

Linear Algebra Refresher Part 2A

An introduction to Lower Upper Decomposition of a Matrix

Lower Upper (LU) Decompositions

For any nonsingular square matrix $A_{n\times n}$, there exists two matrices L and U such that A = LU, where L is a lower triangular matrix and U is an upper triangular matrix.

$$U = \begin{pmatrix} u_{11} & u_{12} & \cdots & u_{1n} \\ 0 & u_{22} & \cdots & u_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & u_{nn} \end{pmatrix} \qquad L = \begin{pmatrix} l_{11} & 0 & \cdots & 0 \\ l_{21} & l_{22} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ l_{n1} & l_{n2} & \cdots & l_{nn} \end{pmatrix}$$

Note that LU decompositions are not unique. Given a matrix A that can be expressed as a product of L and U, the following holds.

$$A = LU \Rightarrow A = (\lambda L) \left(\frac{1}{\lambda}U\right) \forall \lambda \neq 0$$

Lower Triangular Matrix is a square matrix with all the elements above the principal diagonal 0. For example:

Upper Triangular Matrix is a square matrix where all elements below the principal elements are 0. For example:

The LU decomposition method is used by systems to solve simultaneous equations and applied to real world problems like analysing call data records, calculating current in a circuit etc.

$$a_{11}x_1 + a_{12}x_2 + a_{13}x_3 = b_1$$

 $a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2$
 $a_{31}x_1 + a_{32}x_2 + a_{33}x_3 = b_3$

For example, the above system of equations can solved by expressing the problems as AX = B where A is the co-efficient matrix. A can then be substituted by LU to give the value of X.

LU Decompositions and Solving Simultaneous Equations

System of Linear Equations:

Suppose LU decompositions of A is

$$LUx = b$$
 or $Ly = b$ where $y = Ux$

We can solve Ly = b by forward substitution and get y

Then we can solve y = Ux by backward substitution and get x

LU Decompositions and Solving Simultaneous Equations

Let us illustrate with an example:

$$\begin{pmatrix} 2 & 1 \\ -4 & -6 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 1 \\ 2 \end{pmatrix}$$

$$\begin{pmatrix} 2 & 1 \\ -4 & -6 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ -2 & 1 \end{pmatrix} \begin{pmatrix} 2 & 1 \\ 0 & -4 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 \\ -2 & 1 \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} 1 \\ 2 \end{pmatrix} \Longrightarrow y_1 = 1, y_2 = 4$$

$$\begin{pmatrix} 2 & 1 \\ 0 & -4 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 1 \\ 4 \end{pmatrix} \Longrightarrow x_2 = -1, x_1 = 1$$

- 1. Express equation in matrix form,AX = B
- 2. The coefficient matrix A can be represented by a LU product as indicated. Therefore Ly = B
- 3. Solve for y by forward substitution
- 4. Solve for x by backward substitution

