How to Solve Problems on Graphs
Using Linear Equations, and
How to Solve Linear Equations Using Graphs

Speaker Rasmus Kyng Harvard

Theory of Computing


How to Solve Problems on Graphs
Using Linear Equations, and
How to Solve Linear Equations Using Graphs

Optimization on Graphs

Speaker Rasmus Kyng Harvard

Theory of Computing

Graph
$$G = (V, E)$$


An approach to solving problems


An approach to solving problems

Let's look at an example


Predict child's height from mother's height Model?


Predict child's height from mother's height Model? Increasing function?


Predict child's height from mother's height Model? Increasing function?


Constraint: for all $(u, v) \in E$ $x(u) \le x(v)$

Cost:

 $(x(v) - \text{child_height}(v))^2$


Cost:
$$\sum_{v \in V} (x(v) - \text{child_height}(v))^2$$


Cost:

$$\min_{x} \sum_{v \in V} (x(v) - \text{child_height}(v))^{2}$$


$$\min_{\mathbf{x}} \sum_{v \in V} (\mathbf{x}(v) - \text{child_height}(v))^2$$


Cost:

$$\min_{x} \sum_{v \in V} (x(v) - \text{child_height}(v))^{2}$$


Constraint Graph G = (V, E)


Constraint Graph G = (V, E)


$$x(u) \le x(v)$$

Taller mother AND older child

Cost:

$$\min_{x} \sum_{v \in V} (x(v) - \text{child_height}(v))^{2}$$


Problem Solving by Optimization

Problem understood through


- 1. solutions
- 2. costs of solutions

Cost function c: solution \rightarrow cost

Goal:

```
\min_{\text{solutions } x} c(x)
```

$$\min_{\boldsymbol{x}\in\mathcal{D}}c(\boldsymbol{x})$$


$$\min_{x \in \mathcal{D}} c(x)$$

$$\mathcal{D}$$

$$x_0 + \Delta$$

$$x^*$$


First Order Methods – "Gradient Descent"

$$c(x_0 + \Delta) \approx c(x_0) + \frac{dc(x_0)}{dx} \Delta$$

$$c(x_0 + \Delta)$$

$$c(x_0) + \frac{dc(x_0)}{dx} \Delta$$


$$\min_{\boldsymbol{x}\in\mathcal{D}}c(\boldsymbol{x})$$


First Order Methods – "Gradient Descent"

$$c(x_0 + \Delta) \approx c(x_0) + \sum_i \frac{dc(x_0)}{dx(i)} \Delta(i)$$

$$\min_{\boldsymbol{x}\in\mathcal{D}}c(\boldsymbol{x})$$


First Order Methods – "Gradient Descent"

$$c(x_0 + \Delta) \approx c(x_0) + \nabla c(x_0) \cdot \Delta$$


$$c(x_0 + \Delta) \approx c(x_0) - 0.1 \|\nabla c(x_0)\|^2$$

$$x_1 = x_0 - 0.1 \, \nabla c(x_0)$$


$$\Delta = -0.1\nabla c(x_0)$$

$$\min_{\mathbf{x} \in \mathcal{D}} c(\mathbf{x}) \qquad \mathcal{D} \qquad \mathbf{x_0} \qquad \mathbf{x_2} \qquad \mathbf{x_2} \qquad \mathbf{x_2} \qquad \mathbf{x_3} \qquad \mathbf{x_4} \qquad \mathbf{x_4} \qquad \mathbf{x_4} \qquad \mathbf{x_5} \qquad \mathbf{x_$$

$$c(x_0 + \Delta) \approx c(x_0) + \frac{dc(x_0)}{dx} \Delta + \frac{1}{2} \frac{d^2c(x_0)}{dx^2} \Delta^2$$


$$\min_{\boldsymbol{x}\in\mathcal{D}}c(\boldsymbol{x})$$


$$c(\mathbf{x}_0 + \mathbf{\Delta}) \approx c(\mathbf{x}_0) + \sum_{i} \frac{\mathrm{dc}(x_0)}{\mathrm{dx}(i)} \Delta(i) + \frac{1}{2} \sum_{i,j} \frac{\mathrm{d}^2 c(x_0)}{\mathrm{dx}(i) \mathrm{dx}(j)} \Delta(i) \Delta(j)$$

$$\min_{\mathbf{x}\in\mathcal{D}}c(\mathbf{x})$$


$$c(x_0 + \Delta) \approx c(x_0) + \nabla c(x_0) \cdot \Delta + \frac{1}{2}\Delta \cdot \nabla^2 c(x_0)\Delta$$

$$\min_{\mathbf{x}\in\mathcal{D}}c(\mathbf{x})$$


$$c(x_0 + \Delta) \approx c(x_0) + g \cdot \Delta + \frac{1}{2}\Delta \cdot H\Delta$$

$$H\Delta = -g$$

$$c(x_0 + \Delta) \approx c(x_0) + g \cdot \Delta + \frac{1}{2}\Delta \cdot H\Delta$$

$$\min_{\mathbf{x}\in\mathcal{D}}c(\mathbf{x})$$


$$c(x_0 + \Delta) \approx c(x_0) + g \cdot \Delta + \frac{1}{2}\Delta \cdot H\Delta$$

$$H\Delta = -g$$

$$c(x_0 + \Delta) \approx c(x_0) - g \cdot H^{-1}g + \frac{1}{2}\Delta \cdot H\Delta$$

$$\min_{\boldsymbol{x}\in\mathcal{D}}c(\boldsymbol{x})$$


$$c(x_0 + \Delta) \approx c(x_0) + g \cdot \Delta + \frac{1}{2}\Delta \cdot H\Delta$$

$$H\Delta = -g$$

$$c(x_0 + \Delta) \approx c(x_0) - g \cdot H^{-1}g + \frac{1}{2}H^{-1}g \cdot HH^{-1}g$$

$$\min_{\mathbf{x}\in\mathcal{D}}c(\mathbf{x})$$


$$c(x_0 + \Delta) \approx c(x_0) + g \cdot \Delta + \frac{1}{2}\Delta \cdot H\Delta$$

$$H\Delta = -g$$

$$c(\mathbf{x}_0 + \mathbf{\Delta}) \approx c(\mathbf{x}_0) - \frac{1}{2}\mathbf{g} \cdot H^{-1}\mathbf{g}$$

$$\min_{\boldsymbol{x}\in\mathcal{D}}c(\boldsymbol{x})$$


Second Order Methods – "Newton Steps"

$$c(x_0 + \Delta) \approx c(x_0) + g \cdot \Delta + \frac{1}{2}\Delta \cdot H\Delta$$

$$H\Delta = -g$$

$$x_1 = x_0 + \Delta$$

A better step!

Second Order Methods


Usually finding step Δ that solves

$$H\Delta = -g$$

is too expensive!

But for optimization on graphs, solve much faster than general linear equations

Convex Functions


$$c(x_0 + \Delta) \approx c(x_0) + g \cdot \Delta + \frac{1}{2}\Delta \cdot H\Delta$$

$$\geq 0$$

Convex Functions

Why convex?

Local minimum

⇒ global minimum

$$c(x_0) + g \cdot \Delta + \frac{1}{2} \Delta \cdot H\Delta$$

$$c(x_0 + \Delta) \approx c(x_0) + g \cdot \Delta$$

$$c(x_0 + \Delta) \approx c(x_0) + g \cdot \Delta + \frac{1}{2}\Delta \cdot H\Delta$$

No negative eigenvalues!

Graph G = (V, E)

 $x \in \mathbb{R}^V$

Constraints on pairs x(v), x(u)


for $(u, v) \in E$

Isotonic Regression

Constraint: for all $(u, v) \in E$ $x(u) \le x(v)$

Cost:

$$\min_{x} \sum_{v \in V} (x(v) - \text{child_height}(v))^{2}$$


Optimization on Graphs


Graph
$$G = (V, E)$$

$$x \in \mathbb{R}^V$$

Constraints on pairs x(v), x(u)

for $(u, v) \in E$


Unconstrained Problem with Modified Cost

$$\sum_{v \in V} c_v(x(v)) + \sum_{(u,v) \in E} c_{(u,v)}(x(u), x(v))$$

Graphs and Hessian Linear Equations

Newton Step: find Δ s.t. $H\Delta = -g$

Gaussian Elimination: $O(n^3)$ time for $n \times n$ matrix H.

"Faster" methods: $O(n^{2.373})$ time

Hessian from

sum of convex functions on two variables

_

Symmetric M-matrix

 \approx

Laplacian

Spielman-Teng '04:

Laplacian linear equations

can be solved

in $\tilde{O}(\text{\#edges})$ time

Hessian Linear Equations

Find
$$\Delta$$
 s.t. $H\Delta = -g$

Gaussian Elimination: $O(n^3)$ time for $n \times n$ matrix H.

"Faster" methods: $O(n^{2.373})$ time

Hessian from

sum of convex functions on two variables

=

Symmetric M-matrix

 \approx

Laplacian


Daitch-Spielman '08: Symmetric M-matrix linear equations can be solved in $\tilde{O}(\#edges)$ time

Hessians & Graphs

$$x = \begin{pmatrix} y \\ z \\ w \end{pmatrix}$$


Graph-Structured Cost Function

$$c(x) = c_1(y, z) + c_2(y, w) + c_3(z, w)$$


$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(z, w) + \nabla^{2} c_{3}(w, y)$$

$$\nabla^{2} c(x) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$


$$\nabla^{2} c(x) \qquad y \qquad z \qquad w \\
y \qquad 0 \qquad 0 \qquad 0 \\
z \qquad 0 \qquad 0 \qquad 0 \\
w \qquad 0 \qquad 0 \qquad 0$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$

$$\nabla^{2}c_{1}(y,z) \qquad Z$$

$$y \qquad \qquad \nabla^{2}c_{2}(y,w) \qquad \nabla^{2}c_{3}(z,w)$$

$$w$$

$$\nabla^{2} \mathbf{c}(\mathbf{x}) \qquad \mathbf{y} \qquad \mathbf{z} \qquad \mathbf{w} \\
\mathbf{y} \qquad \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ w & 0 & 0 & 0 \end{pmatrix} \qquad \begin{pmatrix} 1 & -1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$

$$\nabla^{2}c_{1}(y,z) \qquad Z$$

$$y \qquad \qquad \nabla^{2}c_{2}(y,w) \qquad \nabla^{2}c_{3}(z,w)$$

$$w$$

$$\nabla^{2} c(x) \qquad y \qquad z \qquad w \qquad y \qquad z \qquad w \\
y \qquad \begin{pmatrix} 1 & -1 & 0 \\ -1 & 1 & 0 \\ w & 0 & 0 & 0 \end{pmatrix} \qquad \begin{pmatrix} 1 & -1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$

$$\nabla^{2}c_{1}(y,z) \qquad Z$$

$$y \qquad \qquad \nabla^{2}c_{2}(y,w) \qquad \nabla^{2}c_{3}(z,w)$$

$$w$$

$$\nabla^{2} c(x) \qquad y \qquad z \qquad w \\
y \qquad \left(\begin{array}{ccc} 1 & -1 & 0 \\ -1 & 1 & 0 \\ w & 0 & 0 & 0 \end{array} \right)$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$

$$\nabla^{2}c_{1}(y,z) \qquad Z$$

$$y \qquad \qquad \nabla^{2}c_{2}(y,w) \qquad \nabla^{2}c_{3}(z,w)$$

$$w$$

$$\nabla^{2} c(x) \qquad y \qquad z \qquad w \\
y \qquad \begin{pmatrix} 1 & -1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix} \qquad \begin{pmatrix} 2 & 0 & -2 \\ 0 & 0 & 0 \\ -2 & 0 & 2 \end{pmatrix}$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$

$$\nabla^{2}c_{1}(y,z) \qquad Z$$

$$y \qquad \qquad \nabla^{2}c_{2}(y,w) \qquad \nabla^{2}c_{3}(z,w)$$

$$w$$

$$\nabla^{2} c(x) \qquad y \qquad z \qquad w \\
y \qquad 3 \qquad -1 \qquad -2 \\
z \qquad -1 \qquad 1 \qquad 0 \\
w \qquad -2 \qquad 0 \qquad 2$$

$$\begin{pmatrix}
2 & 0 & -2 \\
0 & 0 & 0 \\
-2 & 0 & 2
\end{pmatrix}$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$

$$\nabla^{2}c_{1}(y,z) \qquad Z$$

$$y \qquad \qquad \nabla^{2}c_{2}(y,w) \qquad \nabla^{2}c_{3}(z,w)$$

$$w$$

$$\nabla^{2} c(x) \qquad y \qquad z \qquad w \\
y \qquad \left(\begin{array}{cccc} 3 & -1 & -2 \\ -1 & 1 & 0 \\ w & -2 & 0 & 2 \end{array} \right)$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$

$$\nabla^{2}c_{1}(y,z) \qquad Z$$

$$y \qquad \qquad \nabla^{2}c_{3}(z,w)$$

$$\nabla^{2}c_{2}(y,w) \qquad \qquad W$$

$$\nabla^{2} c(x) \qquad y \qquad z \qquad w \\
y \qquad \left(\begin{array}{cccc} 3 & -1 & -2 \\ -1 & 1 & 0 \\ w & -2 & 0 & 2 \end{array} \right)$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$

$$\nabla^{2}c_{1}(y,z) \qquad Z$$

$$y \qquad \nabla^{2}c_{3}(z,w)$$

$$\nabla^{2}c_{2}(y,w) \qquad W$$

$$\nabla^{2} c(x) \qquad y \qquad z \qquad w \qquad y \qquad z \qquad w \\
y \qquad \begin{pmatrix} 3 & -1 & -2 \\ -1 & 1 & 0 \\ w & \begin{pmatrix} -2 & 0 & 2 \end{pmatrix} \qquad \begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & -1 \\ 0 & -1 & 1 \end{pmatrix}$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$

$$\nabla^{2}c_{1}(y,z) = Z$$

$$y = \nabla^{2}c_{2}(y,w)$$

$$\nabla^{2}c_{3}(z,w)$$

$$w$$

$$\nabla^{2}c(x) \quad y \quad z \quad w \quad y \quad z \quad w \\
y \quad \begin{pmatrix} 3 & -1 & -2 \\ -1 & 2 & -1 \\ w & -2 & -1 & 3 \end{pmatrix} \quad \begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & -1 \\ 0 & -1 & 1 \end{pmatrix}$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$

$$\nabla^{2}c_{1}(y,z) \qquad Z$$

$$y \qquad \qquad \nabla^{2}c_{2}(y,w) \qquad \nabla^{2}c_{3}(z,w)$$

$$w$$

$$\nabla^{2} c(x) \qquad y \qquad z \qquad w \\
y \qquad \left(\begin{array}{cccc} 3 & -1 & -2 \\ -1 & 2 & -1 \\ w & -2 & -1 & 3 \end{array} \right)$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$


$$\nabla^{2}c_{1}(y,z) \qquad Z$$

$$y \qquad \qquad \nabla^{2}c_{2}(y,w) \qquad \nabla^{2}c_{3}(z,w)$$

$$w$$

$$\nabla^{2} c(x) \qquad y \qquad z \qquad w \\
y \qquad \left(\begin{array}{cccc} 3 & -1 & -2 \\ -1 & 2 & -1 \\ w & -2 & -1 & 3 \end{array} \right)$$

$$\nabla^{2} c(\mathbf{x}) = \nabla^{2} c_{1}(y, z) + \nabla^{2} c_{2}(y, w) + \nabla^{2} c_{3}(z, w)$$


If every term looks like then matrix is Laplacian
$$\begin{pmatrix} 1 & -1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

Solving a PSD System

$$Ax = b$$

Gaussian Elimination

$$\mathbf{A} = \begin{pmatrix} 16 & -4 & -8 & -4 \\ -4 & 5 & 0 & -1 \\ -8 & 0 & 14 & 0 \\ -4 & -1 & 0 & 7 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 0 & 0 & 0 \\ -1/4 & 1 & 0 & 0 \\ -1/2 & 0 & 1 & 0 \\ -1/4 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 16 & 0 & 0 & 0 \\ 0 & 4 & -2 & -2 \\ 0 & -2 & 10 & -2 \\ 0 & -2 & -2 & 6 \end{pmatrix} \begin{pmatrix} 1 & -\frac{1}{4} & -\frac{1}{2} & -\frac{1}{4} \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Solving a PSD System

$$Ax = b$$

Gaussian Elimination

Find U, upper triangular matrix, s.t.

$$U^{\mathsf{T}}U = A$$

Then solve

$$U^{\mathsf{T}}y = b$$
$$U x = y$$

Easy to solve in $\boldsymbol{U}^{\mathsf{T}}$ and \boldsymbol{U}

Solving a Laplacian System

$$Lx = b$$

Approximate Gaussian Elimination [KS16]

Find U, upper triangular matrix, s.t.

$$U^{\mathsf{T}}U \approx L$$

U is sparse.

A few iterative solves to get approximate solution to Lx = b

Gaussian Elimination on Laplacians

What is special about Gaussian Elimination on Laplacians?


The **remaining matrix** is always Laplacian.

$$\mathbf{L} = \begin{pmatrix} 16 & -8 & -4 & -4 \\ -8 & 8 & 0 & 0 \\ -4 & 0 & 4 & 0 \\ -4 & 0 & 0 & 4 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 0 & 0 & 0 \\ -1/2 & 1 & 0 & 0 \\ -1/4 & 0 & 1 & 0 \\ -1/4 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 16 & 0 & 0 & 0 \\ 0 & 4 & -2 & -2 \\ 0 & -2 & 3 & -1 \\ 0 & -2 & -1 & 3 \end{pmatrix} \begin{pmatrix} 1 & -\frac{1}{2} & -\frac{1}{4} & -\frac{1}{4} \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$


A new Laplacian!

Sparse Approximation of Laplacians


Solving Lx = b by Gaussian Elimination can take $\Omega(n^3)$ time.

The main issue is fill


Solving Lx = b by Gaussian Elimination can take $\Omega(n^3)$ time.

The main issue is fill

Solving Lx = b by Gaussian Elimination can take $\Omega(n^3)$ time.


The main issue is fill


Elimination creates a clique on the neighbors of \boldsymbol{v}

Solving Lx = b by Gaussian Elimination can take $\Omega(n^3)$ time.

The main issue is fill


Laplacian cliques can be sparsified!

Gaussian Elimination

- 1. Pick a vertex v to eliminate
- 2. Add the clique created by eliminating v
- 3. Repeat until done

Approximate Gaussian Elimination

- 1. Pick a vertex v to eliminate
- 2. Add the clique created by eliminating v
- 3. Repeat until done

Approximate Gaussian Elimination

- 1. Pick a random vertex v to eliminate
- 2. Add the clique created by eliminating v
- 3. Repeat until done

Approximate Gaussian Elimination

- 1. Pick a random vertex v to eliminate
- 2. Sample the clique created by eliminating v
- Repeat until done

Resembles randomized Incomplete Cholesky

Key Proof Idea: Matrix MartingalesCorrect in Expectation + Concentration of Measure

Optimization on Graphs

Variants of this framework have been used for many problems:

Maximum flow [DS08, CKMST11,KMP12, Mad13]

Minimum cost flow [LS14]

Negative Weight Shortest Paths [CMSV16]

Isotonic Regression [KRS15]

Regularized Lipschitz Learning on Graphs [KRSS15]

Optimization on Graphs

Laplacian solvers used for many other problems in TCS

Learning on graphs [ZGL03, ZS04, ZBLWS04]

Graph partitioning [OSV12]

Sampling random spanning trees [KM09,MST15,DKPRS17,DPR17,S18]

Graph sparsification [SS08,LKP12,KPPS17]

Graph	Apx Elim	CMG	LAMG	Other
1000x1000 grid	6.3	3.0	15	

Apx Elim = Approximate Elimination (K & Spielman)
CMG = Combinatorial Multigrid (Koutis)
LAMG = Lean Algebraic Multigrid (Livne & Brandt)

Graph	Apx Elim	CMG	LAMG	Other
1000x1000 grid	6.3	3.0	15	
100x100x100 grid	8.7	3.4	15	

Apx Elim = Approximate Elimination (K & Spielman)
CMG = Combinatorial Multigrid (Koutis)
LAMG = Lean Algebraic Multigrid (Livne & Brandt)

Graph	Apx Elim	CMG	LAMG	Other
1000x1000 grid	6.3	3.0	15	
100x100x100 grid	8.7	3.4	15	
Rand 4-regular	17.2	12	13.7	1.7 (CG)

Apx Elim = Approximate Elimination (K & Spielman)
CMG = Combinatorial Multigrid (Koutis)
LAMG = Lean Algebraic Multigrid (Livne & Brandt)
CG = Conjugate Gradient

Graph	Apx Elim	CMG	LAMG	Other
1000x1000 grid	6.3	3.0	15	
100x100x100 grid	8.7	3.4	15	
Rand 4-regular	17.2	12	13.7	1.7 (CG)
Pref attach	9.5	10.8	5.1	3.2 (ICC)

Apx Elim = Approximate Elimination (K & Spielman)

CMG = Combinatorial Multigrid (Koutis)

LAMG = Lean Algebraic Multigrid (Livne & Brandt)

CG = Conjugate Gradient, ICC = Incomplete Cholesky

Graph	Apx Elim	CMG	LAMG	Other
1000x1000 grid	6.3	3.0	15	
100x100x100 grid	8.7	3.4	15	
Rand 4-regular	17.2	12	13.7	1.7 (CG)
Pref attach	9.5	10.8	5.1	3.2 (ICC)
Chimera (2500100,11)	28	350	74	

Apx Elim = Approximate Elimination (K & Spielman)

CMG = Combinatorial Multigrid (Koutis)

LAMG = Lean Algebraic Multigrid (Livne & Brandt)

CG = Conjugate Gradient, ICC = Incomplete Cholesky

Graph	Apx Elim	CMG	LAMG	Other
1000x1000 grid	6.3	3.0	15	
100x100x100 grid	8.7	3.4	15	
Rand 4-regular	17.2	12	13.7	1.7 (CG)
Pref attach	9.5	10.8	5.1	3.2 (ICC)
Chimera (2500100,11)	28	350	74	
Min Cost Flow 1	5.9	4.3	>60	
Min Cost Flow 2	6.8	23	29	

Apx Elim = Approximate Elimination (K & Spielman)

CMG = Combinatorial Multigrid (Koutis)

LAMG = Lean Algebraic Multigrid (Livne & Brandt)

CG = Conjugate Gradient, ICC = Incomplete Cholesky

Graph	Apx Elim	CMG	LAMG	Other
1000x1000 grid	6.3	3.0	15	
100x100x100 grid	8.7	3.4	15	
Rand 4-regular	17.2	12	13.7	1.7 (CG)
Pref attach	9.5	10.8	5.1	3.2 (ICC)
Chimera (2500100,11)	28	350	74	
Min Cost Flow 1	5.9	4.3	>60	
Min Cost Flow 2	6.8	23	29	

Summary: Approximate Elimination processes between 300k and 500k entries per second, for 8 digit accuracy

Others vary widely

Thanks!

https://github.com/danspielman/Laplacians.jl/

Approximate Gaussian Elimination for Laplacians (R. Kyng, S. Sachdeva)

Faster Approximate Lossy Generalized Flow via Interior Point Algorithms

(S. Daitch, D. Spielman)

Fast, Provable Algorithms for Isotonic Regression in all Lp norms

(R. Kyng, A.B. Rao, S. Sachdeva)
Nearly-linear time algorithms for graph partitioning,
graph sparsification, and solving linear systems

(S.-H. Teng, D. Spielman)