MA423 Matrix Computations

Lectures 6 & 7: System of Linear Equations-I

Rafikul Alam
Department of Mathematics
IIT Guwahati

Outline

- Solution of triangular system
- Gaussian elimination
- LU decomposition

Let $A \in \mathbb{R}^{n \times n}$ be nonsingular and $b \in \mathbb{R}^n$.

Problem: Solve Ax = b for $x \in \mathbb{R}^n$.

Let $A \in \mathbb{R}^{n \times n}$ be nonsingular and $b \in \mathbb{R}^n$.

Problem: Solve Ax = b for $x \in \mathbb{R}^n$.

Idea: For a nonsingular M, the solution of MAx = Mb is given by

$$x = (MA)^{-1}Mb = A^{-1}M^{-1}Mb = A^{-1}b.$$

Let $A \in \mathbb{R}^{n \times n}$ be nonsingular and $b \in \mathbb{R}^n$.

Problem: Solve Ax = b for $x \in \mathbb{R}^n$.

Idea: For a nonsingular M, the solution of MAx = Mb is given by

$$x = (MA)^{-1}Mb = A^{-1}M^{-1}Mb = A^{-1}b.$$

So, the strategy is to choose M so that the system

$$MAx = Mb$$

is easy to solve.

Let $A \in \mathbb{R}^{n \times n}$ be nonsingular and $b \in \mathbb{R}^n$.

Problem: Solve Ax = b for $x \in \mathbb{R}^n$.

Idea: For a nonsingular M, the solution of MAx = Mb is given by

$$x = (MA)^{-1}Mb = A^{-1}M^{-1}Mb = A^{-1}b.$$

So, the strategy is to choose M so that the system

$$MAx = Mb$$

is easy to solve. Gaussian elimination provides such an M for which MA is upper triangular.

Let $A \in \mathbb{R}^{n \times n}$ be nonsingular and $b \in \mathbb{R}^n$.

Problem: Solve Ax = b for $x \in \mathbb{R}^n$.

Idea: For a nonsingular M, the solution of MAx = Mb is given by

$$x = (MA)^{-1}Mb = A^{-1}M^{-1}Mb = A^{-1}b.$$

So, the strategy is to choose M so that the system

$$MAx = Mb$$

is easy to solve. Gaussian elimination provides such an M for which MA is upper triangular.

The MATLAB command

$$>> x= A/b$$

solves the system Ax = b using Gaussian elimination.

Consider the lower triangular linear system of equations

$$\begin{bmatrix} \ell_{11} & & & \\ \ell_{21} & \ell_{22} & & \\ \vdots & \vdots & \ddots & \\ \ell_{n1} & \ell_{n2} & \cdots & \ell_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}.$$

Consider the lower triangular linear system of equations

$$\begin{bmatrix} \ell_{11} & & & \\ \ell_{21} & \ell_{22} & & \\ \vdots & \vdots & \ddots & \\ \ell_{n1} & \ell_{n2} & \cdots & \ell_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}.$$

By forward substitution, we have

$$\begin{aligned} x_1 &= b_1/\ell_{11} \\ x_i &= \left(b_i - \sum_{j=1}^{i-1} \ell_{ij} x_j\right)/\ell_{jj}, & i = 2:n. \end{aligned}$$

Consider the lower triangular linear system of equations

$$\begin{bmatrix} \ell_{11} & & & \\ \ell_{21} & \ell_{22} & & \\ \vdots & \vdots & \ddots & \\ \ell_{n1} & \ell_{n2} & \cdots & \ell_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}.$$

By forward substitution, we have

$$x_1 = b_1/\ell_{11}$$

 $x_i = \left(b_i - \sum_{j=1}^{i-1} \ell_{ij} x_j\right)/\ell_{jj}, \quad i = 2:n.$

Cost: n^2 flops

Consider the lower triangular linear system of equations

$$\begin{bmatrix} \ell_{11} & & & \\ \ell_{21} & \ell_{22} & & \\ \vdots & \vdots & \ddots & \\ \ell_{n1} & \ell_{n2} & \cdots & \ell_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}.$$

By forward substitution, we have

$$x_1 = b_1/\ell_{11}$$

 $x_i = \left(b_i - \sum_{j=1}^{i-1} \ell_{ij} x_j\right)/\ell_{jj}, \quad i = 2:n.$

Cost: n^2 flops

Indeed, $\sum_{i=1}^{n} 2i = \int_{0}^{n} 2x dx + \text{lower order terms} \simeq n^{2}$.

Column-oriented forward substitution

Writing Lx = b as

$$L(:,1)x(1)+\cdots+L(:,n)x(n)=b$$

we obtain column-oriented forward substitution.

Column-oriented forward substitution

Writing Lx = b as

$$L(:,1)x(1) + \cdots + L(:,n)x(n) = b$$

we obtain column-oriented forward substitution.

```
x = zeros(n,1);
for j=1:n-1
 x(j) =b(j)/L(j,j);
 b(j+1:n) = b(j+1:n)-L(j+1:n,j)*x(j);
end
x(n) = b(n)/L(n,n);
```

Column-oriented forward substitution

Writing Lx = b as

$$L(:,1)x(1) + \cdots + L(:,n)x(n) = b$$

we obtain column-oriented forward substitution.

```
 \begin{split} x &= zeros(n,1); \\ for j=1:n-1 \\ & x(j) = b(j)/L(j,j); \\ & b(j+1:n) = b(j+1:n)-L(j+1:n,j)*x(j); \\ end \\ & x(n) = b(n)/L(n,n); \end{split}
```

• Solving a lower triangular system costs n^2 flops.

Upper triangular linear system

Consider the upper triangular system

$$\begin{bmatrix} u_{11} & u_{12} & \cdots & u_{1n} \\ & u_{22} & \cdots & u_{2n} \\ & & \ddots & \vdots \\ & & & u_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}.$$

Upper triangular linear system

Consider the upper triangular system

$$\begin{bmatrix} u_{11} & u_{12} & \cdots & u_{1n} \\ & u_{22} & \cdots & u_{2n} \\ & & \ddots & \vdots \\ & & & u_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}.$$

If u_{11},\ldots,u_{nn} are nonzero, then by back substitution, we have a unique solution

$$x_n = b_n/u_{nn}$$

 $x_i = \left(b_i - \sum_{j=i+1}^n u_{ij} x_j\right)/u_{jj}, \quad i = n-1, \dots, 1.$

Upper triangular linear system

Consider the upper triangular system

$$\begin{bmatrix} u_{11} & u_{12} & \cdots & u_{1n} \\ & u_{22} & \cdots & u_{2n} \\ & & \ddots & \vdots \\ & & & u_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}.$$

If u_{11}, \ldots, u_{nn} are nonzero, then by back substitution, we have a unique solution

$$\begin{aligned} x_n &= b_n/u_{nn} \\ x_i &= \left(b_i - \sum_{j=i+1}^n u_{ij} x_j\right)/u_{jj}, \quad i = n-1, \dots, 1. \end{aligned}$$

Cost: An upper triangular system is solved by back substitution and costs n^2 flops.

Strategy: Transform a given linear system Ax = b to an equivalent triangular linear system $\widehat{A}x = \widehat{b}$.

Strategy: Transform a given linear system Ax = b to an equivalent triangular linear system $\widehat{A}x = \widehat{b}$. Consider the system

$$x - y - z = 2$$

 $3x - 3y + 2z = 16$ \iff $\begin{bmatrix} 1 & -1 & -1 & 2 \\ 3 & -3 & 2 & 16 \\ 2 & -1 & 1 & 9 \end{bmatrix}$
augmented matrix

Strategy: Transform a given linear system Ax = b to an equivalent triangular linear system $\widehat{A}x = \widehat{b}$. Consider the system

$$x - y - z = 2$$

 $3x - 3y + 2z = 16$ \iff $\begin{bmatrix} 1 & -1 & -1 & 2 \\ 3 & -3 & 2 & 16 \\ 2 & -1 & 1 & 9 \end{bmatrix}$
augmented matrix

Use first equation to eliminating x from 2nd and 3rd equation

$$x - y - z = 2
5z = 10 \iff \begin{bmatrix} 1 & -1 & -1 & 2 \\ 0 & 0 & 5 & 10 \\ 0 & 1 & 3 & 5 \end{bmatrix}.$$

Strategy: Transform a given linear system Ax = b to an equivalent triangular linear system $\widehat{A}x = \widehat{b}$. Consider the system

$$x - y - z = 2
3x - 3y + 2z = 16 \iff \begin{bmatrix} 1 & -1 & -1 & 2 \\ 3 & -3 & 2 & 16 \\ 2 & -1 & 1 & 9 \end{bmatrix}$$
augmented matrix

Use first equation to eliminating x from 2nd and 3rd equation

Now interchange 2nd and 3rd equations

Gaussian elimination can be rewritten as a method that factorizes a matrix. We consider three variants of GE. These variants yield three matrix factorizations, namely,

• LU factorization: A = LU

Gaussian elimination can be rewritten as a method that factorizes a matrix. We consider three variants of GE. These variants yield three matrix factorizations, namely,

- LU factorization: A = LU
- Row permuted LU factorization: PA = LU

Gaussian elimination can be rewritten as a method that factorizes a matrix. We consider three variants of GE. These variants yield three matrix factorizations, namely,

- LU factorization: A = LU
- Row permuted LU factorization: PA = LU
- Row and column permuted LU factorization: PAQ = LU

Gaussian elimination can be rewritten as a method that factorizes a matrix. We consider three variants of GE. These variants yield three matrix factorizations, namely,

- LU factorization: A = LU
- Row permuted LU factorization: PA = LU
- Row and column permuted LU factorization: PAQ = LU

Here P and Q are permutation matrices. An $n \times n$ permutation matrix is obtained by permuting rows of the identity matrix I_n .

Gaussian elimination can be rewritten as a method that factorizes a matrix. We consider three variants of GE. These variants yield three matrix factorizations, namely,

- LU factorization: A = LU
- Row permuted LU factorization: PA = LU
- Row and column permuted LU factorization: PAQ = LU

Here P and Q are permutation matrices. An $n \times n$ permutation matrix is obtained by permuting rows of the identity matrix I_n .

The matrix L is unit lower triangular and U is upper triangular. A lower triangular matrix L is called unit lower triangular if the diagonal entries of L are 1, that is, $\ell_{jj} = 1$ for j = 1 : n.

Definition: An LU decomposition of a matrix $A \in \mathbb{R}^{n \times n}$ is a factorization of the form A = LU, where L is unit lower triangular and U is upper triangular. Thus

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nn} \end{bmatrix} = \begin{bmatrix} 1 & & & \\ \vdots & \ddots & & \\ \ell_{n1} & \cdots & 1 \end{bmatrix} \begin{bmatrix} u_{11} & \cdots & u_{1n} \\ & \ddots & \vdots \\ & & u_{nn} \end{bmatrix} = LU.$$

Definition: An LU decomposition of a matrix $A \in \mathbb{R}^{n \times n}$ is a factorization of the form A = LU, where L is unit lower triangular and U is upper triangular. Thus

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nn} \end{bmatrix} = \begin{bmatrix} 1 & & & \\ \vdots & \ddots & & \\ \ell_{n1} & \cdots & 1 \end{bmatrix} \begin{bmatrix} u_{11} & \cdots & u_{1n} \\ & \ddots & \vdots \\ & & u_{nn} \end{bmatrix} = LU.$$

We wish to construct a nonsingular M such that MA is upper triangular.

Definition: An LU decomposition of a matrix $A \in \mathbb{R}^{n \times n}$ is a factorization of the form A = LU, where L is unit lower triangular and U is upper triangular. Thus

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nn} \end{bmatrix} = \begin{bmatrix} 1 & & & \\ \vdots & \ddots & & \\ \ell_{n1} & \cdots & 1 \end{bmatrix} \begin{bmatrix} u_{11} & \cdots & u_{1n} \\ & \ddots & \vdots \\ & & u_{nn} \end{bmatrix} = LU.$$

We wish to construct a nonsingular M such that MA is upper triangular. We expect M to have the following properties:

•
$$M = L_{n-1}^{-1} L_{n-2}^{-1} \cdots L_1^{-1}$$

Definition: An LU decomposition of a matrix $A \in \mathbb{R}^{n \times n}$ is a factorization of the form A = LU, where L is unit lower triangular and U is upper triangular. Thus

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nn} \end{bmatrix} = \begin{bmatrix} 1 & & & \\ \vdots & \ddots & & \\ \ell_{n1} & \cdots & 1 \end{bmatrix} \begin{bmatrix} u_{11} & \cdots & u_{1n} \\ & \ddots & \vdots \\ & & u_{nn} \end{bmatrix} = LU.$$

We wish to construct a nonsingular M such that MA is upper triangular. We expect M to have the following properties:

- $M = L_{n-1}^{-1} L_{n-2}^{-1} \cdots L_1^{-1}$
- Each L_j is unit lower triangular

Definition: An LU decomposition of a matrix $A \in \mathbb{R}^{n \times n}$ is a factorization of the form A = LU, where L is unit lower triangular and U is upper triangular. Thus

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nn} \end{bmatrix} = \begin{bmatrix} 1 & & & \\ \vdots & \ddots & & \\ \ell_{n1} & \cdots & 1 \end{bmatrix} \begin{bmatrix} u_{11} & \cdots & u_{1n} \\ & \ddots & \vdots \\ & & u_{nn} \end{bmatrix} = LU.$$

We wish to construct a nonsingular M such that MA is upper triangular. We expect M to have the following properties:

- $M = L_{n-1}^{-1} L_{n-2}^{-1} \cdots L_1^{-1}$
- Each L_i is unit lower triangular
- The product $L := L_1 L_2 \cdots L_{n-1}$ requires NO computation

Definition: An LU decomposition of a matrix $A \in \mathbb{R}^{n \times n}$ is a factorization of the form A = LU, where L is unit lower triangular and U is upper triangular. Thus

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nn} \end{bmatrix} = \begin{bmatrix} 1 & & & \\ \vdots & \ddots & & \\ \ell_{n1} & \cdots & 1 \end{bmatrix} \begin{bmatrix} u_{11} & \cdots & u_{1n} \\ & \ddots & \vdots \\ & & u_{nn} \end{bmatrix} = LU.$$

We wish to construct a nonsingular M such that MA is upper triangular. We expect M to have the following properties:

- $M = L_{n-1}^{-1} L_{n-2}^{-1} \cdots L_1^{-1}$
- Each L_i is unit lower triangular
- The product $L := L_1 L_2 \cdots L_{n-1}$ requires NO computation

Then

$$MA = U \Longrightarrow L_{n-1}^{-1}L_{n-2}^{-1}\cdots L_1^{-1}A = U \Longrightarrow A = LU,$$

where L is unit lower-triangular and U is upper-triangular.

LU factorization

Suppose A is 4×4 matrix. Then schematically

LU factorization

Suppose A is 4×4 matrix. Then schematically

$$\begin{bmatrix}
\times & \times & \times & \times \\
\times & \times & \times & \times \\
\times & \times & \times & \times \\
\times & \times & \times & \times
\end{bmatrix}
\longrightarrow
\begin{bmatrix}
\times & \times & \times & \times \\
\times & \times & \times & \times \\
\times & \times & \times & \times
\end{bmatrix}$$

$$\begin{bmatrix}
\times & \times & \times & \times \\
\times & \times & \times \\
\times & \times & \times
\end{bmatrix}
\longrightarrow
\begin{bmatrix}
\times & \times & \times & \times \\
& \times & \times & \times \\
& \times & \times & \times
\end{bmatrix}$$

$$L_1^{-1}A$$

$$L_2^{-1}L_1^{-1}A$$

LU factorization

Suppose A is 4×4 matrix. Then schematically

$$\begin{bmatrix}
\times & \times & \times & \times \\
\times & \times & \times & \times \\
\times & \times & \times & \times \\
\times & \times & \times & \times
\end{bmatrix}
\xrightarrow{A}$$

$$\begin{bmatrix}
\times & \times & \times & \times \\
\times & \times & \times & \times \\
\times & \times & \times & \times
\end{bmatrix}
\xrightarrow{L_1^{-1}A}$$

$$\begin{bmatrix}
\times & \times & \times & \times \\
\times & \times & \times & \times
\end{bmatrix}
\xrightarrow{L_2^{-1}L_1^{-1}A}$$

$$\begin{bmatrix}
\times & \times & \times & \times \\
\times & \times & \times \\
\times & \times & \times
\end{bmatrix}
\xrightarrow{L_2^{-1}L_1^{-1}A}$$

$$\begin{bmatrix}
\times & \times & \times & \times \\
\times & \times & \times \\
\times & \times & \times
\end{bmatrix}
\xrightarrow{L_2^{-1}L_1^{-1}A}$$

$$\begin{bmatrix}
\times & \times & \times & \times \\
\times & \times & \times \\
\times & \times & \times
\end{bmatrix}
\xrightarrow{L_2^{-1}L_1^{-1}A}$$

$$\begin{bmatrix}
\times & \times & \times & \times \\
\times & \times & \times \\
\times & \times & \times
\end{bmatrix}
\xrightarrow{L_2^{-1}L_1^{-1}A}$$

Example

Let
$$A := \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 0 \end{bmatrix}$$
 . Consider $L_1 := \begin{bmatrix} 1 & 0 & 0 \\ 4 & 1 & 0 \\ 7 & 0 & 1 \end{bmatrix}$. Then

Let
$$A:=egin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 0 \end{bmatrix}$$
 . Consider $L_1:=egin{bmatrix} 1 & 0 & 0 \\ 4 & 1 & 0 \\ 7 & 0 & 1 \end{bmatrix}$. Then

$$L_1^{-1} = \begin{bmatrix} 1 & 0 & 0 \\ -4 & 1 & 0 \\ -7 & 0 & 1 \end{bmatrix} \text{ and } L_1^{-1}A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & -3 & -6 \\ 0 & -6 & -21 \end{bmatrix}.$$

Let
$$A:=\begin{bmatrix}1&2&3\\4&5&6\\7&8&0\end{bmatrix}$$
 . Consider $L_1:=\begin{bmatrix}1&0&0\\4&1&0\\7&0&1\end{bmatrix}$. Then

$$L_1^{-1} = \begin{bmatrix} 1 & 0 & 0 \\ -4 & 1 & 0 \\ -7 & 0 & 1 \end{bmatrix} \text{ and } L_1^{-1}A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & -3 & -6 \\ 0 & -6 & -21 \end{bmatrix}.$$

Now consider
$$L_2:=egin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 2 & 1 \end{bmatrix}$$
 . Then $L_2^{-1}=egin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -2 & 1 \end{bmatrix}$,

Let
$$A:=\begin{bmatrix}1&2&3\\4&5&6\\7&8&0\end{bmatrix}$$
 . Consider $L_1:=\begin{bmatrix}1&0&0\\4&1&0\\7&0&1\end{bmatrix}$. Then

$$L_1^{-1} = \begin{bmatrix} 1 & 0 & 0 \\ -4 & 1 & 0 \\ -7 & 0 & 1 \end{bmatrix} \text{ and } L_1^{-1}A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & -3 & -6 \\ 0 & -6 & -21 \end{bmatrix}.$$

Now consider
$$L_2:=egin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 2 & 1 \end{bmatrix}$$
 . Then $L_2^{-1}=egin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -2 & 1 \end{bmatrix}$,

$$U := L_2^{-1} L_1^{-1} A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & -3 & -6 \\ 0 & 0 & -9 \end{bmatrix} \text{ and } L := L_1 L_2 = \begin{bmatrix} 1 & 0 & 0 \\ 4 & 1 & 0 \\ 7 & 2 & 1 \end{bmatrix}.$$

Let
$$A:=\begin{bmatrix}1&2&3\\4&5&6\\7&8&0\end{bmatrix}$$
 . Consider $L_1:=\begin{bmatrix}1&0&0\\4&1&0\\7&0&1\end{bmatrix}$. Then

$$L_1^{-1} = \begin{bmatrix} 1 & 0 & 0 \\ -4 & 1 & 0 \\ -7 & 0 & 1 \end{bmatrix} \text{ and } L_1^{-1}A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & -3 & -6 \\ 0 & -6 & -21 \end{bmatrix}.$$

Now consider
$$L_2:=egin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 2 & 1 \end{bmatrix}$$
 . Then $L_2^{-1}=egin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -2 & 1 \end{bmatrix}$,

$$U := L_2^{-1} L_1^{-1} A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & -3 & -6 \\ 0 & 0 & -9 \end{bmatrix} \text{ and } L := L_1 L_2 = \begin{bmatrix} 1 & 0 & 0 \\ 4 & 1 & 0 \\ 7 & 2 & 1 \end{bmatrix}.$$

Thus we obtain A = LU.

Elimination matrix

Define
$$\ell_k := \begin{bmatrix} 0 \\ \vdots \\ 0 \\ \ell_{k+1,k} \\ \vdots \\ \ell_{nk} \end{bmatrix}$$
 and $L_k := I + \ell_k e_k^ op$ for $k=1:(n-1)$.

Then

Elimination matrix

Define
$$\ell_k := \begin{bmatrix} 0 \\ \vdots \\ 0 \\ \ell_{k+1,k} \\ \vdots \\ \ell_{nk} \end{bmatrix}$$
 and $L_k := I + \ell_k e_k^ op$ for $k=1:(n-1)$.

Then

Elimination matrix

Define
$$\ell_k := \begin{bmatrix} 0 \\ \vdots \\ 0 \\ \ell_{k+1,k} \\ \vdots \\ \ell_{nk} \end{bmatrix}$$
 and $L_k := I + \ell_k e_k^{\top}$ for $k=1:(n-1)$.

Then

$$L_{k} = I + \begin{bmatrix} 0 & \cdots & 0 & \ell_{k} & 0 & \cdots & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & & & & & \\ & \ddots & & & & \\ & & 1 & & & \\ & & \ell_{k+1,k} & 1 & & \\ & & \vdots & & \ddots & \\ & & & \ell_{nk} & & & 1 \end{bmatrix}$$

is unit lower triangular.

Consider $L_k = I + \ell_k e_k^{\top}$. By construction $e_k^{\top} \ell_k = 0$.

Consider $L_k = I + \ell_k e_k^{\top}$. By construction $e_k^{\top} \ell_k = 0$. Consequently

$$\underbrace{(I + \ell_k e_k^\top)}_{I} (I - \ell_k e_k^\top) = I + \ell_k e_k^\top - \ell_k e_k^\top - \ell_k e_k^\top \ell_k e_k^\top = I.$$

Consider $L_k = I + \ell_k e_k^{\top}$. By construction $e_k^{\top} \ell_k = 0$. Consequently

$$\underbrace{(I + \ell_k e_k^\top)}_{L_k} (I - \ell_k e_k^\top) = I + \ell_k e_k^\top - \ell_k e_k^\top - \ell_k e_k^\top \ell_k e_k^\top = I.$$

This shows that $L_k^{-1} = I - \ell_k e_k^{\top}$.

Consider $L_k = I + \ell_k e_k^{\top}$. By construction $e_k^{\top} \ell_k = 0$. Consequently

$$\underbrace{(I + \ell_k e_k^\top)}_{L_k} (I - \ell_k e_k^\top) = I + \ell_k e_k^\top - \ell_k e_k^\top - \ell_k e_k^\top \ell_k e_k^\top = I.$$

This shows that $L_k^{-1} = I - \ell_k e_k^{\top}$. Next observe that

$$L_k L_{k+1} = (I + \ell_k e_k^\top)(I + \ell_{k+1} e_{k+1}^\top) = I + \ell_k e_k^\top + \ell_{k+1} e_{k+1}^\top.$$

Consider $L_k = I + \ell_k e_k^{\top}$. By construction $e_k^{\top} \ell_k = 0$. Consequently

$$\underbrace{(I + \ell_k e_k^\top)}_{L_k} (I - \ell_k e_k^\top) = I + \ell_k e_k^\top - \ell_k e_k^\top - \ell_k e_k^\top \ell_k e_k^\top = I.$$

This shows that $L_k^{-1} = I - \ell_k e_k^{\top}$. Next observe that

$$L_k L_{k+1} = (I + \ell_k e_k^\top)(I + \ell_{k+1} e_{k+1}^\top) = I + \ell_k e_k^\top + \ell_{k+1} e_{k+1}^\top.$$

Consequently

$$L = L_1 L_2 \cdots L_{n-1} = I + \ell_1 e_1^{\top} + \ell_2 e_2^{\top} + \cdots + \ell_{n-1} e_{n-1}^{\top}$$

Consider $L_k = I + \ell_k e_k^{\top}$. By construction $e_k^{\top} \ell_k = 0$. Consequently

$$\underbrace{(I + \ell_k e_k^\top)}_{L_k} (I - \ell_k e_k^\top) = I + \ell_k e_k^\top - \ell_k e_k^\top - \ell_k e_k^\top \ell_k e_k^\top = I.$$

This shows that $L_k^{-1} = I - \ell_k e_k^{\top}$. Next observe that

$$L_k L_{k+1} = (I + \ell_k e_k^\top)(I + \ell_{k+1} e_{k+1}^\top) = I + \ell_k e_k^\top + \ell_{k+1} e_{k+1}^\top.$$

Consequently

$$L = L_{1}L_{2}\cdots L_{n-1} = I + \ell_{1}e_{1}^{\top} + \ell_{2}e_{2}^{\top} + \cdots + \ell_{n-1}e_{n-1}^{\top}$$

$$= I + \begin{bmatrix} \ell_{1} & \ell_{2} & \cdots & \ell_{n-1} & 0 \end{bmatrix} = \begin{bmatrix} 1 & & & & \\ \ell_{21} & 1 & & & \\ \ell_{31} & \ell_{32} & 1 & & \\ \vdots & \vdots & \ddots & \ddots & \\ \ell_{n1} & \ell_{n2} & \cdots & \ell_{n,n-1} & 1 \end{bmatrix}.$$

Creating zeros via elimination matrix

Applying L_k^{-1} to the k-th column of an $n \times n$ matrix A, we have

$$L_{k}^{-1} \begin{bmatrix} a_{1k} \\ \vdots \\ a_{kk} \\ a_{k+1,k} \\ \vdots \\ a_{nk} \end{bmatrix} = \begin{pmatrix} I - \ell_{k} e_{k}^{\top} \end{pmatrix} \begin{bmatrix} a_{1k} \\ \vdots \\ a_{kk} \\ a_{k+1,k} \\ \vdots \\ a_{nk} \end{bmatrix} = \begin{bmatrix} a_{1k} \\ \vdots \\ a_{kk} \\ a_{k+1,k} \\ \vdots \\ \vdots \\ a_{nk} \end{bmatrix} - \begin{bmatrix} 0 \\ \vdots \\ 0 \\ \ell_{k+1,k} \\ \vdots \\ \ell_{nk} \end{bmatrix} a_{kk}$$

Creating zeros via elimination matrix

Applying L_k^{-1} to the k-th column of an $n \times n$ matrix A, we have

$$L_{k}^{-1} \begin{bmatrix} a_{1k} \\ \vdots \\ a_{kk} \\ a_{k+1,k} \\ \vdots \\ a_{nk} \end{bmatrix} = (I - \ell_{k} e_{k}^{\top}) \begin{bmatrix} a_{1k} \\ \vdots \\ a_{kk} \\ a_{k+1,k} \\ \vdots \\ a_{nk} \end{bmatrix} = \begin{bmatrix} a_{1k} \\ \vdots \\ a_{kk} \\ a_{k+1,k} \\ \vdots \\ a_{nk} \end{bmatrix} - \begin{bmatrix} 0 \\ \vdots \\ 0 \\ \ell_{k+1,k} \\ \vdots \\ \ell_{nk} \end{bmatrix} a_{kk}$$

$$= \begin{bmatrix} a_{k1} \\ \vdots \\ a_{kk} \\ 0 \\ \vdots \\ 0 \end{bmatrix} \text{ when } \ell_{ik} = a_{ik}/a_{kk}, i = k+1:n.$$

This shows that if $a_{kk} \neq 0$ then L_k can be used to create zeros in the k-th column of A below a_{kk} .

Let
$$A \in \mathbb{R}^{n \times n}$$
 and $L_k := I + \ell_k e_k^{\top} \in \mathbb{R}^{n \times n}$. Then

$$L_k^{-1}A = (I - \ell_k e_k^{\top})A = A - \ell_k e_k^{\top}A = A - \ell_k \begin{bmatrix} a_{k1} & \cdots & a_{kn} \end{bmatrix}$$

Let
$$A \in \mathbb{R}^{n \times n}$$
 and $L_k := I + \ell_k e_k^{\top} \in \mathbb{R}^{n \times n}$. Then

$$L_k^{-1}A = (I - \ell_k e_k^{\top})A = A - \ell_k e_k^{\top}A = A - \ell_k \begin{bmatrix} a_{k1} & \cdots & a_{kn} \end{bmatrix}$$

$$= \begin{bmatrix} a_{11} & \cdots & a_{kk} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots & \cdots & \vdots \\ a_{k1} & \cdots & a_{kk} & \cdots & a_{kn} \\ \hline a_{k+1,n} & \cdots & a_{k+1,k} & \cdots & a_{k+1,n} \\ \vdots & \cdots & \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nk} & \cdots & a_{nn} \end{bmatrix} - \begin{bmatrix} 0 \\ \vdots \\ 0 \\ \ell_{k+1,k} \\ \vdots \\ \ell_{nk} \end{bmatrix} \begin{bmatrix} a_{k1} & \cdots & a_{kn} \end{bmatrix}.$$

Let $A \in \mathbb{R}^{n \times n}$ and $L_k := I + \ell_k e_k^{\top} \in \mathbb{R}^{n \times n}$. Then

$$L_k^{-1}A = (I - \ell_k e_k^\top)A = A - \ell_k e_k^\top A = A - \ell_k \begin{bmatrix} a_{k1} & \cdots & a_{kn} \end{bmatrix}$$

$$= \begin{bmatrix} a_{11} & \cdots & a_{kk} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots & \cdots & \vdots \\ a_{k1} & \cdots & a_{kk} & \cdots & a_{kn} \\ \hline a_{k+1,n} & \cdots & a_{k+1,k} & \cdots & a_{k+1,n} \\ \vdots & \cdots & \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nk} & \cdots & a_{nn} \end{bmatrix} - \begin{bmatrix} 0 \\ \vdots \\ 0 \\ \ell_{k+1,k} \\ \vdots \\ \ell_{nk} \end{bmatrix} \begin{bmatrix} a_{k1} & \cdots & a_{kn} \end{bmatrix}.$$

The outer product shows that the first k rows of A remain unchanged when L_k^{-1} is multiplied to the left of A.

Let $A \in \mathbb{R}^{n \times n}$ and $L_k := I + \ell_k e_k^{\top} \in \mathbb{R}^{n \times n}$. Then

$$L_k^{-1}A = (I - \ell_k e_k^\top)A = A - \ell_k e_k^\top A = A - \ell_k \begin{bmatrix} a_{k1} & \cdots & a_{kn} \end{bmatrix}$$

$$= \begin{bmatrix} a_{11} & \cdots & a_{kk} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots & \cdots & \vdots \\ a_{k1} & \cdots & a_{kk} & \cdots & a_{kn} \\ \hline a_{k+1,n} & \cdots & a_{k+1,k} & \cdots & a_{k+1,n} \\ \vdots & \cdots & \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nk} & \cdots & a_{nn} \end{bmatrix} - \begin{bmatrix} 0 \\ \vdots \\ 0 \\ \ell_{k+1,k} \\ \vdots \\ \ell_{nk} \end{bmatrix} \begin{bmatrix} a_{k1} & \cdots & a_{kn} \end{bmatrix}.$$

The outer product shows that the first k rows of A remain unchanged when L_k^{-1} is multiplied to the left of A. Let $B := L_k^{-1}A$.

Let $A \in \mathbb{R}^{n \times n}$ and $L_k := I + \ell_k e_k^{\top} \in \mathbb{R}^{n \times n}$. Then

$$L_k^{-1}A = (I - \ell_k e_k^\top)A = A - \ell_k e_k^\top A = A - \ell_k \begin{bmatrix} a_{k1} & \cdots & a_{kn} \end{bmatrix}$$

$$= \begin{bmatrix} a_{11} & \cdots & a_{kk} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots & \cdots & \vdots \\ a_{k1} & \cdots & a_{kk} & \cdots & a_{kn} \\ \hline a_{k+1,n} & \cdots & a_{k+1,k} & \cdots & a_{k+1,n} \\ \vdots & \cdots & \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nk} & \cdots & a_{nn} \end{bmatrix} - \begin{bmatrix} 0 \\ \vdots \\ 0 \\ \ell_{k+1,k} \\ \vdots \\ \ell_{nk} \end{bmatrix} [a_{k1} & \cdots & a_{kn}].$$

The outer product shows that the first k rows of A remain unchanged when L_k^{-1} is multiplied to the left of A. Let $B := L_k^{-1}A$. In MATLAB, B can be written compactly as a rank-1 update (outer product from)

$$B = A(k+1:n,:) - \ell(k+1:n) * A(k,:)$$

For $L_1 := I + \ell_1 e_1^{\top}$, with $\ell_{i1} := a_{i1}/a_{11}$, i = 2 : n, we have

For $L_1 := I + \ell_1 e_1^{\top}$, with $\ell_{i1} := a_{i1}/a_{11}$, i = 2 : n, we have

$$L_1^{-1}A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ 0 & a_{22}^{(1)} & \cdots & a_{2n}^{(1)} \\ \vdots & \vdots & & \vdots \\ 0 & a_{n2}^{(1)} & \cdots & a_{nn}^{(1)} \end{bmatrix}, \text{ where } a_{ij}^{(1)} = a_{ij} - \ell_{i1}a_{1j}.$$

$$Cost: 2(n-1)^2 \text{ flops.}$$

For $L_1 := I + \ell_1 e_1^{\top}$, with $\ell_{i1} := a_{i1}/a_{11}$, i = 2 : n, we have

$$L_1^{-1}A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ 0 & a_{22}^{(1)} & \cdots & a_{2n}^{(1)} \\ \vdots & \vdots & & \vdots \\ 0 & a_{n2}^{(1)} & \cdots & a_{nn}^{(1)} \end{bmatrix}, \text{ where } a_{ij}^{(1)} = a_{ij} - \ell_{i1}a_{1j}.$$

$$\mathbf{Cost: } 2(n-1)^2 \text{ flops.}$$

The elimination is possible only when $a_{11} \neq 0$.

For $L_1 := I + \ell_1 e_1^{\top}$, with $\ell_{i1} := a_{i1}/a_{11}$, i = 2 : n, we have

$$L_1^{-1}A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ 0 & a_{22}^{(1)} & \cdots & a_{2n}^{(1)} \\ \vdots & \vdots & & \vdots \\ 0 & a_{n2}^{(1)} & \cdots & a_{nn}^{(1)} \end{bmatrix}, \text{ where } a_{ij}^{(1)} = a_{ij} - \ell_{i1}a_{1j}.$$

$$Cost: 2(n-1)^2 \text{ flops}.$$

The elimination is possible only when $a_{11} \neq 0$.

The vector ℓ_1 can be stored in the first column of $L_1^{-1}A$ in place of zeros. This will reduce the storage requirement.

For $L_1 := I + \ell_1 e_1^{\top}$, with $\ell_{i1} := a_{i1}/a_{11}$, i = 2 : n, we have

$$L_1^{-1}A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ 0 & a_{22}^{(1)} & \cdots & a_{2n}^{(1)} \\ \vdots & \vdots & & \vdots \\ 0 & a_{n2}^{(1)} & \cdots & a_{nn}^{(1)} \end{bmatrix}, \text{ where } a_{ij}^{(1)} = a_{ij} - \ell_{i1}a_{1j}.$$

$$Cost: 2(n-1)^2 \text{ flops}.$$

The elimination is possible only when $a_{11} \neq 0$.

The vector ℓ_1 can be stored in the first column of $L_1^{-1}A$ in place of zeros. This will reduce the storage requirement.

Thus overwriting A, in MATLAB notation, we have

$$A(2:n,1) = A(2:n,1)/A(1,1);$$
 % multipliers
 $A(2:n,2:n) = A(2:n,2:n) - A(2:n,1) * A(1,2:n);$

For $L_2 := I + \ell_2 e_2^{\top}$ with $\ell_{i2} := a_{i2}^{(1)}/a_{22}^{(1)}, i = 3:n$, we have

For $L_2 := I + \ell_2 e_2^{\top}$ with $\ell_{i2} := \frac{a_{i2}^{(1)}}{a_{22}^{(1)}}$, i = 3 : n, we have

$$L_{2}^{-1}L_{1}^{-1}A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ \hline 0 & a_{22}^{(1)} & a_{23}^{(1)} & \cdots & a_{2n}^{(1)} \\ \hline 0 & 0 & a_{33}^{(2)} & \cdots & a_{3n}^{(2)} \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & a_{n3}^{(2)} & \cdots & a_{nn}^{(2)} \end{bmatrix}, \text{ where } a_{ij}^{(2)} = a_{ij}^{(1)} - \ell_{i2}a_{2j}^{(1)}.$$

where
$$a_{ij}^{(2)} = a_{ij}^{(1)} - \ell_{i2} a_{2j}^{(1)}$$
.
Cost: $2(n-2)^2$ flops.

For $L_2 := I + \ell_2 e_2^{\top}$ with $\ell_{i2} := a_{i2}^{(1)}/a_{22}^{(1)}$, i = 3 : n, we have

$$L_{2}^{-1}L_{1}^{-1}A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ 0 & a_{22}^{(1)} & a_{23}^{(1)} & \cdots & a_{2n}^{(1)} \\ 0 & 0 & a_{33}^{(2)} & \cdots & a_{3n}^{(2)} \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & a_{n3}^{(2)} & \cdots & a_{nn}^{(2)} \end{bmatrix}, \text{ where } a_{ij}^{(2)} = a_{ij}^{(1)} - \ell_{i2}a_{2j}^{(1)}.$$

$$\mathbf{Cost: } 2(n-2)^{2} \text{ flops.}$$

The elimination is possible only when $a_{22}^{(1)} \neq 0$.

For $L_2 := I + \ell_2 e_2^{\top}$ with $\ell_{i2} := a_{i2}^{(1)}/a_{22}^{(1)}, i = 3:n$, we have

$$L_{2}^{-1}L_{1}^{-1}A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ 0 & a_{22}^{(1)} & a_{23}^{(1)} & \cdots & a_{2n}^{(1)} \\ \hline 0 & 0 & a_{33}^{(2)} & \cdots & a_{3n}^{(2)} \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & a_{n3}^{(2)} & \cdots & a_{nn}^{(2)} \end{bmatrix}, \text{ where } a_{ij}^{(2)} = a_{ij}^{(1)} - \ell_{i2}a_{2j}^{(1)}.$$

$$\mathbf{Cost: } 2(n-2)^{2} \text{ flops.}$$

The elimination is possible only when $a_{22}^{(1)} \neq 0$. The vector ℓ_2 can be stored in the second column of $L_2^{-1}L_1^{-1}A$ in place of zeros.

For
$$L_2 := I + \ell_2 e_2^{\top}$$
 with $\ell_{i2} := a_{i2}^{(1)}/a_{22}^{(1)}$, $i = 3 : n$, we have

$$L_{2}^{-1}L_{1}^{-1}A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ 0 & a_{22}^{(1)} & a_{23}^{(1)} & \cdots & a_{2n}^{(1)} \\ 0 & 0 & a_{33}^{(2)} & \cdots & a_{3n}^{(2)} \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & a_{n3}^{(2)} & \cdots & a_{nn}^{(2)} \end{bmatrix}, \text{ where } a_{ij}^{(2)} = a_{ij}^{(1)} - \ell_{i2}a_{2j}^{(1)}.$$

$$\mathbf{Cost: } 2(n-2)^{2} \text{ flops.}$$

The elimination is possible only when $a_{22}^{(1)} \neq 0$. The vector ℓ_2 can be stored in the second column of $L_2^{-1}L_1^{-1}A$ in place of zeros.

Again, overwriting A, in MATLAB notation, we have

$$\begin{array}{ll} A(3:n,2) = A(3:n,2)/A(2,2); & \text{\% multipliers} \\ A(3:n,3:n) = A(3:n,3:n) - A(3:n,2)*A(2,3:n); \end{array}$$

For $L_2 := I + \ell_2 e_2^{\top}$ with $\ell_{i2} := a_{i2}^{(1)}/a_{22}^{(1)}, i = 3:n$, we have

$$L_{2}^{-1}L_{1}^{-1}A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ \hline 0 & a_{22}^{(1)} & a_{23}^{(1)} & \cdots & a_{2n}^{(1)} \\ \hline 0 & 0 & a_{33}^{(2)} & \cdots & a_{3n}^{(2)} \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & a_{n3}^{(2)} & \cdots & a_{nn}^{(2)} \end{bmatrix}, \text{ where } a_{ij}^{(2)} = a_{ij}^{(1)} - \ell_{i2}a_{2j}^{(1)}.$$

The elimination is possible only when $a_{22}^{(1)} \neq 0$. The vector ℓ_2 can be stored in the second column of $L_2^{-1}L_1^{-1}A$ in place of zeros.

Again, overwriting A, in MATLAB notation, we have

$$A(3:n,2) = A(3:n,2)/A(2,2);$$
 % multipliers $A(3:n,3:n) = A(3:n,3:n) - A(3:n,2) * A(2,3:n);$

Hence we have $L_{n-1}^{-1} \cdots L_1^{-1} A = U \Rightarrow A = L_1 L_2 \cdots L_{n-1} U = LU$.

For $L_2 := I + \ell_2 e_2^{\top}$ with $\ell_{i2} := a_{i2}^{(1)}/a_{22}^{(1)}, i = 3:n$, we have

$$L_{2}^{-1}L_{1}^{-1}A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ \hline 0 & a_{22}^{(1)} & a_{23}^{(1)} & \cdots & a_{2n}^{(1)} \\ \hline 0 & 0 & a_{33}^{(2)} & \cdots & a_{3n}^{(2)} \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & a_{n3}^{(2)} & \cdots & a_{nn}^{(2)} \end{bmatrix}, \text{ where } a_{ij}^{(2)} = a_{ij}^{(1)} - \ell_{i2}a_{2j}^{(1)}.$$

The elimination is possible only when $a_{22}^{(1)} \neq 0$. The vector ℓ_2 can be stored in the second column of $L_2^{-1}L_1^{-1}A$ in place of zeros.

Again, overwriting A, in MATLAB notation, we have

$$A(3:n,2) = A(3:n,2)/A(2,2);$$
 % multipliers $A(3:n,3:n) = A(3:n,3:n) - A(3:n,2) * A(2,3:n);$

Hence we have
$$L_{n-1}^{-1} \cdots L_1^{-1} A = U \Rightarrow A = L_1 L_2 \cdots L_{n-1} U = L U$$
. Cost: $2(n-1)^2 + 2(n-2)^2 + \cdots + 2 \simeq 2n^3/3$ flops.

Consider
$$A := \begin{bmatrix} 2 & 4 & -2 \\ 4 & 9 & -3 \\ -2 & -3 & 7 \end{bmatrix}$$
 . Then

Consider
$$A := \begin{bmatrix} 2 & 4 & -2 \\ 4 & 9 & -3 \\ -2 & -3 & 7 \end{bmatrix}$$
. Then

$$L_1 = I + \begin{bmatrix} 0 \\ 2 \\ -1 \end{bmatrix} e_1^{\mathsf{T}}, \ L_1^{-1} A = \begin{bmatrix} 2 & 4 & -2 \\ 0 & 1 & 1 \\ 0 & 1 & 5 \end{bmatrix},$$

Consider
$$A := \begin{bmatrix} 2 & 4 & -2 \\ 4 & 9 & -3 \\ -2 & -3 & 7 \end{bmatrix}$$
. Then
$$L_1 = I + \begin{bmatrix} 0 \\ 2 \\ -1 \end{bmatrix} e_1^{\mathsf{T}}, \ L_1^{-1} A = \begin{bmatrix} 2 & 4 & -2 \\ 0 & 1 & 1 \\ 0 & 1 & 5 \end{bmatrix},$$
$$L_2 = I + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} e_2^{\mathsf{T}}, \ L_2^{-1} L_1^{-1} A = \begin{bmatrix} 2 & 4 & -2 \\ 0 & 1 & 1 \\ 0 & 0 & 0 & 4 \end{bmatrix}.$$

Consider
$$A := \begin{bmatrix} 2 & 4 & -2 \\ 4 & 9 & -3 \\ -2 & -3 & 7 \end{bmatrix}$$
 . Then

$$L_{1} = I + \begin{bmatrix} 0 \\ 2 \\ -1 \end{bmatrix} e_{1}^{\top}, \quad L_{1}^{-1}A = \begin{bmatrix} 2 & 4 & -2 \\ 0 & 1 & 1 \\ 0 & 1 & 5 \end{bmatrix},$$

$$L_{2} = I + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} e_{2}^{\top}, \quad L_{2}^{-1}L_{1}^{-1}A = \begin{bmatrix} 2 & 4 & -2 \\ 0 & 1 & 1 \\ 0 & 0 & 4 \end{bmatrix}.$$

This gives

$$A = L_1 L_2 \begin{bmatrix} 2 & 4 & -2 \\ 0 & 1 & 1 \\ 0 & 0 & 4 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & 1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 4 & -2 \\ 0 & 1 & 1 \\ 0 & 0 & 4 \end{bmatrix}.$$

Gaussian Elimination with No Pivoting (GENP)

```
function [L, U] = GENP(A);
% [L U] = GENP(A) produces a unit
% lower triangular matrix L and an upper
% triangular matrix U so that A= LU.
```

Gaussian Elimination with No Pivoting (GENP)

```
function [L, U] = GENP(A):
% [L U] = GENP(A) produces a unit
% lower triangular matrix L and an upper
% triangular matrix U so that A= LU.
[n, n] = size(A);
for k = 1:n-1
 % compute multipliers for k-th step
 A(k+1:n,k) = A(k+1:n,k)/A(k,k);
 % update A(k+1:n,k+1:n)
 j = k+1:n;
 A(j,j) = A(j,j)-A(j,k)*A(k,j);
end
```

Gaussian Elimination with No Pivoting (GENP)

```
function [L, U] = GENP(A):
% [L U] = GENP(A) produces a unit
% lower triangular matrix L and an upper
% triangular matrix U so that A= LU.
[n, n] = size(A);
for k = 1:n-1
 % compute multipliers for k-th step
 A(k+1:n,k) = A(k+1:n,k)/A(k,k);
 % update A(k+1:n,k+1:n)
 j = k+1:n;
 A(j,j) = A(j,j)-A(j,k)*A(k,j);
end
% strict lower triangle of A, plus I
L = eve(n,n) + tril(A,-1);
U = triu(A); % upper triangle of A
```

An $n \times n$ linear system Ax = b can be solved in three steps:

An $n \times n$ linear system Ax = b can be solved in three steps:

• Compute LU factorization A = LU.

An $n \times n$ linear system Ax = b can be solved in three steps:

• Compute LU factorization A = LU. Cost: $\frac{2n^3}{3}$ flops.

An $n \times n$ linear system Ax = b can be solved in three steps:

- Compute LU factorization A = LU. Cost: $\frac{2n^3}{3}$ flops.
- Solve Ly = b for y. Cost: n^2 flops.

An $n \times n$ linear system Ax = b can be solved in three steps:

- Compute LU factorization A = LU. Cost: $\frac{2n^3}{3}$ flops.
- Solve Ly = b for y. Cost: n^2 flops.
- Solve Ux = y for x. Cost: n^2 flops.

An $n \times n$ linear system Ax = b can be solved in three steps:

- Compute LU factorization A = LU. Cost: $\frac{2n^3}{3}$ flops.
- Solve Ly = b for y. Cost: n^2 flops.
- Solve Ux = y for x. Cost: n^2 flops.

Thus the cost for solving system Ax = b is $2n^3/3$ flops.

An $n \times n$ linear system Ax = b can be solved in three steps:

- Compute LU factorization A = LU. Cost: $\frac{2n^3}{3}$ flops.
- Solve Ly = b for y. Cost: n^2 flops.
- Solve Ux = y for x. Cost: n^2 flops.

Thus the cost for solving system Ax = b is $2n^3/3$ flops.

Question: What will be the complexity if the system Ax = b is solved as $x = A^{-1} * b$?

An $n \times n$ linear system Ax = b can be solved in three steps:

- Compute LU factorization A = LU. Cost: $\frac{2n^3}{3}$ flops.
- Solve Ly = b for y. Cost: n^2 flops. bcoz of forward substitution
- Solve Ux = y for x. Cost: n^2 flops. bcoz of back substitution

Thus the cost for solving system Ax = b is $2n^3/3$ flops.

Question: What will be the complexity if the system Ax = b is solved as $x = A^{-1} * b$? Answer: $2n^4/3$ flops.

An $n \times n$ linear system Ax = b can be solved in three steps:

- Compute LU factorization A = LU. Cost: $\frac{2n^3}{3}$ flops.
- Solve Ly = b for y. Cost: n^2 flops.
- Solve Ux = y for x. Cost: n^2 flops.

Thus the cost for solving system Ax = b is $2n^3/3$ flops.

Question: What will be the complexity if the system Ax = b is solved as $x = A^{-1} * b$? Answer: $2n^4/3$ flops.

Question: Does LU decomposition of A exist when A is nonsingular?

An $n \times n$ linear system Ax = b can be solved in three steps:

- Compute LU factorization A = LU. Cost: $\frac{2n^3}{3}$ flops.
- Solve Ly = b for y. Cost: n^2 flops.
- Solve Ux = y for x. Cost: n^2 flops.

Thus the cost for solving system Ax = b is $2n^3/3$ flops.

Question: What will be the complexity if the system Ax = b is solved as $x = A^{-1} * b$? Answer: $2n^4/3$ flops.

Question: Does LU decomposition of A exist when A is nonsingular?

Answer: Not always. LU decomposition of $A = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$ does not exist.

An $n \times n$ linear system Ax = b can be solved in three steps:

- Compute LU factorization A = LU. Cost: $\frac{2n^3}{3}$ flops.
- Solve Ly = b for y. Cost: n^2 flops.
- Solve Ux = y for x. Cost: n^2 flops.

Thus the cost for solving system Ax = b is $2n^3/3$ flops.

Question: What will be the complexity if the system Ax = b is solved as $x = A^{-1} * b$? Answer: $2n^4/3$ flops.

Question: Does LU decomposition of A exist when A is nonsingular?

Answer: Not always. LU decomposition of $A = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$ does not exist.

Theorem: Let A be nonsingular. Then A admits a unique LU factorization \Leftrightarrow all leading principal submatrices of A are nonsingular, that is, A(1:j,1:j) is nonsingular for j=1:n.

Proof: Suppose that A = LU exists and unique. Then writing

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} L_{11} & 0 \\ L_{21} & L_{22} \end{bmatrix} \begin{bmatrix} U_{11} & U_{12} \\ 0 & U_{22} \end{bmatrix},$$

Proof: Suppose that A = LU exists and unique. Then writing

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} L_{11} & 0 \\ L_{21} & L_{22} \end{bmatrix} \begin{bmatrix} U_{11} & U_{12} \\ 0 & U_{22} \end{bmatrix},$$

we have $\det(A_{11}) = \det(L_{11}) \det(U_{11}) = \det(U_{11}) \neq 0$. (Why?)

Proof: Suppose that A = LU exists and unique. Then writing

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} L_{11} & 0 \\ L_{21} & L_{22} \end{bmatrix} \begin{bmatrix} U_{11} & U_{12} \\ 0 & U_{22} \end{bmatrix},$$

we have $\det(A_{11}) = \det(L_{11}) \det(U_{11}) = \det(U_{11}) \neq 0$. (Why?)

Conversely, suppose that all leading principal submatrices of *A* are nonsingular.

Proof: Suppose that A = LU exists and unique. Then writing

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} L_{11} & 0 \\ L_{21} & L_{22} \end{bmatrix} \begin{bmatrix} U_{11} & U_{12} \\ 0 & U_{22} \end{bmatrix},$$

we have $\det(A_{11}) = \det(L_{11}) \det(U_{11}) = \det(U_{11}) \neq 0$. (Why?) $\det(L_{11}) = 1$ as L11 is unit lower triangular.

Conversely, suppose that all leading principal submatrices of A are nonsingular. We prove the result by induction. Suppose the result is true for n-1.

Proof: Suppose that A = LU exists and unique. Then writing

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} L_{11} & 0 \\ L_{21} & L_{22} \end{bmatrix} \begin{bmatrix} U_{11} & U_{12} \\ 0 & U_{22} \end{bmatrix},$$

we have $\det(A_{11}) = \det(L_{11}) \det(U_{11}) = \det(U_{11}) \neq 0$. (Why?)

Conversely, suppose that all leading principal submatrices of A are nonsingular. We prove the result by induction. Suppose the result is true for n-1.

Let $\hat{A} = A(1:n-1,1:n-1)$ and $\hat{A} = \hat{L}\hat{U}$ be unique LU factorization.

Proof: Suppose that A = LU exists and unique. Then writing

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} L_{11} & 0 \\ L_{21} & L_{22} \end{bmatrix} \begin{bmatrix} U_{11} & U_{12} \\ 0 & U_{22} \end{bmatrix},$$

we have $\det(A_{11}) = \det(L_{11}) \det(U_{11}) = \det(U_{11}) \neq 0$. (Why?)

Conversely, suppose that all leading principal submatrices of A are nonsingular. We prove the result by induction. Suppose the result is true for n-1.

Let $\hat{A}=A(1:n-1,1:n-1)$ and $\hat{A}=\hat{L}\hat{U}$ be unique LU factorization. Then writing

$$A = \begin{bmatrix} \hat{A} & b \\ c & a_{nn} \end{bmatrix} = \begin{bmatrix} \hat{L} & 0 \\ \ell & 1 \end{bmatrix} \begin{bmatrix} \hat{U} & u \\ 0 & d \end{bmatrix} = \begin{bmatrix} \hat{L}\hat{U} & \hat{L}u \\ \ell\hat{U} & \ell u + d \end{bmatrix},$$

Proof: Suppose that A = LU exists and unique. Then writing

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} L_{11} & 0 \\ L_{21} & L_{22} \end{bmatrix} \begin{bmatrix} U_{11} & U_{12} \\ 0 & U_{22} \end{bmatrix},$$

we have $\det(A_{11}) = \det(L_{11}) \det(U_{11}) = \det(U_{11}) \neq 0$. (Why?)

Conversely, suppose that all leading principal submatrices of A are nonsingular. We prove the result by induction. Suppose the result is true for n-1.

Let $\hat{A}=A(1:n-1,1:n-1)$ and $\hat{A}=\hat{L}\hat{U}$ be unique LU factorization. Then writing

$$A = \begin{bmatrix} \hat{A} & b \\ c & a_{nn} \end{bmatrix} = \begin{bmatrix} \hat{L} & 0 \\ \ell & 1 \end{bmatrix} \begin{bmatrix} \hat{U} & u \\ 0 & d \end{bmatrix} = \begin{bmatrix} \hat{L}\hat{U} & \hat{L}u \\ \ell\hat{U} & \ell u + d \end{bmatrix},$$

we have $\hat{L}u = b$, $\ell \hat{U} = c$ and $d = a_{nn} - \ell u$ which give unique ℓ, u, d .

Proof: Suppose that A = LU exists and unique. Then writing

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} L_{11} & 0 \\ L_{21} & L_{22} \end{bmatrix} \begin{bmatrix} U_{11} & U_{12} \\ 0 & U_{22} \end{bmatrix},$$

we have $\det(A_{11}) = \det(L_{11}) \det(U_{11}) = \det(U_{11}) \neq 0$. (Why?)

Conversely, suppose that all leading principal submatrices of A are nonsingular. We prove the result by induction. Suppose the result is true for n-1.

Let $\hat{A}=A(1:n-1,1:n-1)$ and $\hat{A}=\hat{L}\hat{U}$ be unique LU factorization. Then writing

$$A = \begin{bmatrix} \hat{A} & b \\ c & a_{nn} \end{bmatrix} = \begin{bmatrix} \hat{L} & 0 \\ \ell & 1 \end{bmatrix} \begin{bmatrix} \hat{U} & u \\ 0 & d \end{bmatrix} = \begin{bmatrix} \hat{L}\hat{U} & \hat{L}u \\ \ell\hat{U} & \ell u + d \end{bmatrix},$$

we have $\hat{L}u = b$, $\ell \hat{U} = c$ and $d = a_{nn} - \ell u$ which give unique ℓ, u, d .

Finally, $0 \neq \det(A) = \det(\hat{U})d \Rightarrow d \neq 0$. This completes the proof.