Direct Methods for Sparse Linear Systems:

MATLAB sparse backslash

Tim Davis davis@cise.ufl.edu

University of Florida

So what is a sparse matrix ...?

So what is a sparse matrix ...?

a matrix "... that allows special techniques to take advantage of the large number of zero elements" (Wilkinson)

sparse matrices arise in a wide range of applications ...

Sparse matrices arise in ...

computational fluid dynamics, finite-element methods, statistics, time/frequency domain circuit simulation, dynamic and static modeling of chemical processes, cryptography, magneto-hydrodynamics, electrical power systems, differential equations, quantum mechanics, structural mechanics (buildings, ships, aircraft, human body parts...), heat transfer, MRI reconstructions, vibroacoustics, linear and non-linear optimization, financial portfolios, semiconductor process simulation, economic modeling, oil reservoir modeling, astrophysics, crack propagation, Google page rank, 3D computer vision, cell phone tower placement, tomography, multibody simulation, model reduction, nano-technology, acoustic radiation, density functional theory, quadratic assignment, elastic properties of crystals, natural language processing, DNA electrophoresis, ...

Sparse matrix algorithms: numerics plus graph theory

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up
- Lower triangular solve (x=L\b)
 - L, x, b are all sparse
 - must know nonzero pattern of x to compute x efficiently
 - time: O(flops)

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up
- Lower triangular solve (x=L\b)
- Sparse LU factorization ([L,U,P]=lu(A))
 - left-looking, partial pivoting
 - fill-reducing column ordering
 - relies on $x=L\b$, where L, x, b are all sparse
 - time: O(n+flops)

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up
- Lower triangular solve (x=L\b)
- Sparse LU factorization ([L,U,P]=lu(A))
- Sparse Cholesky factorization (L=chol(A)')
 - up-looking and left-looking
 - fill-reducing symmetric ordering
 - relies on $x=L\b$, where L, x, b are all sparse
 - time: O(flops)

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up
- Lower triangular solve (x=L\b)
- Sparse LU factorization ([L,U,P]=lu(A))
- Sparse Cholesky factorization (L=chol(A)')
- Supernodal and multifrontal methods (x=A\b)
 - cache-friendly dense matrix kernels (BLAS)
 - supernodal (left-looking)
 - multifrontal (right-looking)

... next: sparse matrix data structures

compressed sparse column format (... many others)

- compressed sparse column format
- column j is Ai[Ap[j] ... Ap[j+1]-1], ditto in Ax

- compressed sparse column format
- column j is Ai[Ap[j] ... Ap[j+1]-1], ditto in Ax
- Thus, A(:,j) is easy in MATLAB; A(i,:) hard

- compressed sparse column format
- column j is Ai[Ap[j] ... Ap[j+1]-1], ditto in Ax
- Thus, A(:,j) is easy in MATLAB; A(i,:) hard

$$A = \begin{bmatrix} 4.5 & 0 & 3.2 & 0 \\ 3.1 & 2.9 & 0 & 0.9 \\ 0 & 1.7 & 3.0 & 0 \\ 3.5 & 0.4 & 0 & 1.0 \end{bmatrix}$$

- compressed sparse column format
- column j is Ai[Ap[j] ... Ap[j+1]-1], ditto in Ax
- Thus, A(:,j) is easy in MATLAB; A(i,:) hard

$$A = \begin{bmatrix} 4.5 & 0 & 3.2 & 0 \\ 3.1 & 2.9 & 0 & 0.9 \\ 0 & 1.7 & 3.0 & 0 \\ 3.5 & 0.4 & 0 & 1.0 \end{bmatrix}$$

```
Ap: [0, 3, 6, 8, 10]
Ai: [0, 1, 3, 1, 2, 3, 0, 2, 1, 3]
Ax: [4.5,3.1,3.5,2.9,1.7,0.4,3.2,3.0,0.9,1.0]
```

- compressed sparse column format
- column j is Ai[Ap[j] ... Ap[j+1]-1], ditto in Ax
- Thus, A(:,j) is easy in MATLAB; A(i,:) hard

$$A = \begin{bmatrix} 4.5 & 0 & 3.2 & 0 \\ 3.1 & 2.9 & 0 & 0.9 \\ 0 & 1.7 & 3.0 & 0 \\ 3.5 & 0.4 & 0 & 1.0 \end{bmatrix}$$

```
Ap: [0, 3,
Ai: [0, 1, 3,
Ax: [4.5,3.1,3.5,
```

- compressed sparse column format
- column j is Ai[Ap[j] ... Ap[j+1]-1], ditto in Ax
- Thus, A(:,j) is easy in MATLAB; A(i,:) hard

$$A = \begin{bmatrix} 4.5 & 0 & 3.2 & 0 \\ 3.1 & 2.9 & 0 & 0.9 \\ 0 & 1.7 & 3.0 & 0 \\ 3.5 & 0.4 & 0 & 1.0 \end{bmatrix}$$

- compressed sparse column format
- column j is Ai[Ap[j] ... Ap[j+1]-1], ditto in Ax
- Thus, A(:,j) is easy in MATLAB; A(i,:) hard

$$A = \begin{bmatrix} 4.5 & 0 & 3.2 & 0 \\ 3.1 & 2.9 & 0 & 0.9 \\ 0 & 1.7 & 3.0 & 0 \\ 3.5 & 0.4 & 0 & 1.0 \end{bmatrix}$$

```
Ap: [
Ai: [
0, 2, ]
Ax: [
3.2,3.0, ]
```

- compressed sparse column format
- column j is Ai[Ap[j] ... Ap[j+1]-1], ditto in Ax
- Thus, A(:,j) is easy in MATLAB; A(i,:) hard

$$A = \begin{bmatrix} 4.5 & 0 & 3.2 & 0 \\ 3.1 & 2.9 & 0 & 0.9 \\ 0 & 1.7 & 3.0 & 0 \\ 3.5 & 0.4 & 0 & 1.0 \end{bmatrix}$$

```
Ap: [
Ai: [
Ax: [
0.9,1.0]
```

```
x = b
for j = 1:n
 if (x(j) \neq 0)
 x(j+1:n) = x(j+1:n) - L(j+1:n,j) * x(j)
 end
end
```


```
x = b for j = 1:n if (x(j) \neq 0) x(j+1:n) = x(j+1:n) - L(j+1:n,j) * x(j) end end
```

- O(n+flops) time too high
- the problem: for j=1:nif $(x(j) \neq 0)$
- need pattern of x before computing it

```
x = b
for j = 1:n
if (x(j) \neq 0)
x(j+1:n) = x(j+1:n) - L(j+1:n,j) * x(j)
end
```

 $b_i \neq 0 \Rightarrow x_i \neq 0$

end


```
x = b
for j = 1:n
if (x(j) \neq 0)
x(j+1:n) = x(j+1:n) - L(j+1:n,j) * x(j)
end
```

end

$$b_i \neq 0 \Rightarrow x_i \neq 0$$

$$x_j \neq 0 \land l_{ij} \neq 0 \Rightarrow x_i \neq 0$$


```
x = b
for j = 1:n
if (x(j) \neq 0)
x(j+1:n) = x(j+1:n) - L(j+1:n,j) * x(j)
end
```

end

$$b_i \neq 0 \Rightarrow x_i \neq 0$$

$$x_j \neq 0 \land l_{ij} \neq 0 \Rightarrow x_i \neq 0$$

• let G(L) have an edge $j \rightarrow i$ if $l_{ij} \neq 0$


```
x = b
for j = 1:n
if (x(j) \neq 0)
x(j+1:n) = x(j+1:n) - L(j+1:n,j) * x(j)
end
```

end

$$b_i \neq 0 \Rightarrow x_i \neq 0$$

$$x_j \neq 0 \land l_{ij} \neq 0 \Rightarrow x_i \neq 0$$

- **●** let G(L) have an edge $j \rightarrow i$ if $l_{ij} \neq 0$
- let $\mathcal{B} = \{i \mid b_i \neq 0\}$ and $\mathcal{X} = \{i \mid x_i \neq 0\}$


```
x = b
for j = 1:n
if (x(j) \neq 0)
x(j+1:n) = x(j+1:n) - L(j+1:n,j) * x(j)
end
```


end

$$b_i \neq 0 \Rightarrow x_i \neq 0$$

- let G(L) have an edge $j \rightarrow i$ if $l_{ij} \neq 0$
- let $\mathcal{B} = \{i \mid b_i \neq 0\}$ and $\mathcal{X} = \{i \mid x_i \neq 0\}$
- then $\mathcal{X} = \mathsf{Reach}_{G(L)}(\mathcal{B})$

If
$$\mathcal{B} = \{4\}$$

If
$$\mathcal{B} = \{4\}$$

then $\mathcal{X} = \{4, 9, 12, 13, 14\}$

If
$$\mathcal{B} = \{4, 6\}$$
 then $\mathcal{X} = \{6, 10, 11, 4, 9, 12, 13, 14\}$

```
function x = lsolve(L,b)

x = b

for j = 1:n

if (x(j) \neq 0)

x(j+1:n) = x(j+1:n) - L(j+1:n,j)*x(j)
```

Time: $O(n + \mathsf{flops})$, need \mathcal{X} to get $O(\mathsf{flops})$

```
function x = lsolve(L,b)
\mathcal{X} = Reach(L,\mathcal{B})
x = b
for each j in \mathcal{X}
x(j+1:n) = x(j+1:n) - L(j+1:n,j) * x(j)
```


```
function x = lsolve(L,b)
 \mathcal{X} = \mathsf{Reach}(L, \mathcal{B})
 x = b
 for each j in \mathcal{X}
 x(j+1:n) = x(j+1:n) - L(j+1:n,j) * x(j)
function \mathcal{X} = \mathsf{Reach}(\mathtt{L}, \mathcal{B})
 for each i in \mathcal{B} do
 if (node i is unmarked) dfs(i)
function dfs(j)
 mark node j
 for each i in \mathcal{L}_i do
 if (node i is unmarked) dfs(i)
 push j onto stack for X
```

```
function x = lsolve(L,b)
 \mathcal{X} = \mathsf{Reach}(L, \mathcal{B})
 x = b
 for each j in \mathcal{X}
 x(j+1:n) = x(j+1:n) - L(j+1:n,j) * x(j)
function \mathcal{X} = \mathsf{Reach}(\mathtt{L}, \mathcal{B})
 for each i in \mathcal{B} do
 if (node i is unmarked) dfs(i)
function dfs(j)
 Total time: O(flops)
 mark node j
 for each i in \mathcal{L}_i do
 if (node i is unmarked) dfs(i)
 push j onto stack for X
```


```
function x = lsolve(L,b)
 \mathcal{X} = \mathsf{Reach}(L, \mathcal{B})
 x = b
 for each j in \mathcal{X}
 x(j+1:n) = x(j+1:n) - L(j+1:n,j) * x(j)
function \mathcal{X} = \mathsf{Reach}(\mathtt{L}, \mathcal{B})
 for each i in \mathcal{B} do
 if (node i is unmarked) dfs(i)
function dfs(j)
 which can be less than n
 mark node j
 for each i in \mathcal{L}_i do
 if (node i is unmarked) dfs(i)
 push j onto stack for X
```

```
L = speye(n)
U = speye(n)
for k = 1:n
 x = L \ A(:,k)
 U(1:k,k) = x(1:k)
 L(k:n,k) = ...
 x(k:n) / U(k,k)
end
```

```
L = speye(n)
U = speye(n)
for k = 1:n
 x = L \ A(:,k)
 U(1:k,k) = x(1:k)
 L(k:n,k) = ...
 x(k:n) / U(k,k)
end
```


- P: partial pivoting on x
- Q: fill-reducing column pre-ordering

$$\begin{bmatrix} L_{11} & & \\ l_{12}^T & l_{22} \end{bmatrix} \begin{bmatrix} L_{11}^T & l_{12} \\ & l_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & a_{12} \\ a_{12}^T & a_{22} \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{L_{11}} & & \\ l_{12}^T & l_{22} \end{bmatrix} \begin{bmatrix} \mathbf{L_{11}^T} & l_{12} \\ & & l_{22} \end{bmatrix} = \begin{bmatrix} \mathbf{A_{11}} & a_{12} \\ a_{12}^T & a_{22} \end{bmatrix}$$

1. factorize $L_{11}L_{11}^T = A_{11}$

$$\begin{bmatrix} \mathbf{L_{11}} & & \\ l_{12}^T & l_{22} \end{bmatrix} \begin{bmatrix} L_{11}^T & \mathbf{l_{12}} \\ & l_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & \mathbf{a_{12}} \\ a_{12}^T & a_{22} \end{bmatrix}$$

- 1. factorize $L_{11}L_{11}^T = A_{11}$
- 2. solve $L_{11}l_{12} = a_{12}$ for l_{12}

$$\begin{bmatrix} L_{11} & & \\ \mathbf{l_{12}^T} & \mathbf{l_{22}} \end{bmatrix} \begin{bmatrix} L_{11}^T & \mathbf{l_{12}} \\ & \mathbf{l_{22}} \end{bmatrix} = \begin{bmatrix} A_{11} & a_{12} \\ a_{12}^T & \mathbf{a_{22}} \end{bmatrix}$$

- 1. factorize $L_{11}L_{11}^T = A_{11}$
- 2. solve $L_{11}l_{12} = a_{12}$ for l_{12}

3.
$$l_{22} = \sqrt{a_{22} - l_{12}^T l_{12}}$$

$$\begin{bmatrix} L_{11} & & \\ l_{12}^T & l_{22} \end{bmatrix} \begin{bmatrix} L_{11}^T & l_{12} \\ & l_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & a_{12} \\ a_{12}^T & a_{22} \end{bmatrix}$$

- 1. factorize $L_{11}L_{11}^T = A_{11}$
- 2. solve $L_{11}l_{12} = a_{12}$ for l_{12}

3.
$$l_{22} = \sqrt{a_{22} - l_{12}^T l_{12}}$$

for
$$k$$
 = 1 to n solve $L_{11}l_{12} = a_{12}$ for l_{12}
$$l_{22} = \sqrt{a_{22} - l_{12}^T l_{12}}$$

$$\begin{bmatrix} L_{11} & & \\ l_{12}^T & l_{22} \end{bmatrix} \begin{bmatrix} L_{11}^T & l_{12} \\ & l_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & a_{12} \\ a_{12}^T & a_{22} \end{bmatrix}$$

- 1. factorize $L_{11}L_{11}^T = A_{11}$
- 2. solve $L_{11}l_{12} = a_{12}$ for l_{12}

3.
$$l_{22} = \sqrt{a_{22} - l_{12}^T l_{12}}$$

for
$$k$$
 = 1 to n solve $L_{11}l_{12} = a_{12}$ for l_{12}
$$l_{22} = \sqrt{a_{22} - l_{12}^T l_{12}}$$

compute kth row

not accessed

- elimination tree
- arises in many direct methods
 - Compute nonzero pattern of $x=L\b$ for a Cholesky L in time O(|x|), the number of nonzeros in x
 - **.** . . .

$$l_{ki} \neq 0 \Leftrightarrow x_i \neq 0$$

$$l_{ki} \neq 0 \Leftrightarrow x_i \neq 0$$

$$l_{kj} \neq 0 \Leftrightarrow x_j \neq 0$$

$$l_{ki} \neq 0 \Leftrightarrow x_i \neq 0$$

- ($l_{ji} \neq 0$ and $x_i \neq 0$) $\Rightarrow x_j \neq 0$
- $l_{kj} \neq 0 \Leftrightarrow x_j \neq 0$
- Thus, l_{ki} redundant for $\mathcal{X} = \text{Reach}(\mathcal{B})$.

Elimination tree \mathcal{T} : pruning the graph of L. Consider computing kth row of L:

- $l_{ki} \neq 0 \Leftrightarrow x_i \neq 0$
- ($l_{ji} \neq 0$ and $x_i \neq 0$) $\Rightarrow x_j \neq 0$
- $l_{kj} \neq 0 \Leftrightarrow x_j \neq 0$
- Thus, l_{ki} redundant for $\mathcal{X} = \mathsf{Reach}(b)$.

• parent $(i) = \min\{j > i \mid l_{ji} \neq 0\}$; other edges redundant

- $l_{ki} \neq 0 \Leftrightarrow x_i \neq 0$
- ($l_{ji} \neq 0$ and $x_i \neq 0$) $\Rightarrow x_j \neq 0$
- $l_{kj} \neq 0 \Leftrightarrow x_j \neq 0$
- Thus, l_{ki} redundant for $\mathcal{X} = \mathsf{Reach}(b)$.
- parent(i) = $\min\{j > i \mid l_{ji} \neq 0\}$; other edges redundant
- $\mathcal{L}_{k*} = \mathsf{Reach}(A_{1:k,k}) \text{ in } O(|\mathcal{L}_{k*}|) \text{ time}$

Cholesky factor L of A

Symbolic analysis:

- Symbolic analysis:
 - fill-reducing ordering, $\bar{A} = PAP^T = LL^T$

- Symbolic analysis:
 - fill-reducing ordering, $\bar{A} = PAP^T = LL^T$
 - etree of \bar{A} : nearly O(|A|)

- Symbolic analysis:
 - fill-reducing ordering, $\bar{A} = PAP^T = LL^T$
 - etree of \bar{A} : nearly O(|A|)
 - depth-first postordering of etree: O(n)

- Symbolic analysis:
 - fill-reducing ordering, $\bar{A} = PAP^T = LL^T$
 - etree of \bar{A} : nearly O(|A|)
 - depth-first postordering of etree: O(n)
 - column counts of L: nearly O(|A|)

- Symbolic analysis:
 - fill-reducing ordering, $\bar{A} = PAP^T = LL^T$
 - etree of \bar{A} : nearly O(|A|)
 - depth-first postordering of etree: O(n)
 - column counts of L: nearly O(|A|)
 - some methods find \mathcal{L} : O(|L|) or less

- Symbolic analysis:
 - fill-reducing ordering, $\bar{A} = PAP^T = LL^T$
 - etree of \bar{A} : nearly O(|A|)
 - depth-first postordering of etree: O(n)
 - column counts of L: nearly O(|A|)
 - some methods find \mathcal{L} : O(|L|) or less
- Numeric factorization:

- Symbolic analysis:
 - fill-reducing ordering, $\bar{A} = PAP^T = LL^T$
 - etree of \bar{A} : nearly O(|A|)
 - depth-first postordering of etree: O(n)
 - column counts of L: nearly O(|A|)
 - some methods find \mathcal{L} : O(|L|) or less
- Numeric factorization:
 - up-looking

- Symbolic analysis:
 - fill-reducing ordering, $\bar{A} = PAP^T = LL^T$
 - etree of \bar{A} : nearly O(|A|)
 - depth-first postordering of etree: O(n)
 - column counts of L: nearly O(|A|)
 - some methods find \mathcal{L} : O(|L|) or less
- Numeric factorization:
 - up-looking
 - left-looking, supernodal

- Symbolic analysis:
 - fill-reducing ordering, $\bar{A} = PAP^T = LL^T$
 - etree of \bar{A} : nearly O(|A|)
 - depth-first postordering of etree: O(n)
 - column counts of L: nearly O(|A|)
 - some methods find \mathcal{L} : O(|L|) or less
- Numeric factorization:
 - up-looking
 - left-looking, supernodal
 - right-looking, multifrontal


```
for k = 1 to n


x = A(k:n,k)

for each j in Reach(L, A(1:k,k))


x(k:n) = x(k:n) - L(k:n,j) * L(k,j)

L(k,k) = sqrt(x(k))


L(k+1:n,k) = x(k) / L(k,k)
```


```
for k = 1 to n
\mathbf{x} = \mathbf{A}(\mathbf{k}:\mathbf{n},\mathbf{k})
for each j in \mathbf{Reach}(L,A(1:k,k))
...
```


```
for k = 1 to n
x = A(k:n,k)
for each j in Reach(L, A(1:k,k))
x(k:n) = x(k:n) - L(k:n,j) * L(k,j)
...
```


```
for k = 1 to n

x = A(k:n,k)


for each j in Reach(L, A(1:k,k))


x(k:n) = x(k:n) - L(k:n,j) * L(k,j)

L(k,k) = sqrt(x(k))


L(k+1:n,k) = x(k) / L(k,k)
```

Sparse Cholesky: supernodal

Adjacent columns of L often have identical pattern

- Adjacent columns of L often have identical pattern
- a chain in the elimination tree

- Adjacent columns of L often have identical pattern
- a chain in the elimination tree
- can exploit dense submatrix operations

block left-looking

• for jth supernode:

block left-looking

- for jth supernode:
- (1) sparse block matrix multiply

block left-looking

- for jth supernode:
- (1) sparse block matrix multiply
- (2) dense Cholesky

block left-looking

- for jth supernode:
- (1) sparse block matrix multiply
- (2) dense Cholesky
- (3) dense block $Lx = b^T$ solve

Sparse LU: multifrontal

Sparse LU: UMFPACK

if A diagonal: scale each row

if A diagonal: scale each row

if A banded: LAPACK

- if A diagonal: scale each row
- if A banded: LAPACK
- if A lower or upper triangular: forward/backsolve

- if A diagonal: scale each row
- if A banded: LAPACK
- if A lower or upper triangular: forward/backsolve
- if A rectangular: Givens-based QR

- if A diagonal: scale each row
- if A banded: LAPACK
- if A lower or upper triangular: forward/backsolve
- if A rectangular: Givens-based QR
- if A=A' and all(diag(A)>0): try chol, supernodal or up-looking (CHOLMOD)

- if A diagonal: scale each row
- if A banded: LAPACK
- if A lower or upper triangular: forward/backsolve
- if A rectangular: Givens-based QR
- if A=A' and all(diag(A)>0): try chol, supernodal or up-looking (CHOLMOD)
- else: lu, either multifrontal (UMFPACK) or left-looking (GPLU)

- if A diagonal: scale each row
- if A banded: LAPACK
- if A lower or upper triangular: forward/backsolve
- if A rectangular: Givens-based QR
- if A=A' and all(diag(A)>0): try chol, supernodal or up-looking (CHOLMOD)
- else: lu, either multifrontal (UMFPACK) or left-looking (GPLU)
- http://www.cise.ufl.edu/research/sparse

Postscript

Up-coming book: Direct Methods for Sparse Linear Systems, SIAM, Sept. 2006.

Postscript

- Up-coming book: Direct Methods for Sparse Linear Systems, SIAM, Sept. 2006.
- Sparse Cholesky update/downdate
 - Given $A = LL^T$, compute $\overline{LL}^T = A \pm ww^T$
 - "among the most important algorithms in linear algebra", Wilkinson
 - time proportional to number of entries that change
 - columns of L that change: sparsity pattern of $x=L\setminus w$

$$x = A \setminus b$$

$$x = A \setminus b$$

Sparse matrix algorithms: numerics plus graph theory

$$x = A \setminus b$$

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up

$$x = A \setminus b$$

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up
- Lower triangular solve (x=L\b)

$$x = A b$$

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up
- Lower triangular solve (x=L\b)
- Sparse LU factorization ([L,U,P]=lu(A))

$$x = A \setminus b$$

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up
- Lower triangular solve (x=L\b)
- Sparse LU factorization ([L,U,P]=lu(A))
- Sparse Cholesky factorization (L=chol(A)')

$$x = A \setminus b$$

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up
- Lower triangular solve (x=L\b)
- Sparse LU factorization ([L,U,P]=lu(A))
- Sparse Cholesky factorization (L=chol(A)')
- Supernodal and multifrontal methods (x=A\b)

$$x = A \setminus b$$

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up
- Lower triangular solve (x=L\b)
- Sparse LU factorization ([L,U,P]=lu(A))
- Sparse Cholesky factorization (L=chol(A)')
- Supernodal and multifrontal methods (x=A\b)
- Sparse Cholesky update/downdate (cholupdate)

$$x = A b$$

- Sparse matrix algorithms: numerics plus graph theory
- Goal: sparse matrix methods from the ground up
- Lower triangular solve (x=L\b)
- Sparse LU factorization ([L,U,P]=lu(A))
- Sparse Cholesky factorization (L=chol(A)')
- Supernodal and multifrontal methods (x=A\b)
- Sparse Cholesky update/downdate (cholupdate)
- Up-coming SIAM book: September 2006