1.2. Special Matrices

- Complex Matrices
 - $-\mathbf{A} \in C^{m \times n}$ implies that a_{ij} are complex numbers

$$a_{ij} = \alpha_{ij} + i\beta_{ij}, \quad \alpha_{ij}, \beta_{ij} \in \Re,$$

 $i = 1, 2, ..., m, \quad j = 1, 2, ..., n$

- Operations are the same except for:
 - * Transposition: if $a_{ij} = \alpha_{ij} + i\beta_{ij}$ then

$$\mathbf{C} = \mathbf{A}^H = \bar{\mathbf{A}}^T, \qquad c_{ij} = \bar{a}_{ji} = \alpha_{ji} - i\beta_{ji}$$

* Inner product: if $\mathbf{x}, \mathbf{y} \in C^n$ then

$$s = \mathbf{x}^H \mathbf{y} = \sum_{i=1}^n \bar{x}_i y_i$$

* $\mathbf{x}^H \mathbf{x}$ is real

$$\mathbf{x}^H \mathbf{x} = \sum_{i=1}^n \bar{x}_i x_i = \sum_{i=1}^n |x_i|^2$$

Band Matrices

• **Definition 1**: $\mathbf{A} \in \mathbb{R}^{m \times n}$ has lower bandwidth p if $a_{ij} = 0$ for i > j + p and upper bandwidth q if $a_{ij} = 0$ for j > i + q.

$$\mathbf{A} = \begin{bmatrix} \times & \times & 0 & 0 & 0 & 0 \\ \times & \times & \times & 0 & 0 & 0 \\ \times & \times & \times & \times & 0 & 0 \\ \times & \times & \times & \times & \times & 0 \\ 0 & \times & \times & \times & \times & \times \\ 0 & 0 & \times & \times & \times & \times \\ 0 & 0 & 0 & \times & \times & \times \\ 0 & 0 & 0 & 0 & \times & \times \end{bmatrix}$$

- The \times denotes an arbitrary nonzero entry
- This 8×6 matrix has lower bandwidth 3 and upper bandwidth 1
- Example 1. A 5×7 upper triangular matrix p = 0, q = 6

Some Band Matrices

Matrix	p	q
Diagonal	0	0
Upper Triangular	0	n-1
Lower Triangular	m-1	0
Tridiagonal	1	1
Upper bidiagonal	0	1
Lower bidiagonal	1	0
Upper Hessenberg	1	n-1
Lower Hessenberg	m-1	1

• Example 2. A 5×6 tridiagonal matrix p=q=1

$$\mathbf{A} = \begin{bmatrix} \times & \times & 0 & 0 & 0 & 0 \\ \times & \times & \times & 0 & 0 & 0 \\ 0 & \times & \times & \times & 0 & 0 \\ 0 & 0 & \times & \times & \times & 0 \\ 0 & 0 & 0 & \times & \times & \times \end{bmatrix}$$

• Example 3. A 4×6 Lower Hessenberg matrix p = 3, q = 1

$$\mathbf{A} = \begin{bmatrix} \times & \times & 0 & 0 & 0 & 0 \\ \times & \times & \times & 0 & 0 & 0 \\ \times & \times & \times & \times & 0 & 0 \\ \times & \times & \times & \times & \times & 0 \end{bmatrix}$$

- Example 4 (cf. Golub and Van Loan (1996), Problem 1.2.3, p. 23).
- L and U are $n \times n$ lower and upper triangular matrices
- Give a column saxpy algorithm for computing

$$C = UL$$

$$\left[egin{array}{cccc} u_{11} & u_{12} & u_{13} \ 0 & u_{22} & u_{23} \ 0 & 0 & u_{33} \end{array}
ight] \left[egin{array}{cccc} l_{11} & 0 & 0 \ l_{21} & l_{22} & 0 \ l_{31} & l_{32} & l_{33} \end{array}
ight] = \left[\mathbf{c}_1, \mathbf{c}_2, \mathbf{c}_3
ight]$$

ullet Express the columns of ${f C}$ as a linear combination of the columns of ${f U}$

$$\mathbf{c}_1 = \begin{bmatrix} u_{11} \\ 0 \\ 0 \end{bmatrix} l_{11} + \begin{bmatrix} u_{12} \\ u_{22} \\ 0 \end{bmatrix} l_{21} + \begin{bmatrix} u_{13} \\ u_{23} \\ u_{33} \end{bmatrix} l_{31}$$

$$\mathbf{c}_2 = \begin{bmatrix} u_{12} \\ u_{22} \\ 0 \end{bmatrix} l_{22} + \begin{bmatrix} u_{13} \\ u_{23} \\ u_{33} \end{bmatrix} l_{32}, \qquad \mathbf{c}_3 = \begin{bmatrix} u_{13} \\ u_{23} \\ u_{33} \end{bmatrix} l_{33}$$

• Use the saxpy matrix multiplication formula (1.7)

$$\mathbf{c}_j = \sum_{k=1}^n \mathbf{u}_k l_{kj}$$

• $l_{kj} = 0$ if k < j

$$\mathbf{c}_j = \sum_{k=j}^n \mathbf{u}_k l_{kj}$$

• $u_{ik} = 0$ if i > k

```
function \mathbf{C} = \operatorname{suplow}(\mathbf{U}, \mathbf{L})
% suplow: compute the matrix product \mathbf{C} = \mathbf{UL} using saxpys
% where \mathbf{L} and \mathbf{U} are n \times n lower and upper
% triangular matrices.

[n n] = \operatorname{size}(\mathbf{U});

\mathbf{C} = \operatorname{zeros}(n);

for j = 1:n

for k = j:n

C(1:k,j) = \operatorname{saxpy}(L(k,j), U(1:k,k), C(1:k,j));

end

end
```

- Operation count:
 - A saxpy for a vector of length k requires k multiplications and k additions
 - The inner k loop has n-j saxpys on vectors of length k and requires

$$\sum_{k=j}^{n} k$$

multiplications and additions

* Recall

$$\sum_{i=1}^{n} i = \frac{n(n+1)}{2} \tag{1}$$

* The multiplications/additions in the inner loop are

$$\sum_{k=j}^{n} k = \sum_{k=1}^{n} k - \sum_{k=1}^{j-1} k = \frac{1}{2} [n(n+1) - (j-1)j]$$

- The multiplications/additions in the outer loop are

$$\frac{1}{2} \sum_{j=1}^{n} [n(n+1) - (j-1)j]$$

* Recall

$$\sum_{i=1}^{n} i^2 = \frac{n^3}{3} + \frac{n^2}{2} + \frac{n}{6} \tag{2}$$

• Thus, the total operation count is

$$\frac{1}{2}\left[n^2(n+1) - \frac{n^3}{3} - \frac{n^2}{2} - \frac{n}{6} + \frac{n(n+1)}{2}\right]$$

or

$$\frac{1}{2}\left[\frac{2n^3}{3} + n^2 + \frac{n}{3}\right] = \frac{(n+1)(2n+1)n}{6}$$

- For large n, there are approximately $n^3/3$ multiplications and additions
- Multiplication of two $n \times n$ full matrices requires n^3 multiplications and additions

Band-Matrix Storage

- Let $\mathbf{A} \in \Re^{n \times n}$ have lower and upper bandwidth p and q
 - If $p, q \ll n$ then store **A** in either a $(p+q+1) \times n$ or a $n \times (p+q+1)$ matrix \mathbf{A}^{band} to save storage
 - Example 5. Consider a 8×8 matrix with p = 3 and q = 1

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & 0 & 0 & 0 & 0 & 0 & 0 \\ a_{21} & a_{22} & a_{23} & 0 & 0 & 0 & 0 & 0 \\ a_{31} & a_{32} & a_{33} & a_{34} & 0 & 0 & 0 & 0 \\ a_{41} & a_{42} & a_{43} & a_{44} & a_{45} & 0 & 0 & 0 \\ 0 & a_{52} & a_{53} & a_{54} & a_{55} & a_{56} & 0 & 0 \\ 0 & 0 & a_{63} & a_{64} & a_{65} & a_{66} & a_{67} & 0 \\ 0 & 0 & 0 & a_{74} & a_{75} & a_{76} & a_{77} & a_{78} \\ 0 & 0 & 0 & 0 & a_{85} & a_{86} & a_{87} & a_{88} \end{bmatrix}$$

- Row Storage: "slide" all rows to the left or right to align the columns on anti-diagonals

$$\mathbf{A}^{band} = \begin{bmatrix} 0 & 0 & 0 & a_{11} & a_{12} \\ 0 & 0 & a_{21} & a_{22} & a_{23} \\ 0 & a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} & a_{45} \\ a_{52} & a_{53} & a_{54} & a_{55} & a_{56} \\ a_{63} & a_{64} & a_{65} & a_{66} & a_{67} \\ a_{74} & a_{75} & a_{76} & a_{77} & a_{78} \\ a_{85} & a_{86} & a_{87} & a_{88} & 0 \end{bmatrix}$$

* $\mathbf{A}^{band} \in \Re^{n \times p + q + 1}$ with

$$a_{ij} = a_{i,j-i+p+1}^{band}$$

* Can also store **A** by columns

Band Matrix-Vector Multiplication

• Example 6. Multiply a band matrix A by a vector x

$$y_i = \sum_{j=\max(1,i-p)}^{\min(n,i+q)} a_{ij} x_j = \sum_{j=\max(1,i-p)}^{\min(n,i+q)} a_{i,j-i+p+1}^{band} x_j$$

function $\mathbf{y} = \text{bmatvec}(\mathbf{p}, \mathbf{q}, \mathbf{A}^{band}, \mathbf{x})$

- % bmatvec: compute the matrix-vector product $\mathbf{y} = \mathbf{A}\mathbf{x}$
- % where \mathbf{A}^{band} is an $n \times n$ matrix stored in banded
- % form by rows and \mathbf{x} is an *n*-vector. The scalars p and q
- % are the lower and upper bandwidths of \mathbf{A} , respectively.
- % start and stop indicate the column index of the first and
- % last nonzero entries in row i of \mathbf{A}^{band} .
- % jstart and jstop indicate similar column indices for \mathbf{A} .

```
[n \ n] = size(\mathbf{A});
\mathbf{y}(1:n) = 0;
for \ i = 1:n
jstart = max(1, i-p);
start = jstart - i + p + 1;
jstop = min(n, i+q);
stop = jstop - i + p + 1;
y(i) = dot(\mathbf{A}^{band}(i,start:stop)', \mathbf{x}(jstart:jstop));
end
```

Symmetric Matrics

• **Definition 2**: $\mathbf{A} \in \Re^{n \times n}$ is symmetric if $\mathbf{A}^T = \mathbf{A}$

$$\mathbf{A} = \begin{bmatrix} 13 & 9 & -1 \\ 9 & 4 & 7 \\ -1 & 7 & -8 \end{bmatrix}$$

- Only half of the matrix need be stored
- Store the lower or upper triangular part of $\mathbf A$ as a vector

$$\mathbf{a}^{sym} = [13, 9, -1, 4, 7, -8]$$

- Store the upper triangular part of **A** by rows

$$a_{ij} = a_{(i-1)n-i(i-1)/2+j}^{sym}$$
 (3a)

- Arrange storage so that inner loops access contiguous data
 - * FORTRAN stores matrices by columns
 - * C stores matrices by rows
- Symmetric matrix by vector multiplication

$$y_i = \sum_{j=1}^n a_{ij} x_j = \sum_{j=1}^{i-1} a_{ji} x_j + \sum_{j=i}^n a_{ij} x_j$$
 (3b)

• Can also store **A** by diagonals

Block Matrices

• Partition the rows and columns of $\mathbf{A} \in \Re^{m \times n}$ into submatrices such that

$$\mathbf{A} = \left[egin{array}{ccccc} \mathbf{A}_{11} & \mathbf{A}_{12} & \cdots & \mathbf{A}_{1q} \ \mathbf{A}_{21} & \mathbf{A}_{22} & \cdots & \mathbf{A}_{2q} \ dots & dots & \ddots & dots \ \mathbf{A}_{p1} & \mathbf{A}_{p2} & \cdots & \mathbf{A}_{pq} \end{array}
ight]$$

- $-\mathbf{A}_{ij} \in R^{m_i \times n_j}, i = 1: m, j = 1: n$
- $-m_1 + m_2 + \dots + m_p = m, n_1 + n_2 + \dots + n_q = n$
- All operations on matrices with scalar components apply to those with matrix components
 - * Matrix operations on the blocks are required
- Let $\mathbf{B} \in \Re^{k \times l}$

$$\mathbf{B} = \left[egin{array}{ccccc} \mathbf{B}_{11} & \mathbf{B}_{12} & \cdots & \mathbf{B}_{1s} \ \mathbf{B}_{21} & \mathbf{B}_{22} & \cdots & \mathbf{B}_{2s} \ dots & dots & \ddots & dots \ \mathbf{B}_{r1} & \mathbf{B}_{r2} & \cdots & \mathbf{B}_{rs} \ \end{array}
ight]$$

*
$$\mathbf{B}_{ij} \in \Re^{k_i \times l_j}, i = 1:k, j = 1:l$$

*
$$k_1 + k_2 + \ldots + k_r = k$$
, $l_1 + l_2 + \ldots + l_s = l$

Block Matrix Addition and Multiplication

- Addition: a partition is conformable for addition if
 - -m = k, n = l, p = r, q = s
 - $-m_i = k_i, n_j = l_j, i = 1:m, j = 1:l$
 - Then $\mathbf{C} = \mathbf{A} + \mathbf{B}$ with $\mathbf{C}_{ij} = \mathbf{A}_{ij} + \mathbf{B}_{ij}$, i = 1: p, j = 1: q
- Multiplication: a partition is conformable for multiplication if
 - $-n = k, q = r, n_j = k_j, j = 1:q$
 - Then

$$\mathbf{C} = \mathbf{A}\mathbf{B} = \begin{bmatrix} \mathbf{C}_{11} & \mathbf{C}_{12} & \cdots & \mathbf{C}_{1s} \\ \mathbf{C}_{21} & \mathbf{C}_{22} & \cdots & \mathbf{C}_{2s} \\ \vdots & \vdots & \ddots & \vdots \\ \mathbf{C}_{p1} & \mathbf{C}_{p2} & \cdots & \mathbf{C}_{ps} \end{bmatrix}$$
(4a)

with

$$\mathbf{C}_{ij} = \sum_{t=1}^{q} \mathbf{A}_{it} \mathbf{B}_{tj}, \qquad i = 1 : p, \qquad j = 1 : s$$
 (4b)

Sparse Matrices

\bullet Definition

- Sparse matrices have a "significant" number of zeros
- A matrix is considered to be sparse if the zeros are neither to be stored nor operated upon

• Motivation

- Sparse matrices with arbitrary zero structures arise in finite element and network problems

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 0 & 2 & 0 \\ 3 & 4 & 0 & 5 & 0 \\ 6 & 0 & 7 & 8 & 9 \\ 0 & 0 & 10 & 11 & 0 \\ 0 & 0 & 0 & 0 & 12 \end{bmatrix}$$

• Storage

- Store **A** as a vector **a** by rows or columns
- An integer vector \mathbf{ja} stores the column indices of \mathbf{A}
 - * when **A** is stored by rows
- A second vector \mathbf{ia} stores the indices in \mathbf{ja} of the first element of each row of \mathbf{A}
 - * The last element of \mathbf{ia} , $ia_n + 1$, usually signals termination

Sparse Matrices

• For example

$$\mathbf{a} = \begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \end{bmatrix} \qquad \mathbf{ja} = \begin{bmatrix} 1 \\ 4 \\ 1 \\ 2 \\ 4 \\ 1 \\ 3 \\ 4 \\ 5 \\ 3 \\ 4 \\ 5 \end{bmatrix} \qquad \mathbf{ia} = \begin{bmatrix} 1 \\ 3 \\ 6 \\ 10 \\ 12 \\ 13 \end{bmatrix}$$

- The dimension of **a** and **ja** is the number of nonzeros in **A**. That of **ia** is n + 1
 - $-ia_n + 1$ is set to the beginning index of a ficticious row n+1
- The storage scheme is called the $compressed\ sparse\ row\ (CSR)$ format
 - CSC is the *compressed sparse column* format
- Linked structures can be used instead of arrays

Sparse Matrices

• Example 7. Multiply a sparse matrix \mathbf{A} by a vector \mathbf{x}

```
function \mathbf{y} = \operatorname{smatvec}(\mathbf{a}, \mathbf{ja}, \mathbf{ia}, \mathbf{x})
% smatvec: compute the matrix-vector product \mathbf{y} = \mathbf{Ax}
% where \mathbf{a} is the n-by-n matrix \mathbf{A} stored in CSR
% format, \mathbf{ja} is a vector of pointers to the nonzero elements
% of \mathbf{A}, \mathbf{ia} is a vector pointing to the first nonzero
% element in each row of \mathbf{A}.
\mathbf{n} = \operatorname{length}(\mathbf{ia}) - 1; for \mathbf{i} = 1:\mathbf{n}
% start and stop locate the beginning
% and end of row \mathbf{i} in \mathbf{a} and \mathbf{ja}.
\operatorname{start} = \mathbf{ia}(\mathbf{i}); \operatorname{stop} = \mathbf{ia}(\mathbf{i}+1) - 1; \mathbf{y}(\mathbf{i}) = 0;
```

 $\begin{aligned} stop &= \mathbf{ia}(i+1) - 1; \\ y(i) &= 0; \\ for & k = start:stop \\ y(i) &= y(i) + \mathbf{a}(k) * x(\mathbf{ja}(k)); \\ end \\ end \end{aligned}$

• cf. Y. Saad (1996), Iterative Methods for Sparse Linear Systems, PWS, Boston, Section 3.4.