Introduction to Simulation - Lecture 6

Krylov-Subspace Matrix Solution Methods

Jacob White

Thanks to Deepak Ramaswamy, Michal Rewienski, and Karen Veroy

Outline

- General Subspace Minimization Algorithm
 - Review orthogonalization and projection formulas
- Generalized Conjugate Residual Algorithm
 - Krylov-subspace
 - Simplification in the symmetric case.
 - Convergence properties
- Eigenvalue and Eigenvector Review
 - Norms and Spectral Radius
 - Spectral Mapping Theorem

Approach to Approximately Solving Mx=b

Pick a k-dimensional
$$\left\{\begin{bmatrix} w_{0_1} \\ \vdots \\ w_{0_N} \end{bmatrix}, \dots, \begin{bmatrix} w_{k-1_1} \\ \vdots \\ w_{k-1_N} \end{bmatrix}\right\} \equiv \left\{\vec{w}_0, \dots, \vec{w}_{k-1}\right\}$$
Subspace

Approximate x^k as a weighted sum of $\{\vec{w}_0, ..., \vec{w}_{k-1}\}$

$$\Rightarrow x^k = \sum_{i=0}^{k-1} \alpha_i \vec{w}_i$$

Residual Minimization

The residual is defined as $r^k \equiv b - Mx^k$

If
$$x^k = \sum_{i=0}^{k-1} \alpha_i \vec{w}_i$$

$$\Rightarrow r^k = b - Mx^k = b - \sum_{i=0}^{k-1} \alpha_i M \vec{w}_i$$

Residual Minimizing idea: pick α_i 's to minimize

$$\|r^{k}\|_{2}^{2} = (r^{k})^{T} (r^{k}) = \left(b - \sum_{i=0}^{k-1} \alpha_{i} M \vec{w}_{i}\right)^{T} \left(b - \sum_{i=0}^{k-1} \alpha_{i} M \vec{w}_{i}\right)^{T}$$

Residual Minimization

Computational Approach

Minimizing
$$\|r^k\|_2^2 = \|b - \sum_{i=0}^{k-1} \alpha_i M \vec{w}_i\|_2^2$$
 is easy if $(M\vec{w}_i)^T (M\vec{w}_j) = 0, i \neq j \text{ or } (M\vec{w}_i) \text{ orthogonal to } (M\vec{w}_j)$

Create a set of vectors $\{\vec{p}_0,...,\vec{p}_{k-1}\}$ such that

$$span \{ \vec{p}_0, ..., \vec{p}_{k-1} \} = span \{ \vec{w}_0, ..., \vec{w}_{k-1} \}$$

and $(M\vec{p}_i)^T (M\vec{p}_j) = 0, i \neq j$

Residual Minimization

Algorithm Steps

Given M, b and a set of search directions $\{\vec{w}_0,...,\vec{w}_{k-1}\}$

1) Generate \vec{p}_i 's by orthogonalizing Mw_i 's

For
$$j = 0$$
 to $k - 1$ $p_j = w_j - \sum_{i=0}^{j-1} \frac{(Mw_j)^T (Mp_i)}{(Mp_i)^T (Mp_i)} p_i$

2) compute the r minimizing solution x^k

$$x^{k} = \sum_{i=0}^{k-1} \frac{(r^{0})^{T} (Mp_{i})}{(Mp_{i})^{T} (Mp_{i})} p_{i} = \sum_{i=0}^{k-1} \frac{(r^{i})^{T} (Mp_{i})}{(Mp_{i})^{T} (Mp_{i})} p_{i}$$

Residual Minimization

Algorithm Steps by Picture

1) orthogonalize the Mw_i 's

2) compute the r minimizing solution x^k

Minimization Algorithm

Arbitrary Subspace Solution Algorithm

$$r^{0} = b - Ax^{0}$$
For j = 0 to k-1
$$p_{j} = w_{j}$$
For i = 0 to j-1
$$p_{j} \leftarrow p_{j} - (Mp_{j})^{T} (Mp_{i}) p_{i}$$
Orthogonalize
$$p_{j} \leftarrow \frac{1}{\sqrt{(Mp_{j})^{T} (Mp_{j})}} p_{j}$$
Normalize
$$x^{j+1} = x^{j} + (r^{j})^{T} (Mp_{j}) p_{j}$$
Update Solution
$$r^{j+1} = r^{j} - (r^{j})^{T} (Mp_{j}) M p_{j}$$
Update Residual

Subspace Selection

Criteria

Criteria for selecting $w_0, ..., w_{k-1}$

All that matters is the $span\{w_0,...,w_{k-1}\}$

 $\exists \alpha_i$'s such that $b - Mx^k = b - \sum_{i=0}^{n-1} \alpha_i M \vec{w}_i$ is small

 $A^{-1}b \approx \text{in the } span\{w_0, ..., w_{k-1}\} \text{ for } k \ll N$

One choice, unit vectors, $x^k \in span\{\vec{e}_1,...,\vec{e}_k\}$

Generates the QR algorithm if k=N

Can be terrible if k < N

Subspace Selection

Historical Development

Consider minimizing
$$f(x) = \frac{1}{2}x^{T}Mx - x^{T}b$$

Assume $M = M^T$ (symmetric) and $x^T M x > 0$ (pos. def)

$$\nabla_x f(x) = Mx - b \implies x = M^{-1}b \text{ minimizes } f$$

Pick
$$span\{w_0,...,w_{k-1}\} = span\{\nabla_x f(x^0),...,\nabla_x f(x^{k-1})\}$$

Steepest descent directions for f, but f is not residual

Does not extend to nonsymmetric, non pos def case

Subspace Selection

Krylov Subspace

Note:
$$span \{ \nabla_x f(x^0), ..., \nabla_x f(x^{k-1}) \} = span \{ r^0, ..., r^{k-1} \}$$

If: $span \{ \vec{w}_0, ..., \vec{w}_{k-1} \} = span \{ r^0, ..., r^{k-1} \}$
then $r^k = r^0 - \sum_{i=0}^{k-1} \alpha_i M r^i$
and $span \{ r^0, ..., r^{k-1} \} = span \{ r^0, M r^0, ..., M^{k-1} r^0 \}$
 $Krylov Subspace$

The Generalized Conjugate **Residual Algorithm**

The kth step of GCR

$$\alpha_{k} = \frac{\left(r^{k}\right)^{T}\left(Mp_{k}\right)}{\left(Mp_{k}\right)^{T}\left(Mp_{k}\right)}$$

Determine optimal stepsize in kth search direction

$$x^{k+1} = x^k + \alpha_k p_k$$
$$r^{k+1} = r^k - \alpha_k M p_k$$

Update the solution and the residual

$$p_{k+1} = r^{k+1} - \sum_{j=0}^{k} \frac{\left(Mr^{k+1}\right)^T \left(Mp_j\right)}{\left(Mp_j\right)^T \left(Mp_j\right)} p_j$$
 Compute the new orthogonalized search direction

Compute the new search direction

The Generalized Conjugate Residual Algorithm

Algorithm Cost for iter k

$$\alpha_{k} = \frac{\left(r^{k}\right)^{T} \left(M p_{k}\right)}{\left(M p_{k}\right)^{T} \left(M p_{k}\right)}$$

Vector inner products, O(n)
Matrix-vector product, O(n) if sparse

$$x^{k+1} = x^k + \alpha_k p_k$$

$$r^{k+1} = r^k - \alpha_k M p_k$$

Vector Adds, O(n)

$$p_{k+1} = r^{k+1} - \sum_{j=0}^{k} \frac{\left(Mr^{k+1}\right)^{T} \left(Mp_{j}\right)}{\left(Mp_{j}\right)^{T} \left(Mp_{j}\right)} p_{j}$$

O(k) inner products, total cost O(nk)

If M is sparse, as k (# of iters) approaches n, total cost = $O(n) + O(2n) + + O(kn) = O(n^3)$ Better Converge Fast!

The Generalized Conjugate Residual Algorithm

Symmetric Case

An Amazing fact that will not be derived

If
$$M = M^{T}$$
 then $r^{k+1} \perp Mp^{j}$ $j < k$

$$p_{k+1} = r^{k+1} - \sum_{j=0}^{k} \frac{\left(Mr^{k+1}\right)^{T} \left(Mp_{j}\right)}{\left(Mp_{j}\right)^{T} \left(Mp_{j}\right)} p_{j} \implies p_{k+1} = r^{k+1} - \frac{\left(Mr^{k+1}\right)^{T} \left(Mp_{k}\right)}{\left(Mp_{k}\right)^{T} \left(Mp_{k}\right)} p_{k}$$

Orthogonalization in one step

If k (# of iters) → n, then symmetric,
sparse, GCR is O(n²)

Better Converge Fast!

"No-leak Example"

Insulated bar and Matrix

Near End Temperature

Far End
Discretization Temperature

Nodal Equation Form

"No-leak Example"

Circuit and Matrix

"leaky" Example

Conducting bar and Matrix

"leaky" Example

Circuit and Matrix

SMA-HPC ©2003 MIT

GCR Performance(Random Rhs)

Plot of *log*(residual) versus Iteration

GCR Performance(Rhs = -1,+1,-1,+1....)

Plot of log(residual) versus Iteration

Krylov Subspace Methods

Convergence Analysis

Polynomial Approach

If span
$$\{w_0,...,w_k\}$$
 = span $\{r^0,Mr^0,...,M^kr^0\}$

$$x^{k+1} = \sum_{i=0}^{k} \alpha_i M^i r^0 = \xi_k(M) r^0$$

kth order polynomial

$$r^{k+1} = r^{0} - \sum_{i=1}^{k} \alpha_{i} M^{i+1} r^{0} = (I - M \xi_{k} (M)) r^{0}$$

Note: for any $\alpha_0^{i=0} \neq 0$

span
$$\{r^{0}, r^{1} = r^{0} - \alpha_{0}Mr^{0}\} = \text{span}\{r^{0}, Mr^{0}\}$$

Convergence Analysis

Krylov Methods

Basic Properties

If $\alpha_j \neq 0$ for all $j \leq k$ in GCR, then

1) span
$$\{p_0, p_1, ..., p_k\}$$
 = span $\{r^0, Mr^0, ..., M^k r^0\}$

2)
$$x^{k+1} = \xi_k(M)r^0$$
, ξ_k is the kth order polynomial which minimizes $||r^{k+1}||_2^2$

3)
$$r^{k+1} = b - Mx^{k+1} = r^0 - M\xi_k(M)r^0$$

 $= (I - M\xi_k(M))r^0 \equiv \wp_{k+1}(M)r^0$
where $\wp_{k+1}(M)r^0$ is the $(k+1)^{th}$ order poly minimizing $||r^{k+1}||_2^2$ subject to $\wp_{k+1}(0)=1$

Convergence Analysis

Optimality of GCR poly

GCR Optimality Property

$$||r^{k+1}||_2^2 \le ||\tilde{\wp}_{k+1}(M)r^0||_2^2$$
 where $\tilde{\wp}_{k+1}$ is any k^{th} order polynomial such that $\tilde{\wp}_{k+1}(0)=1$

Therefore

Any polynomial which satisfies the zero constraint can be used to get an upper bound on

Basic Definitions

Eigenvalues and eigenvectors of a matrix M satisfy eigenvalue

$$M\vec{u}_i = \lambda_i \vec{u}_i$$
 eigenvector

Or, λ_i is an eigenvalue of M if

 $M - \lambda_i I$ is singular

 \vec{u}_i is an eigenvector of M if

$$(M - \lambda_i I) \vec{u}_i = 0$$

Basic Definitions

Examples

$$\begin{bmatrix} 1.1 & -1 \\ -1 & 1.1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & -1 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & 0 & 1 & -1 \\ 0 & 0 & -1 & 2 \end{bmatrix}$$

Eigenvalues? Eigenvectors?

$$egin{bmatrix} M_{11} & 0 & \cdots & 0 \ M_{21} & M_{22} & \ddots & dots \ dots & \ddots & \ddots & 0 \ M_{N1} & \cdots & M_{NN-1} & M_{NN} \ \end{bmatrix}$$

What about a lower triangular matrix

A Simplifying Assumption

Almost all NxN matrices have N linearly independent Eigenvectors

Independent Eigenvectors
$$M \begin{bmatrix}
\uparrow & \uparrow & \uparrow & \cdots & \uparrow \\
\vec{u}_1 & \vec{u}_2 & \vec{u}_3 & \cdots & \vec{u}_N \\
\downarrow & \downarrow & \downarrow & \cdots & \downarrow
\end{bmatrix}$$

$$= \begin{bmatrix}
\uparrow & \uparrow & \uparrow & \cdots & \uparrow \\
\lambda_1 \vec{u}_1 & \lambda_2 \vec{u}_2 & \lambda_3 \vec{u}_3 & \cdots & \lambda_N \vec{u}_N \\
\downarrow & \downarrow & \downarrow & \cdots & \downarrow
\end{bmatrix}$$

The set of all eigenvalues of M is known as the Spectrum of M

A Simplifying Assumption Continued

Almost all NxN matrices have N linearly independent Eigenvectors

$$MU = U \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & \lambda_N \end{bmatrix}$$

$$U^{-1}MU = \lambda \quad \text{or} \quad M = U\lambda U^{-1}$$

Does NOT imply distinct eigenvalues, λ_i can equal λ_j Does NOT imply M is nonsingular

Spectral Radius

The spectral Radius of M is the radius of the smallest circle, centered at the origin, which encloses all of M's eigenvalues

Heat Flow Example

Heat Flow Example Continued

$$\begin{bmatrix} 2 & -1 & 0 & 0 \\ -1 & 2 & \ddots & 0 \\ 0 & \ddots & \ddots & -1 \\ 0 & 0 & -1 & 2 \end{bmatrix}$$

Heat Flow Example Continued

Four Eigenvectors – Which ones?

Useful Eigenproperties

Spectral Mapping Theorem

Given a polynomial

$$f(x) = a_0 + a_1 x + \dots + a_p x^p$$

Apply the polynomial to a matrix

$$f(M) = a_0 + a_1 M + \dots + a_p M^p$$

Then

$$spectrum(f(M)) = f(spectrum(M))$$

Useful Eigenproperties

Spectral Mapping Theorem Proof

Note a property of matrix powers

$$MM = U\lambda U^{-1}U\lambda U^{-1} = U\lambda^{2}U^{-1}$$
$$\Rightarrow M^{p} = U\lambda^{p}U^{-1}$$

Apply to the polynomial of the matrix

$$f(M) = a_0 U U^{-1} + a_1 U \lambda U^{-1} + \dots + a_p U \lambda^p U^{-1}$$

Factoring
$$f(M) = U(a_0I + a_1\lambda + ... + a_p\lambda^p)U^{-1}$$

Diagonal

$$f(M)U = U(a_0I + a_1\lambda + \dots + a_p\lambda^p)$$

Useful Eigenproperties

Spectral Decomposition

Decompose arbitrary x in eigencomponents

$$x = \alpha_1 \vec{u}_1 + \alpha_2 \vec{u}_2 + \ldots + \alpha_N \vec{u}_N$$

Compute by solving
$$U : = x \Rightarrow \vec{\alpha} = U^{-1}x$$

Applying M to x yeilds

$$Mx = M \left(\alpha_1 \vec{u}_1 + \alpha_2 \vec{u}_2 + \dots + \alpha_N \vec{u}_N\right)$$
$$= \alpha_1 \lambda_1 \vec{u}_1 + \alpha_2 \lambda_2 \vec{u}_2 + \dots + \alpha_N \lambda_N \vec{u}_N$$

Convergence Analysis

Important Observations

1) The GCR Algorithm converges to the exact solution in at most n steps

Proof: Let
$$\tilde{\wp}_n(x) = (x - \lambda_1)(x - \lambda_2)...(x - \lambda_n)$$

where $\lambda_i \in \lambda(M)$.

$$\Rightarrow \|\tilde{\wp}_n(M)r^0\| = 0$$
 and therefore $\|r^n\| = 0$

2) If M has only q distinct eigenvalues, the GCR Algorithm converges in at most q steps

Proof: Let
$$\tilde{\wp}_q(x) = (x - \lambda_1)(x - \lambda_2)...(x - \lambda_q)$$

Summary

- Arbitrary Subspace Algorithm
 - Orthogonalization of Search Directions
- Generalized Conjugate Residual Algorithm
 - Krylov-subspace
 - Simplification in the symmetric case.
 - Leaky and insulating examples
- Eigenvalue and Eigenvector Review
 - Spectral Mapping Theorem
- GCR limiting Cases
 - Q-step guaranteed convergence