6. The LU factorization

- LU factorization without pivoting
- LU factorization with row pivoting
- effect of rounding error
- sparse LU factorization

6-1

Matrix factorizations

LU factorization without pivoting

$$A = LU$$

- ullet L unit lower triangular, U upper triangular
- ullet does not always exist (even if A is nonsingular)

LU factorization (with row pivoting)

$$A = PLU$$

- ullet P permutation matrix, L unit lower triangular, U upper triangular
- ullet exists for all nonsingular A

Example

LU factorization (without pivoting) of

$$A = \left[\begin{array}{ccc} 8 & 2 & 9 \\ 4 & 9 & 4 \\ 6 & 7 & 9 \end{array} \right]$$

write as A = LU with L unit lower triangular, U upper triangular

$$A = \begin{bmatrix} 8 & 2 & 9 \\ 4 & 9 & 4 \\ 6 & 7 & 9 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix} \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

The LU factorization 6–3

• first row of U, first column of L:

$$\begin{bmatrix} 8 & 2 & 9 \\ 4 & 9 & 4 \\ 6 & 7 & 9 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 1/2 & 1 & 0 \\ 3/4 & l_{32} & 1 \end{bmatrix} \begin{bmatrix} 8 & 2 & 9 \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

• second row of *U*, second column of *L*:

$$\begin{bmatrix} 9 & 4 \\ 7 & 9 \end{bmatrix} - \begin{bmatrix} 1/2 \\ 3/4 \end{bmatrix} \begin{bmatrix} 2 & 9 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ l_{32} & 1 \end{bmatrix} \begin{bmatrix} u_{22} & u_{23} \\ 0 & u_{33} \end{bmatrix}$$
$$\begin{bmatrix} 8 & -1/2 \\ 11/2 & 9/4 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 11/16 & 1 \end{bmatrix} \begin{bmatrix} 8 & -1/2 \\ 0 & u_{33} \end{bmatrix}$$

• third row of U: $u_{33} = 9/4 + 11/32 = 83/32$

conclusion:

$$A = \begin{bmatrix} 8 & 2 & 9 \\ 4 & 9 & 4 \\ 6 & 7 & 9 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 1/2 & 1 & 0 \\ 3/4 & 11/16 & 1 \end{bmatrix} \begin{bmatrix} 8 & 2 & 9 \\ 0 & 8 & -1/2 \\ 0 & 0 & 83/32 \end{bmatrix}$$

Algorithm for LU factorization without pivoting

partition A, L, U as block matrices:

$$A = \begin{bmatrix} a_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix}, \qquad L = \begin{bmatrix} 1 & 0 \\ L_{21} & L_{22} \end{bmatrix}, \qquad U = \begin{bmatrix} u_{11} & U_{12} \\ 0 & U_{22} \end{bmatrix}$$

- $a_{11} \in \mathbf{R}$, $u_{11} \in \mathbf{R}$ (other dimensions follow from block matrix notation)
- ullet L_{22} unit lower-triangular, U_{22} upper triangular

determine L and U from A = LU, i.e.,

$$\begin{bmatrix} a_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ L_{21} & L_{22} \end{bmatrix} \begin{bmatrix} u_{11} & U_{12} \\ 0 & U_{22} \end{bmatrix}$$
$$= \begin{bmatrix} u_{11} & U_{12} \\ u_{11}L_{21} & L_{21}U_{12} + L_{22}U_{22} \end{bmatrix}$$

The LU factorization 6–5

recursive algorithm:

ullet determine first row of U and first column of L

$$u_{11} = a_{11}, U_{12} = A_{12}, L_{21} = (1/a_{11})A_{21}$$

ullet factor the (n-1) imes (n-1)-matrix

$$L_{22}U_{22} = A_{22} - L_{21}U_{12} \qquad (= A_{22} - (1/a_{11})A_{21}A_{12})$$

 $\mathbf{cost} \colon (2/3) n^3 \text{ flops (no proof)}$

Not every nonsingular A can be factored as A = LU

$$A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 2 \\ 0 & 1 & -1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix} \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

• first row of *U*, first column of *L*:

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 2 \\ 0 & 1 & -1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & l_{32} & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

ullet second row of U, second column of L:

$$\begin{bmatrix} 0 & 2 \\ 1 & -1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ l_{32} & 1 \end{bmatrix} \begin{bmatrix} u_{22} & u_{23} \\ 0 & u_{33} \end{bmatrix}$$

$$u_{22} = 0$$
, $u_{23} = 2$, $l_{32} \cdot 0 = 1$?

The LU factorization 6–7

LU factorization (with row pivoting)

if $A \in \mathbf{R}^{n \times n}$ is nonsingular, then it can be factored as

$$A = PLU$$

 ${\cal P}$ is a permutation matrix, ${\cal L}$ is unit lower triangular, ${\cal U}$ is upper triangular

- ullet not unique; in general there are several possible choices for P, L, U
- ullet interpretation: applying P^T re-orders or permutes the rows of A so that the re-ordered matrix has a factorization $P^TA=LU$
- also known as Gaussian elimination with partial pivoting (GEPP)
- cost: $2n^3/3$ flops
- ullet basis of standard method for solving Ax=b

we'll skip the details of calculating P, L, U

example

$$\begin{bmatrix} 0 & 5 & 5 \\ 2 & 9 & 0 \\ 6 & 8 & 8 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 1/3 & 1 & 0 \\ 0 & 15/19 & 1 \end{bmatrix} \begin{bmatrix} 6 & 8 & 8 \\ 0 & 19/3 & -8/3 \\ 0 & 0 & 135/19 \end{bmatrix}$$

the factorization is not unique; we can factor the same matrix as

$$\begin{bmatrix} 0 & 5 & 5 \\ 2 & 9 & 0 \\ 6 & 8 & 8 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 3 & -19/5 & 1 \end{bmatrix} \begin{bmatrix} 2 & 9 & 0 \\ 0 & 5 & 5 \\ 0 & 0 & 27 \end{bmatrix}$$

The LU factorization 6–9

Effect of rounding error

example

$$\left[\begin{array}{cc} 10^{-5} & 1\\ 1 & 1 \end{array}\right] \left[\begin{array}{c} x_1\\ x_2 \end{array}\right] = \left[\begin{array}{c} 1\\ 0 \end{array}\right]$$

- ullet exact solution: $x_1 = -1/(1-10^{-5})$, $x_2 = 1/(1-10^{-5})$
- A is a well-conditioned matrix ($\kappa(A)=2.6$)

let us solve using LU factorization, rounding intermediate results to 4 significant decimal digits

we will do this for the two possible permutation matrices:

$$P = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \quad \text{or} \quad P = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

first choice of P: P = I (no pivoting)

$$\begin{bmatrix} 10^{-5} & 1 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 10^5 & 1 \end{bmatrix} \begin{bmatrix} 10^{-5} & 1 \\ 0 & 1 - 10^5 \end{bmatrix}$$

L, U rounded to 4 decimal significant digits

$$L = \begin{bmatrix} 1 & 0 \\ 10^5 & 1 \end{bmatrix}, \qquad U = \begin{bmatrix} 10^{-5} & 1 \\ 0 & -10^5 \end{bmatrix}$$

forward substitution

$$\begin{bmatrix} 1 & 0 \\ 10^5 & 1 \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \implies z_1 = 1, z_2 = -10^5$$

backward substitution

$$\begin{bmatrix} 10^{-5} & 1 \\ 0 & -10^5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ -10^5 \end{bmatrix} \implies x_1 = 0, x_2 = 1$$

error in x_1 is 100%

The LU factorization 6–11

second choice of *P*: interchange rows

$$\begin{bmatrix} 1 & 1 \\ 10^{-5} & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 10^{-5} & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 1 - 10^{-5} \end{bmatrix}$$

L, U rounded to 4 decimal significant digits

$$L = \begin{bmatrix} 1 & 0 \\ 10^{-5} & 1 \end{bmatrix}, \qquad U = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$$

forward substitution

$$\begin{bmatrix} 1 & 0 \\ 10^{-5} & 1 \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix} \implies z_1 = 0, z_2 = 1$$

backward substitution

$$\begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix} \implies x_1 = -1, x_2 = 1$$

error in x_1 , x_2 is about 10^{-5}

conclusion:

- ullet for some choices of P, small rounding errors in the algorithm cause very large errors in the solution
- this is called **numerical instability**: for the first choice of P, the algorithm is unstable; for the second choice of P, it is stable
- from numerical analysis: there is a simple rule for selecting a good (stable) permutation (we'll skip the details, since we skipped the details of the factorization algorithm)
- in the example, the second permutation is better because it permutes the largest element (in absolute value) of the first column of A to the (1,1)-position

The LU factorization 6–13

Sparse linear equations

if A is sparse (most elements are zero), it is usually factored as

$$A = P_1 L U P_2$$

 P_1 and P_2 are permutation matrices

- interpretation: we permute the rows and columns of A so that $\tilde{A}=P_1^TAP_2^T$ has a factorization $\tilde{A}=LU$
- ullet usually L and U are sparse: factorization and forward/backward substitution can be carried more efficiently
- choice of P_1 and P_2 greatly affects the sparsity of L and U: many heuristic methods for selecting good permutation matrices P_1 and P_2
- in practice: $\# flops \ll (2/3)n^3$; exact value is a complicated function of n, number of nonzero elements, sparsity pattern

Summary

different levels of understanding how linear equation solvers work

- 1. highest level: $x=A\b$ costs $(2/3)n^3$; more efficient than x=inv(A)*b
- 2. intermediate level: factorization step A=PLU ($(2/3)n^3$ flops) followed by solve step ($2n^2$ flops)
- 3. lowest level: details of factorization A = PLU
- for most applications level 1 is sufficient
- in some important applications (for example, multiple righthand sides) level 2 is useful
- level 3 is important for experts who write numerical libraries