ where p is bandwidth
 - Positive definite $\mathbf{x}^T \mathbf{A} \mathbf{x} > 0$ for all \mathbf{x} , $\mathbf{x} \neq 0$

What to Consider

- Singularity (i.e., $\det(A) = 0$)
 - Homogeneous systems
 - There exist non-zero solutions
 - Non-homogeneous systems
 - Multiple solutions, or
 - No solution

$$A\mathbf{x} = 0$$

$$A\mathbf{x} = \mathbf{b}$$

What to Consider

- Under-determined
 - Fewer equations (non redundant) than unknowns
 - A square singular matrix
 - # of rows < # of columns
- Over-determined
 - More equations than unknowns
 - # of rows > # of columns

$$\begin{matrix} \boxed{A} \\ \boxed{x} \end{matrix} = \boxed{\mathbf{b}}$$

$$\boxed{A} = \boxed{\mathbf{b}} \quad \boxed{x}$$

Solution Methods

- Direct Methods
 - Guarantee to terminate within a finite number of steps
 - End with the exact solution
 - Provided that all arithmetic operations are exact
 - Ex) Gauss elimination
- Iterative Methods
 - Produce a sequence of approximations which hopefully converge to the solution
 - Commonly used with large sparse systems

Gauss Elimination

- Reduce a matrix A to a triangular matrix

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \end{bmatrix} \quad \longrightarrow \quad \begin{bmatrix} a_{00}' & a_{01}' & a_{02}' & a_{03}' \\ 0 & a_{11}' & a_{12}' & a_{13}' \\ 0 & 0 & a_{22}' & a_{23}' \\ 0 & 0 & 0 & a_{33}' \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0' \\ b_1' \\ b_2' \\ b_3' \end{bmatrix}$$

- Then, perform back substitution

Gauss Elimination

- Reduce a matrix A to a triangular matrix

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \end{bmatrix} \quad \longrightarrow \quad \begin{bmatrix} a_{00}' & a_{01}' & a_{02}' & a_{03}' \\ 0 & a_{11}' & a_{12}' & a_{13}' \\ 0 & 0 & a_{22}' & a_{23}' \\ 0 & 0 & 0 & a_{33}' \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0' \\ b_1' \\ b_2' \\ b_3' \end{bmatrix}$$

- Then, perform back substitution

$$x_3 = b_3' / a_{33}'$$

Gauss Elimination

- Reduce a matrix A to a triangular matrix

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \end{bmatrix} \quad \longrightarrow \quad \begin{bmatrix} a_{00}' & a_{01}' & a_{02}' & a_{03}' \\ 0 & a_{11}' & a_{12}' & a_{13}' \\ 0 & 0 & a_{22}' & a_{23}' \\ 0 & 0 & 0 & a_{33}' \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0' \\ b_1' \\ b_2' \\ b_3' \end{bmatrix}$$

- Then, perform back substitution

$$x_3 = b_3' / a_{33}'$$

$$x_2 = (b_2' - a_{23}' x_3) / a_{22}'$$

Gauss Elimination

- Reduce a matrix A to a triangular matrix

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \end{bmatrix} \quad \longrightarrow \quad \begin{bmatrix} a_{00}' & a_{01}' & a_{02}' & a_{03}' \\ 0 & a_{11}' & a_{12}' & a_{13}' \\ 0 & 0 & a_{22}' & a_{23}' \\ 0 & 0 & 0 & a_{33}' \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0' \\ b_1' \\ b_2' \\ b_3' \end{bmatrix}$$

- Then, perform back substitution

$$x_3 = b_3' / a_{33}'$$

$$x_2 = (b_2' - a_{23}' x_3) / a_{22}'$$

$$x_i = (b_i' - \sum_{j=i+1}^{N-1} a_{ij}' x_j) / a_{ii}'$$

Gauss Elimination

- Reduce a matrix A to a triangular matrix

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \end{bmatrix} \quad \longrightarrow \quad \begin{bmatrix} a_{00}' & a_{01}' & a_{02}' & a_{03}' \\ 0 & a_{11}' & a_{12}' & a_{13}' \\ 0 & 0 & a_{22}' & a_{23}' \\ 0 & 0 & 0 & a_{33}' \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0' \\ b_1' \\ b_2' \\ b_3' \end{bmatrix}$$

- Then, perform back substitution
- $O(N^3)$ computation for a $N \times N$ matrix

LU Decomposition

- Decompose a matrix A as a product of lower (L) and upper triangular (U) matrices

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ a_{30} & a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0 \\ b_1 \\ b_2 \\ b_3 \end{bmatrix} \quad Ax = (LU)x = L(Ux) = \mathbf{b}$$

$$\rightarrow \begin{bmatrix} \beta_{00} & 0 & 0 & 0 \\ \beta_{10} & \beta_{11} & 0 & 0 \\ \beta_{20} & \beta_{21} & \beta_{22} & 0 \\ \beta_{30} & \beta_{31} & \beta_{32} & \beta_{33} \end{bmatrix} \underbrace{\begin{bmatrix} \alpha_{00} & \alpha_{01} & \alpha_{02} & \alpha_{03} \\ 0 & \alpha_{11} & \alpha_{12} & \alpha_{13} \\ 0 & 0 & \alpha_{22} & \alpha_{23} \\ 0 & 0 & 0 & \alpha_{33} \end{bmatrix}}_{U} \underbrace{\begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix}}_{\mathbf{x}} = \begin{bmatrix} b_0' \\ b_1' \\ b_2' \\ b_3' \end{bmatrix} \quad \underbrace{\mathbf{L}}_{\text{Lower triangular matrix}} \quad \underbrace{\mathbf{U}}_{\text{Upper triangular matrix}} \quad \underbrace{\mathbf{x}}_{\text{Vector of variables}} \quad \underbrace{\mathbf{b}}_{\text{Vector of constants}}$$

LU Decomposition

- Decompose a matrix A as a product of lower (L) and upper triangular (U) matrices

$$\underbrace{\begin{bmatrix} \beta_{00} & 0 & 0 & 0 \\ \beta_{10} & \beta_{11} & 0 & 0 \\ \beta_{20} & \beta_{21} & \beta_{22} & 0 \\ \beta_{30} & \beta_{31} & \beta_{32} & \beta_{33} \end{bmatrix}}_L \underbrace{\begin{bmatrix} \alpha_{00} & \alpha_{01} & \alpha_{02} & \alpha_{03} \\ 0 & \alpha_{11} & \alpha_{12} & \alpha_{13} \\ 0 & 0 & \alpha_{22} & \alpha_{23} \\ 0 & 0 & 0 & \alpha_{33} \end{bmatrix}}_U \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_0' \\ b_1' \\ b_2' \\ b_3' \end{bmatrix}$$

\mathbf{L} \mathbf{U} \mathbf{x} \mathbf{b}

- Solve $LU\mathbf{x} = \mathbf{b}$ for \mathbf{x} to solve the system via forward and backward substitution
 - Let $U\mathbf{x} = \mathbf{y}$
 - First solve $L\mathbf{y} = \mathbf{b}$ for \mathbf{y} then solve $U\mathbf{x} = \mathbf{y}$ for \mathbf{x}

LU Decomposition

- If A is sparse, L and U may be sparse too whereas A^{-1} is likely to be dense in many cases
- LU decomposition is very efficient with triangular and band diagonal systems
 - LU decomposition and forward/backward substitution takes $O(k^2 N)$ operations, where k is the bandwidth

Matrix bandwidth

$$\left[\begin{array}{cccccc} B_{11} & B_{12} & 0 & \cdots & \cdots & 0 \\ B_{21} & B_{22} & B_{23} & \ddots & \ddots & \vdots \\ 0 & B_{32} & B_{33} & B_{34} & \ddots & \vdots \\ \vdots & \ddots & B_{43} & B_{44} & B_{45} & 0 \\ \vdots & \ddots & \ddots & B_{54} & B_{55} & B_{56} \\ 0 & \cdots & \cdots & 0 & B_{65} & B_{66} \end{array} \right]$$

Cholesky Decomposition

- Suppose a matrix A is

- Symmetric

$$a_{ij} = a_{ji}$$

- Positive definite

$$\mathbf{x}^T \mathbf{A} \mathbf{x} > 0 \quad \text{for all } \mathbf{x}, \mathbf{x} \neq 0$$

- Then, A can be decomposed as

$$\mathbf{L} \mathbf{L}^T = \mathbf{A}$$

- Extremely stable numerically

QR Decomposition

- Decompose A such that $QR = A$
 - R is upper triangular
 - Q is orthogonal $QQ^T = I$
- Generally, QR decomposition is slower than LU decomposition
- But, QR decomposition is useful for solving
 - The least squares problems $|Ax - b|^2$ for overdetermined system

Jacobi Iteration

- Decompose a matrix A into three matrices

$$Ax = (D + L + U)x = b$$

- Then, run fixed-point iteration

$$x = D^{-1}(b - Lx - Ux) \iff x^{(n+1)} = D^{-1}(b - Lx^{(n)} - Ux^{(n)})$$

- It converges if A is strictly diagonally dominant

$$|a_{ii}| > \sum_{j \neq i} |a_{ij}|$$

Gauss-Seidel Iteration

- The basic idea is the same but this makes use of “up-to-date” information

$$\mathbf{x} = \mathbf{D}^{-1}(\mathbf{b} - \mathbf{L}\mathbf{x} - \mathbf{U}\mathbf{x}) \iff \mathbf{x}^{(n+1)} = \mathbf{D}^{-1}(\mathbf{b} - \mathbf{L}\mathbf{x}^{(n+1)} - \mathbf{U}\mathbf{x}^{(n)})$$

- Jacobi updates all-at-once while Gauss-Seidel updates row-by-row

$$\begin{aligned}x_1^{(n+1)} &= +0.2x_2^{(n)} + 0.2x_3^{(n)} + 10 \\x_2^{(n+1)} &= 0.2x_1^{(n+1)} + 0.2x_4^{(n)} + 20 \\x_3^{(n+1)} &= 0.2x_1^{(n+1)} + 0.2x_4^{(n)} + 30 \\x_4^{(n+1)} &= +0.2x_2^{(n+1)} + 0.2x_3^{(n+1)} + 40\end{aligned}$$

Gauss-Seidel Iteration

- The basic idea is the same but this makes use of “up-to-date” information

$$\mathbf{x} = \mathbf{D}^{-1}(\mathbf{b} - \mathbf{Lx} - \mathbf{Ux}) \implies \mathbf{x}^{(n+1)} = \mathbf{D}^{-1}(\mathbf{b} - \mathbf{Lx}^{(n+1)} - \mathbf{Ux}^{(n)})$$

- It converges if A is strictly diagonally dominant
- Usually faster than Jacobi iteration
- There exist systems for which Jacobi converges, yet Gauss-Seidel doesn't

Singular Value Decomposition

- Decompose a matrix A with M rows and N columns ($M \geq N$)

$$A = UDV^T$$

$$\left(\begin{array}{c} A \end{array} \right) = \left(\begin{array}{c} U \end{array} \right) \left(\begin{array}{ccc} w_1 & & \\ & \ddots & \\ & & w_N \end{array} \right) \left(\begin{array}{c} V \end{array} \right)^T$$

Column Orthogonal Diagonal Orthogonal

SVD for a Square Matrix

- If A is non-singular

$$A^{-1} = (UDV^T)^{-1} = VD^{-1}U^T = V[\text{diag}\left(\frac{1}{w_j}\right)]U^T$$

- If A is singular
 - Some of singular values will be zero

Linear Systems = Linear Transform

- Consider $Ax = b$ as a linear mapping from the vector space x to the vector space b

Null space and Range

- Consider $Ax = b$ as a linear mapping from the vector space x to the vector space b
 - The range of A is the subspace of b that can be **reached** by A
 - The null space of A is some subspace of x that is mapped to zero $Ax = 0$
 - The rank of A equals to the dimension of the range of A
 - The nullity of A equals to the dimension of the null space of A

$$\text{Rank} + \text{Nullity} = N$$

Null space and Range

- The columns of U whose corresponding singular values are nonzero are orthonormal basis vectors of the range
- The columns of V whose corresponding singular values are zero are orthonormal basis vectors of the null space

$$\begin{pmatrix} A \end{pmatrix} = \begin{pmatrix} U \end{pmatrix} \begin{pmatrix} w_1 & \dots & w_N \end{pmatrix} \begin{pmatrix} V \end{pmatrix}^T$$

SVD for Underdetermined Problems

- If A is singular and \mathbf{b} is in the range, the linear system has *multiple solutions*
- We might want to pick the one with the smallest length $|\mathbf{x}|^2$

$$\mathbf{x} = \mathbf{V}[\text{diag}\left(\frac{1}{w_j}\right)]\mathbf{U}^T\mathbf{b}$$

Replace $\frac{1}{w_j}$ by zero if $w_j = 0$

SVD for Overdetermined Problems

- If A is singular and \mathbf{b} is not in the range, the linear system has *no solution*
- We can get the least squares solution that minimize the residual $|Ax - \mathbf{b}|^2$

$$\mathbf{x} = V[\text{diag}\left(\frac{1}{w_j}\right)]U^T\mathbf{b}$$

Replace $\frac{1}{w_j}$ by zero if $w_j = 0$

SVD Summary

- SVD is very robust even when A is singular or near-singular
- Underdetermined and overdetermined systems can be handled uniformly
 - But, SVD is not a computationally efficient solution

$$O(M \cdot N \cdot \min(M, N))$$

$$\begin{pmatrix} \mathbf{x} \\ \vdots \\ \mathbf{x}_n \end{pmatrix} = \begin{pmatrix} \mathbf{v}_1 & \dots & \mathbf{v}_m \end{pmatrix} \cdot \begin{pmatrix} \text{diag}(1/w_j) \end{pmatrix} \cdot \begin{pmatrix} \mathbf{u}_1^T & \dots & \mathbf{u}_n^T \end{pmatrix} \cdot \begin{pmatrix} \mathbf{b} \\ \vdots \\ \mathbf{b}_n \end{pmatrix}$$

(Moore-Penrose) Pseudo-Inverse

- Overdetermined systems ($m > n$)

$$A\mathbf{x} = \mathbf{b}$$

$$A^T A \mathbf{x} = A^T \mathbf{b}$$

$$(A^T A)^{-1} A^T A \mathbf{x} = (A^T A)^{-1} A^T \mathbf{b}$$

$$\mathbf{x} = (A^T A)^{-1} A^T \mathbf{b}$$

$$A^\dagger = (A^T A)^{-1} A^T$$

(Moore-Penrose) Pseudo-Inverse

- Underdetermined systems ($m < n$)

$$A\mathbf{x} = \mathbf{b}$$

$$\underset{\mathbf{x}}{\operatorname{argmin}} |A\mathbf{x} - \mathbf{b}|^2$$

:

$$\mathbf{x} = A^T(AA^T)^{-1}\mathbf{b}$$

$$A^\dagger = A^T(AA^T)^{-1}\mathbf{b}$$

A Damping Trick

- Sometimes, if A is singular or near-singular, the behavior of many analytical methods could be numerically unstable
- With a bit of inaccuracy, we can make the behavior more stable by simply adding I to A

$$A \rightarrow A + \epsilon I$$

$$A^{-1} \rightarrow (A + \epsilon I)^{-1}$$

Sparse Linear Systems

Summary

- The structure of linear systems is well-understood
- If you can formulate your problem as a linear system, you are almost done. You can easily anticipate the performance and stability of the solution
- If your system matrices are sparse, then you are fortunate. It is very likely that the problem can be solved very efficiently

