Outline

- Gaussian Elimination (without pivoting)
- Gaussian Elimination (with partial pivoting)
- 1 Stability of LU Factorization
- 2 Cholesky Factorization
- 3 Software for Linear Algebra

Gaussian Elimination and LU Factorization

 \blacksquare Gaussian elimination can be viewed as "triangular triangularization" of nonsingular $\mathbf{A}\in\mathbb{C}^{m\times m}$

$$\underbrace{\mathbf{L}_{m-1}\cdots\mathbf{L}_{2}\mathbf{L}_{1}}_{\mathbf{L}^{-1}}\mathbf{A}=\mathbf{U}$$

analogous to Householder QR factorization of matrix $\mathbf{A} \in \mathbb{C}^{m \times n}$

$$\underbrace{\mathbf{Q}_n \cdots \mathbf{Q}_2 \mathbf{Q}_1}_{\mathbf{Q}^*} \mathbf{A} = \mathbf{R}$$

Example of LU factorization of 4 × 4 matrix A

What is Matrices \mathbf{L}_{k}

At step k, eliminate entries below a_{kk} : let x_k be kth column of $\mathbf{L}_{k-1}\cdots\mathbf{L}_2\mathbf{L}_1\mathbf{A}$,

$$x_k = [x_{1,k}, x_{2,k}, \cdots, x_{k,k}, x_{k+1,k}, \cdots, x_{m,k}]^T$$

$$\mathbf{L}_{k} x_{k} = [x_{1,k}, x_{2,k}, \cdots, x_{k,k}, 0 \cdots 0]^{T}$$

■ The multipliers $I_{jk} = x_{jk}/x_{kk}$ appear in \mathbf{L}_k

 $\text{Let } I_k = [0,\cdots,0,I_{k+1,k},\cdots,I_{m,k}]^T \text{ and } e_k = \underbrace{[0,\cdots,0,1,\cdots,0]^T}_{k-1}, \text{ then } \mathbf{L}_k = \mathbf{I} - I_k e_k^*$

Forming **L**

■ Luckily, the **L** matrix contains the multipliers $l_{jk} = x_{jk}/x_{kk}$

$$\mathbf{L} = \mathbf{L}_{1}^{-1} \mathbf{L}_{2}^{-1} \cdots \mathbf{L}_{m-1}^{-1} = \begin{bmatrix} 1 & & & & \\ l_{21} & 1 & & & \\ l_{31} & l_{32} & 1 & & \\ \vdots & \vdots & \ddots & \ddots & \\ l_{m1} & l_{m2} & \cdots & l_{m,m-1} & 1 \end{bmatrix}$$

and is said to be a unit lower triangular matrix

- First, $\mathbf{L}_k^{-1} = \mathbf{I} + l_k \mathbf{e}_k^*$, because $\mathbf{e}_k^* k_k = 0$ and $(\mathbf{I} l_k \mathbf{e}_k^*)(\mathbf{I} + l_k \mathbf{e}_k^*) = \mathbf{I} l_k \mathbf{e}_k^* l_k \mathbf{e}_k^* = \mathbf{I}$
- Second, $L_1^{-1}L_2^{-1}\cdots L_{k+1}^{-1} = \mathbf{I} + \sum_{j=1}^{k+1} l_j \mathbf{e}_j^*$, since (prove by induction) $(\mathbf{I} + \sum_{j=1}^{k+1} l_j \mathbf{e}_j^*)(\mathbf{I} + l_{k+} \mathbf{e}_{k+1}^*) = \mathbf{I} + \sum_{j=1}^{k+1} l_j \mathbf{e}_j^* + \sum_{j=1}^{k} l_j (\mathbf{e}_j^* l_{k+1} \mathbf{e}_{k+1}^*)$ where $\mathbf{e}_j^* l_{k+1} = 0$ for j < k+1
- \blacksquare In other words, \mathbf{L} is "union" of $\mathbf{L}_1^{-1}, \mathbf{L}_2^{-1}, \cdots, \mathbf{L}_{m-1}^{-1}$

Gaussian Elimination without Pivoting

■ Factorize $\mathbf{A} \in \mathbb{C}^{m \times m}$ into $\mathbf{A} = \mathbf{L}\mathbf{U}$

Gaussian elimination without pivoting: $\mathbf{U} = \mathbf{A}, \mathbf{L} = \mathbf{I};$ for k = 1 to m - 1 for j = k + 1 to m $l_{jk} = u_{jk}/u_{kk}$ $u_{j,k:m} = u_{j,k:m} - l_{jk}u_{k,k:m}$

- Flop count $\sim \sum_{k=1}^{m} 2(m-k)(m-k) \sim 2\sum_{k=1}^{m} k^2 \sim 2m^3/3$
- In actually, L often overwrites lower-triangular part of A and U overwrites upper-triangular part of A
- **Question:** What if u_{kk} is 0? Answer: The algorithm would break.

Partial Pivoting

■ At step k, we divide by u_{kk} , which would break if u_{kk} is 0 (or close to 0), which can happen even if **A** is nonsingular

 However, any nonzero entry in kth column below diagonal can also be used as pivot

and we permute (interchange) row i with row k

■ In general, we take nonzero entry with largest absolute value

More on Partial Pivoting

kth step of Gaussian elimination of partial pivoting

and we interchange row i with row k

- In terms of matrices, it becomes $\underbrace{L_{m-1}P_{m-1}\cdots L_2P_2L_1P_1}_{L^{-1}P}A=U$
- $\mathbf{P} = \mathbf{P}_{m-1} \cdots \mathbf{P}_2 \mathbf{P}_1$ and $\mathbf{L} = (\mathbf{L}'_{m-1} \cdots \mathbf{L}'_2 \mathbf{L}'_1)^{-1}$, where $\mathbf{L}'_k = \mathbf{P}_{m-1} \cdots \mathbf{P}_{k+1} \mathbf{L}_k \mathbf{P}_{k+1}^{-1} \cdots \mathbf{P}_{m-1}^{-1}$
- $\blacksquare \text{ It is easy to verify that } \mathbf{L}_{m-1}\mathbf{P}_{m-1}\cdots\mathbf{L}_2\mathbf{P}_2\mathbf{L}_1\mathbf{P}_1 = \mathbf{L}'_{m-1}\cdots\mathbf{L}'_2\mathbf{L}'_1(\mathbf{P}_{m-1}\cdots\mathbf{P}_2\mathbf{P}_1)$
- $\mathbf{L}_k' = \mathbf{I} \mathbf{P}_{m-1} \cdots \mathbf{P}_{k+1} l_k \mathbf{e}_k^*$ and \mathbf{L} is "union" of $(\mathbf{L}_k')^{-1} \equiv \mathbf{I} + \mathbf{P}_{m-1} \cdots \mathbf{P}_{k+1} l_k \mathbf{e}_k^*$

Algorithm of Gaussian Elimination with Partial Pivoting

■ Factorize $\mathbf{A} \in \mathbb{C}^{m \times m}$ into $\mathbf{PA} = \mathbf{LU}$

Gaussian elimination with partial pivoting:

$$\begin{aligned} \mathbf{U} &= \mathbf{A}, \mathbf{L} = \mathbf{I}, \mathbf{P} = \mathbf{I} \\ \text{for } k &= 1 \text{ to } m - 1 \\ i &\leftarrow \text{arg max } _{i \geq k} |u_{ik}| \\ \mathbf{u}_{k,k:m} &\leftrightarrow \mathbf{u}_{i,k:m} \\ I_{k,1:k-1} &\leftrightarrow I_{i,1:k-1} \\ p_k &\leftrightarrow p_i \\ \text{for } j &= k+1 \text{ to } m \\ I_{jk} &= u_{jk}/u_{kk} \\ u_{i,k:m} &= u_{i,k:m} - I_{jk} u_{k,k:m} \end{aligned}$$

- Question: What if u_{kk} is 0?
- Flop count $\sim \sum_{k=1}^m 2(m-k)(m-k) \sim 2\sum_{k=1} k^2 \sim \frac{2}{3}m^3$, same as without pivoting

LU Factorization

00000

An Alternative Implementation

■ In practice, L and U overwrite A and P is represented by a vector

```
Gaussian elimination with partial pivoting (alternative) \begin{aligned} \mathbf{p} &= [1,2,\cdots,m];\\ \text{for } k &= 1 \text{ to } m-1\\ &i \leftarrow \text{arg max }_{i \geq k} |a_{ik}|\\ &a_{k,1:m} \leftrightarrow a_{i,1:m}\\ &p_k \leftrightarrow p_i\\ &a_{k+1:m,k} \leftarrow a_{k+1:m,k}/a_{k,k}\\ &\mathbf{A}_{k+1:m,k+1:m} \leftarrow \mathbf{A}_{k+1:m,k+1:m} - a_{k+1:m,k}*a_{k,k+1:m} \end{aligned}
```

- Using LU factorization to solve Ax = b:
 - **11** PA = LU; (LU factorization with partial pivoting)
 - **2** Ly = Pb; (Forward substitution)
 - **3** $\mathbf{U}\mathbf{x} = \mathbf{y}$; (Back substitution)

Complete Pivoting

- More generally, we can use any nonzero entry
- In theory, any nonzero entry $(i,j), i \ge k, j \ge k$

$$\begin{bmatrix} \times & \times & \times & \times \\ & \times & \times & \times \\ & \times & x_{ij} & \times \\ & \times & \times & \times \end{bmatrix} \rightarrow \begin{bmatrix} \times & \times & \times & \times \\ & \times & 0 & \times \\ & \times & x_{ij} & \times \\ & \times & 0 & \times \end{bmatrix}$$

and we then permute row i with row k, column j with column k

In matrix operations, it can be expressed as

$$\underbrace{\textbf{L}_{m-1}\textbf{P}_{m-1}\cdots\textbf{L}_{2}\textbf{P}_{2}\textbf{L}_{1}\textbf{P}_{1}}_{\textbf{L}^{-1}\textbf{P}}\textbf{A}\underbrace{\textbf{Q}_{1}\textbf{Q}_{2}\cdots\textbf{Q}_{m-1}}_{\textbf{Q}}=\textbf{U}$$

- Therefore, PAQ = LU where $P = P_{m-1} \cdots P_2 P_1$ and $L = (L'_{m-1} \cdots L'_2 L'_1)^{-1}$
- However, complete pivoting is typically not used in practice because it increases cost in search of pivot and complexity of implementation

Stability of LU Factorization

Stability of LU without Pivoting

■ For A = LU computed without pivoting

$$\tilde{\mathsf{L}}\tilde{\mathsf{U}} = \mathsf{A} + \delta\mathsf{A}, \quad \frac{\|\delta\mathsf{A}\|}{\|\mathsf{L}\|\|\mathsf{U}\|} = O(arepsilon_{\mathsf{machine}})$$

- This is close to backward stability, except that we have ||L|| ||U|| instead of ||A|| in the denominator
- Instability of Gaussian elimination can happen only if one or both of the factors
 L and U is large relative to size of A
- Unfortunately, $\|\mathbf{L}\|$ and $\|\mathbf{U}\|$ can be arbitrarily large (even for well-conditioned \mathbf{A}), e.g.,

$$\mathbf{A} = \begin{bmatrix} 10^{-20} & 1 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 10^{20} & 1 \end{bmatrix} \begin{bmatrix} 10^{-20} & 1 \\ 0 & 1 - 10^{20} \end{bmatrix}$$

■ Therefore, the algorithm is unstable

Stability of LU Partial Pivoting

- With pivoting, all entries of **L** are in [-1,1], so $\|L\| = O(1)$
- To measure growth in **U**, we introduce the growth factor $\rho = \frac{\max_{i,j} |u_{ij}|}{\max_{i,j} |a_{ij}|}$, and hence $\|\mathbf{U}\| = O(\rho \|\mathbf{A}\|)$
- We then have **PA** = **LU**

$$\tilde{\mathbf{L}}\tilde{\mathbf{U}} = \tilde{\mathbf{P}}\mathbf{A} + \delta\mathbf{A}, \quad \frac{\|\delta\mathbf{A}\|}{\|\mathbf{A}\|} = O(\rho\varepsilon_{machine})$$

- If $|I_{ij}| < 1$ for each i > j (i.e., there is no tie for the pivoting), then $\tilde{\mathbf{P}} = \mathbf{P}$ for sufficiently small $\varepsilon_{machine}$
- If $\rho = O(1)$, then the algorithm is backward stable
- lacksquare In fact, $ho \leq 2^{m-1}$, so by definition ho is a constant but can be very large

The Growth Factor

 ρ can indeed be as large as 2^{m-1} . Consider matrix

where growth factor $\rho = 16 = 2^{m-1}$

- $ho = 2^{m-1}$ is as large as ho can get. It can be catastrophic in practice
- Theoretically, Gaussian elimination with partial pivoting is backward stable according to formal definition
- However, in the worst case, Gaussian elimination with partial pivoting may be unstable for practical values of m

The Growth Factor in Practice

- Good news: Large ρ occurs only for very skewed matrices. Experimentally, one rarely see very large ρ
- Probability of large ρ decreases exponentially in ρ
- "If you pick a billion matrices at random, you will almost certainly not find one for which Gaussian elimination is unstable"
- In practice, ρ is no larger than $O(\sqrt{m})$. However, this behavior is not fully understood yet
- In conclusion,
 - Gaussian elimination with partial pivoting is backward stable
 - In theory, its error may grow exponentially in *m*
 - In practice, it is stable for matrices of practical interests

Cholesky Factorization

•000000

Hermitian Positive-Definite Matrices

- Symmetric matrix $\mathbf{A} \in \mathbb{R}^{m \times m}$ is symmetric positive definite (SPD) if $\mathbf{x}^T \mathbf{A} \mathbf{x} > 0$ for $\mathbf{x} \in \mathbb{R}^m \setminus \{0\}$
- Hermitian matrix $\mathbf{A} \in \mathbb{C}^{m \times m}$ is Hermitian positive definite (HPD) if $\mathbf{x}^* \mathbf{A} \mathbf{x} > 0$ for $\mathbf{x} \in \mathbb{C}^m \setminus \{0\}$
- If **A** is $m \times m$ HPD and $\mathbf{X} \in \mathbb{C}^{m \times n}$ has full column rank, then $\mathbf{X}^* \mathbf{A} \mathbf{X}$ is HPD
- Any principal submatrix (picking some rows and corresponding columns) of $\bf A$ is HPD and $a_{ii}>0$
- HPD matrices have positive real eigenvalues and orthogonal eigenvectors
- Note: Most textbooks only talk about SPD or HPD matrices, but a positive-definite matrix does not need to be symmetric or Hermitian! A real matrix A is positive definite iff A+A^T is SPD.

Cholesky Factorization

- Key idea: take advantage and preserve the properties of symmetry and positive-definiteness in factorization
- Eliminate below diagonal and to the right of diagonal

$$\mathbf{A} = \begin{bmatrix} a_{11} & \mathbf{w}^* \\ \mathbf{w} & \mathbf{K} \end{bmatrix} = \begin{bmatrix} \alpha & 0 \\ \frac{\mathbf{w}}{\alpha} & \mathbf{I} \end{bmatrix} \begin{bmatrix} \alpha & \frac{\mathbf{w}^*}{\alpha} \\ 0 & \mathbf{K} - \frac{\mathbf{w}\mathbf{w}^*}{a_{11}} \end{bmatrix}$$

$$\begin{bmatrix} \alpha & 0 \\ \frac{\mathbf{w}}{\alpha} & \mathbf{I} \end{bmatrix} \begin{bmatrix} \alpha & \frac{\mathbf{w}^*}{\alpha} \\ 0 & \mathbf{K} - \frac{\mathbf{w}\mathbf{w}^*}{a_{11}} \end{bmatrix} \begin{bmatrix} \alpha & \frac{\mathbf{w}^*}{\alpha} \\ 0 & \mathbf{I} \end{bmatrix} = \mathbf{R}_1^* \mathbf{A}_1 \mathbf{R}_1$$

where $\alpha = \sqrt{a_{11}}$, where $a_{11} > 0$

• $\mathbf{K} - \frac{\mathbf{w}\mathbf{w}^*}{a_{11}}$ is principal submatrix of HPD $\mathbf{A}_1 = \mathbf{R}_1^{-*}\mathbf{A}\mathbf{R}_1$ and therefore is HPD, with positive diagonal entries

Cholesky Factorization

Apply recursively to obtain

$$\mathbf{A} = (\mathbf{R}_1^* \mathbf{R}_2^* \cdots \mathbf{R}_m^*)(\mathbf{R}_m \cdots \mathbf{R}_2 \mathbf{R}_1) = \mathbf{R}^* \mathbf{R}, \quad \mathbf{r}_{jj} > 0$$

which is known as Cholesky factorization

- Question: Is **R** simply "union" of kth rows of \mathbf{R}_k (or \mathbf{R}^* "union" of kth columns of \mathbf{R}_k^*)? Yes. Hint: Write \mathbf{R}_k^* in a form similar to $\mathbf{L}_k = \mathbf{I} + I_k \mathbf{e}_k^T$ in LU
- Existence and uniqueness: every HPD matrix has a unique Cholesky factorization
 - Exists because algorithm for Cholesky factorization always works for HPD matrices
 - Is unique since once $\alpha = \sqrt{a_{11}}$ is determined at each step, entire column $\frac{\mathbf{w}}{\alpha}$ is determined
 - Question: How to check whether a Hermitian matrix is positive definite? Answer: Run Cholesky factorization and it would succeeds iff the matrix is positive definite.

Algorithm of Cholesky Factorization

■ Factorize Hermitian positive definite matrix $\mathbf{A} \in \mathbb{C}^{m \times m}$ into $\mathbf{A} = \mathbf{R}^* \mathbf{R}$

Algorithm: Cholesky factorization R = A

for
$$k = 1$$
 to m
for $j = k + 1$ to m
 $r_{j,j:m} \leftarrow r_{j,j:m} - r_{k,j:m} \overline{r}_{kj} / r_{kk}$
 $r_{k,k:m} \leftarrow r_{k,k:m} / \sqrt{r_{kk}}$

Operation count

$$\sum_{k=1}^{m} \sum_{j=k+1}^{m} 2(m-j) \sim 2 \sum_{k=1}^{m} \sum_{j=1}^{k} j \sim \sum_{k=1}^{m} k^{2} \sim \frac{m^{3}}{3}$$

Stability

Theorem

The computed Cholesky factor $\tilde{\mathbf{R}}$ satisfies

$$ilde{\mathbf{R}}^* ilde{\mathbf{R}} = \mathbf{A} + \delta \mathbf{A}, \quad rac{\|\delta \mathbf{A}\|}{\|\mathbf{A}\|} = O(arepsilon_{machine}),$$

i.e. Cholesky factorization is backward stable

- Forward errors in $\tilde{\mathbf{R}}$ is $\|\tilde{\mathbf{R}} \mathbf{R}\| / \|\mathbf{R}\| = O(\kappa(\mathbf{A})\varepsilon_{machine})$, which may be large for ill-conditioned \mathbf{A}
- Solve **Ax** = **b** for positive definite **A**
 - Factorize $\mathbf{A} = \mathbf{R}^*\mathbf{R}$; Solve $\mathbf{R}^*\mathbf{y} = \mathbf{b}$; Solve $\mathbf{R}\mathbf{x} = \mathbf{y}$
 - Operation count is $\sim m^3/3$
 - Algorithm is backward stable:

LDL* Factorization

- Cholesky factorization is sometimes given by $\mathbf{A} = \mathbf{L}\mathbf{D}\mathbf{L}^*$ where \mathbf{D} is diagonal matrix and \mathbf{L} is unit lower triangular matrix
- It avoids computing square roots
- Analogously, LU factorization can also be written as LDU, where U is unit upper triangular
- Question: How is R in $A = R^*R$ related to the L and U factors of A = LU?

■
$$\mathbf{U} = \mathbf{D}\mathbf{L}^* = \sqrt{\mathbf{D}}\mathbf{R}$$
, where $\sqrt{\mathbf{D}} \equiv diag(\sqrt{d_{11}}, \sqrt{d_{22}}, \cdots, \sqrt{d_{mm}})$

■ Hermitian indefinite systems can be factorized with $PAP^T = LDL^*$, but **D** is block diagonal with 1×1 and 2×2 blocks. Its cost is similar to Cholesky factorization and is about 50 of Gaussian elimination.

Software for Linear Algebra

Software for Linear Algebra

- LAPACK: Linear Algebra PACKage (www.netlib.org/lapack/lug)
 - Standard library for solving linear systems and eigenvalue problems
 - Successor of LINPACK (www.netlib.org/linpack) and EISPACK (www.netlib.org/eispack)
 - Depends on BLAS (Basic Linear Algebra Subprograms)
 - Parallel extensions include ScaLAPACK and PLAPACK
 - Note: Uses Fortran conventions for matrix arrangements

Software for Linear Algebra

- MATLAB
 - Factorization **A**: lu(**A**) and chol(**A**)
 - Solve $\mathbf{A}\mathbf{x} = \mathbf{b} : \mathbf{x} = \mathbf{A} \setminus \mathbf{b}$
 - Uses back/forward substitution for triangular matrices
 - Uses Cholesky factorization for positive-definite matrices
 - Uses LU factorization with column pivoting for nonsymmetric matrices
 - Uses Householder QR for least squares problems
 - Uses some special routines for matrices with special sparsity patterns
 - Uses LAPACK and other packages internally
- Serial and parallel solvers for sparse matrices (e.g., SuperLU, TAUCS)

Using LAPACK Routines in C Programs

- LAPACK was written in Fortran 77. Special attention is required when calling from C.
- Key differences between C and Fortran
 - Storage of matrices: column major (Fortran) versus row major (C/C++)
 - Argument passing for subroutines in C and Fortran: pass by reference (Fortran) and pass by value (C/C++)
- Smple example C code, example.c, for solving linear system using sgesv.
 - See class website for sample code.
 - To compile, issue command "cc -o example example.c -llapack -lblas"
- Hint: To find a function name, refer to LAPACK Users' Guide.
- To find out arguments for a given function, search on netlib.org

