Notice that by storing A column by column in A.band, we obtain a column-oriented saxpy procedure. Indeed, Algorithm 1.2.2 is derived from Algorithm 1.1.4 by recognizing that each saxpy involves a vector with a small number of nonzeros. Integer arithmetic is used to identify the location of these nonzeros. As a result of this careful zero/nonzero analysis, the algorithm involves just 2n(p+q+1) flops with the assumption that p and q are much smaller than n.

1.2.6 Working with Diagonal Matrices

Matrices with upper and lower bandwidth zero are diagonal. If $D \in \mathbb{R}^{m \times n}$ is diagonal, then we use the notation

$$D = \operatorname{diag}(d_1, \dots, d_q), \quad q = \min\{m, n\} \iff d_i = d_{ii}.$$

Shortcut notations when the dimension is clear include $\operatorname{diag}(d)$ and $\operatorname{diag}(d_i)$. Note that if $D = \operatorname{diag}(d) \in \mathbb{R}^{n \times n}$ and $x \in \mathbb{R}^n$, then $Dx = d \cdot *x$. If $A \in \mathbb{R}^{m \times n}$, then premultiplication by $D = \operatorname{diag}(d_1, \ldots, d_m) \in \mathbb{R}^{m \times m}$ scales rows,

$$B = DA \iff B(i,:) = d_i \cdot A(i,:), i = 1:m$$

while post-multiplication by $D = \text{diag}(d_1, \dots, d_n) \in \mathbb{R}^{n \times n}$ scales columns,

$$B = AD$$
 \iff $B(:,j) = d_j \cdot A(:,j), j = 1:n.$

Both of these special matrix-matrix multiplications require mn flops.

1.2.7 Symmetry

A matrix $A \in \mathbb{R}^{n \times n}$ is symmetric if $A^T = A$ and skew-symmetric if $A^T = -A$. Likewise, a matrix $A \in \mathbb{C}^{n \times n}$ is Hermitian if $A^H = A$ and skew-Hermitian if $A^H = -A$. Here are some examples:

Symmetric:
$$\begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 5 \\ 3 & 5 & 6 \end{bmatrix}$$
, Hermitian: $\begin{bmatrix} 1 & 2-3i & 4-5i \\ 2+3i & 6 & 7-8i \\ 4+5i & 7+8i & 9 \end{bmatrix}$,

For such matrices, storage requirements can be halved by simply storing the lower triangle of elements, e.g.,

$$A = \left[egin{array}{cccc} 1 & 2 & 3 \\ 2 & 4 & 5 \\ 3 & 5 & 6 \end{array}
ight] \quad \Leftrightarrow \quad A.vec = \left[egin{array}{cccc} 1 & 2 & 3 & 4 & 5 & 6 \end{array}
ight].$$

For general n, we set

$$A.vec((n-j/2)(j-1)+i) = a_{ij} \quad 1 \le j \le i < n.$$
 (1.2.2)

Here is a column-oriented gaxpy with the matrix A represented in A.vec.

Algorithm 1.2.3 (Symmetric Storage Gaxpy) Suppose $A \in \mathbb{R}^{n \times n}$ is symmetric and stored in the A.vec style (1.2.2). If $x, y \in \mathbb{R}^n$, then this algorithm overwrites y with y + Ax.

```
\begin{array}{l} \textbf{for } j=1:n \\ & \textbf{for } i=1:j-1 \\ & y(i)=y(i)+A.vec((i-1)n-i(i-1)/2+j)x(j) \\ & \textbf{end} \\ & \textbf{for } i=j:n \\ & y(i)=y(i)+A.vec((j-1)n-j(j-1)/2+i)x(j) \\ & \textbf{end} \\ \end{array}
```

This algorithm requires the same $2n^2$ flops that an ordinary gaxpy requires.

1.2.8 Permutation Matrices and the Identity

We denote the n-by-n identity matrix by I_n , e.g.,

$$I_4 = \left[egin{array}{cccc} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{array}
ight].$$

We use the notation e_i to designate the *i*th column of I_n . If the rows of I_n are reordered, then the resulting matrix is said to be a *permutation matrix*, e.g.,

$$P = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}. \tag{1.2.3}$$

The representation of an n-by-n permutation matrix requires just an n-vector of integers whose components specify where the 1's occur. For example, if $v \in \mathbb{R}^n$ has the property that v_i specifies the column where the "1" occurs in row i, then y = Px implies that $y_i = x_{v_i}$, i = 1:n. In the example above, the underlying v-vector is v = [2431].

1.2.9 Specifying Integer Vectors and Submatrices

For permutation matrix work and block matrix manipulation (§1.3) it is convenient to have a method for specifying structured integer vectors of subscripts. The MATLAB colon notation is again the proper vehicle and a few examples suffice to show how it works. If n = 8, then

```
v = 1:2:n \implies v = [1 \ 3 \ 5 \ 7],

v = n:-1:1 \implies v = [8 \ 7 \ 6 \ 5 \ 4 \ 3 \ 2 \ 1],

v = [(1:2:n) \ (2:2:n)] \implies v = [1 \ 3 \ 5 \ 7 \ 2 \ 4 \ 6 \ 8].
```