See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/280923668

Matrix computations on the GPU with ArrayFire for Python and C/C++

Book · Ja	anuary 2012	
CITATIONS	<u> </u>	READS
0		714
1 author	:	
	Andrzej Chrzeszczyk	
	Jan Kochanowski University	
	21 PUBLICATIONS 105 CITATIONS	
	SEE PROFILE	

Matrix Computations on the GPU with ArrayFire for Python and C/C++

by Andrzej Chrzęszczyk of Jan Kochanowski University

Foreward by John Melonakos of AccelerEyes

One of the biggest pleasures we experience at AccelerEyes is watching programmers develop awesome stuff with ArrayFire. Oftentimes, ArrayFire programmers contribute back to the community in the form of code, examples, or help on the community forums.

This document is an example of an extraordinary contribution by an ArrayFire programmer, written entirely by Andrzej Chrzęszczyk of Jan Kochanowski University. Readers of this document will find it to be a great resource in learning the ins-and-outs of ArrayFire.

On behalf of the rest of the community, we thank you Andrzej for this marvelous contribution.

Foreward by Andrzej Chrzęszczyk of Jan Kochanowski University

In recent years the Graphics Processing Units (GPUs) designed to efficiently manipulate computer graphics are more and more often used to General Purpose computing on GPU (GPGPU). NVIDIA'S CUDA and OpenCL platforms allow for general purpose parallel programming on modern graphics devices. Unfortunately many owners of powerful graphic cards are not experienced programmers and can find these platforms quite difficult. The purpose of this document is to make the first steps in using modern graphics cards to general purpose computations simpler.

In the first two chapters we want to present the ArrayFire software library which in our opinion allows to start computations on GPU in the easiest way. The necessary software can be downloaded from:

http://www.accelereyes.com/products/arrayfire

In the present text we describe the ArrayFire 1.1 free version. It allows for efficient dense matrix computations in single precision on single GPU. The readers interested in double precision linear algebra, multiple GPUs, or sparse matrices should consider ArrayFire Pro.

Contents

	Fore	word \dots 1
1	ayFire-Python 4	
	1.1	Introductory remarks
	1.2	Defining arrays
	1.3	Random arrays
	1.4	Rearranging arrays
	1.5	Matrix addition multiplication and powering
	1.6	Sums and products of elements
	1.7	Mean, variance, standard deviation and histograms 17
	1.8	Solving linear systems
	1.9	Matrix inverse
	1.10	LU decomposition
		Cholesky decomposition
		QR decomposition
		Singular Value Decomposition
		Pseudo-inverse
		Hessenberg decomposition
		Plotting with ArrayFire
		1.16.1 Two-dimensional plot
		1.16.2 Three-dimensional plot
		1.16.3 Image-plot
2	Arra	ayFire-C/C++ 42
	2.1	Introductory remarks
	2.2	How to compile the examples
	2.3	Defining arrays
	2.4	Random arrays
	2.5	Rearranging arrays
	2.6	Determinant, norm and rank

CONTENTS 3

2.7	Elementary arithmetic operations on matrices 57							
2.8	Sums and products of elements 61							
2.9	Dot product	63						
2.10	Mean, variance, standard deviation and histograms 64							
2.11	Solving linear systems							
2.12	2 Matrix inverse							
2.13	LU decomposition	68						
2.14	14 Cholesky decomposition							
2.15	5 QR decomposition							
2.16	6 Singular Value Decomposition							
2.17	Pseudo-inverse	76						
2.18	Hessenberg decomposition	77						
2.19	Plotting with ArrayFire	79						
	2.19.1 Two-dimensional plot	79						
	2.19.2 Three-dimensional plot	80						
	2.19.3 Image-plot	81						

Chapter 1

ArrayFire-Python

1.1 Introductory remarks

In the present chapter we assume that the user has an access to a system with ArrayFire 1.1 and Python installed. We shall use ipython interactive shell. This approach allows for executing our examples step by step and for observing the obtained results. Of course, it is also possible to create python scripts and execute all the commands at once. Note that in the interactive session the print commands can be omitted. We use these commands to allow for both options.

Remark. The users of free version of ArrayFire should have a working Internet connection.

New users should probably begin with the commands:

To see all possible ArrayFire-Python commands in Python interactive session it suffices to write af. and press [Tab] button:

af.[TAB]

af.RTE	af.diff2	af.join	af.resize
af.abs	af.dilate	af.log	af.rotate
af.acos	af.eigen	af.lower	af.round
af.acosh	af.eigen_values	af.lu	af.rtypes
af.all	af.erf	af.matmul	af.select
af.any	af.erode	af.matpow	af.shift
af.areas	af.eval	af.max	af.sin
af.array	af.exp	af.mean	af.singular_values
af.arrows	af.fft	af.medfilt	af.sinh
af.asin	af.fft2	af.median	af.solve
af.asinh	af.filter	af.min	af.sort
af.atan	af.fir	af.np	af.sqrt
af.atanh	af.flat	af.ones	af.std
af.ceil	af.fliph	af.pinv	af.sum
af.centroids	af.flipv	af.plot	af.svd
af.cholesky	af.floor	af.plot3d	af.sync
af.complex	af.grid	af.points	af.tan
af.conj	af.hessenberg	af.pow	af.tanh
af.convolve	af.histogram	af.prod	af.tic
af.convolve2	af.identity	af.qr	af.tile
af.cos	af.ifft	af.randn	af.toc
af.cosh	af.ifft2	af.randu	af.types
af.current	af.iir	af.range	af.upper
af.det	af.imag	af.rank	af.var
af.devices	af.imgplot	af.real	af.zeros
af.diag	af.info	af.regions	
af.diff1	af.inv	af.reshape	

Remark. Some of the listed functions (for example eigen) work only in ArrayFire-Pro version.

Any element of the obtained list can be used with the question mark at the end. This gives us the access to the help concerning the choosen function. For example:

af.solve?

Type: builtin_function_or_method

Base Class: <type 'builtin_function_or_method'>

Remark. Recall that the most complete description of ArrayFire-Python can be found on http://www.accelereyes.com/arrayfire/python/.

1.2 Defining arrays

ArrayFire Python interface allows for easy definitions of vectors and matrices. The simplest way to define an array in ArrayFire-Python is to use one of the commands zeros, ones or identity.

[4.]

```
[[ 1. 1. 1.]
 [ 1. 1. 1.]
 [1. 1. 1.]]
a=af.identity(3,3)
 # Identity
print(a)
[[ 1. 0. 0.]
[ 0. 1. 0.]
 [ 0. 0. 1.]]
To obtain new ArrayFire arrays one can use numpy arrays and the array
function.
import numpy as np
\#x=np.array([[0,1,2],[3,4,5],[6,7,8]]) # alternative definitions
#x=np.array([[0,1,2],[3,4,5],[6,7,8]],dtype='float32')
x=np.array([[0,1,2],[3,4,5],[6,7,8]]).astype('float32')
import arrayfire as af
a=af.array(x)
 # ArrayFire array definition based
print(a)
 # on numpy arrays
[[ 0. 1. 2.]
[3. 4. 5.]
 [ 6. 7. 8.]]
Possible ArrayFire types are:
{'bool':4,'complex128':3,'complex64':1,'float32':0,'float64':2}
The last array can be also obtained without numpy.
import arrayfire as af
a=af.range(9)
 # Range 0,1,...,8
print(a)
[[ 0.]
 [ 1.]
 [2.]
 [ 3.]
```

Python lambda functions can be used to introduce matrices with elements given by a formula.

Here is an example with complex entries:

1.3 Random arrays

Very often random arrays from uniform or normal distributions are used.

```
import arrayfire as af
```

```
ru=af.randu(3,3)
 # Random array, uniform distr.
print(ru)
[[ 0.58755869  0.37504062  0.24048613]
 [ 0.41475514  0.09369452  0.63255239]
 [ 0.28493077  0.77932
 0.21329425]]
rn=af.randn(3,2,dtype='complex64')
 # Random array, normal distr.
print(rn)
[[ 0.30717012+1.11348569j -0.03761575-0.71087211j]
 [-1.29028428-0.88222182j -0.06493776-0.81823027j]
 [ 1.42657781-0.12852676j  0.28100717+0.82957321j]]
Using the functions ceil, floor and round one can obtain random arrays
with integer entries.
A=af.randn(3,3)*5
 # Rounding array elements
a=af.round(A)
print(a)
[[1. -4. 0.]
 [ -2. 13. -0.]
 [ 0. -1.
 1.]]
a=af.floor(A)
 # Applying floor function
print(a)
[[ 1. -4.
 0.]
 -1.]
 [ -2.
 12.
 [ 0. -2.
 0.]]
a=af.ceil(A)
 # Applying ceiling function
print(a)
[[ 2. -3.
 1.]
 [ -1. 13. -0.]
 1.]]
```

Generation of random arrays gives us the opportunity to check the efficiency of ArrayFire. Let us check the time needed for generation of a 10000x10000

random array on GTX 580 card.

```
import arrayfire as af
N=1e4
ru=af.randu(N,N)  # Warm up
af.tic();ru=af.randu(N,N);af.sync();print("uniform:",af.toc())
rn=af.randn(N,N)  # Warm up
af.tic();rn=af.randn(N,N);af.sync();print("normal:",af.toc())
#uniform: 0.009668  # Uniform distr. generation time
#normal: 0.013811  # Normal distr. generation time
# on GTX 580
```

1.4 Rearranging arrays

The transpose, conjugate and conjugate transpose operations are particularly easy in ArrayFire

```
import arrayfire as af
A=af.reshape(af.range(9),3,3)
 # A
print(A)
[[ 0. 3. 6.]
[ 1. 4. 7.]
 [ 2. 5. 8.]]
AT=A.T()
 # Transposition of A
print(AT)
[[ 0. 1. 2.]
 [ 3. 4. 5.]
 [ 6. 7. 8.]]
import numpy as np
a=np.arange(9.0).reshape(3,3)
B=af.array(a+2j*a)
 # Complex matrix example
print(B)
[[0. +0.j 1. +2.j 2. +4.j]
[ 3. +6.j 4. +8.j 5.+10.j]
 [ 6.+12.j 7.+14.j 8.+16.j]]
```

```
BC=af.conj(B)
 # Conjugation
print(BC)
[[ 0. -0.j \ 1. -2.j \ 2. -4.j]
[ 3. -6.j 4. -8.j 5.-10.j]
 [ 6.-12.j 7.-14.j 8.-16.j]]
BH=B.H()
 # Conjugate transposition
print(BH)
[[ 0. -0.j 3. -6.j 6.-12.j]
[ 1. -2.j 4. -8.j 7.-14.j]
[ 2. -4.j 5.-10.j 8.-16.j]]
One can also flip the array horizontally or vertically:
#continuation
 # A
print(A)
[[ 0. 3. 6.]
[ 1. 4. 7.]
 [ 2. 5. 8.]]
AFH=af.fliph(A)
 # Flip horizontally
print(AFH)
[[ 2. 5. 8.]
[ 1. 4. 7.]
 [ 0. 3. 6.]]
AFV=af.flipv(A)
 # Flip vertically
print(AFV)
[[ 6. 3. 0.]
[7. 4. 1.]
 [8. 5. 2.]]
```

The array can be flattened and upper or lower triangular parts can be extracted.

#continuation

```
# A
print(A)
[[ 0. 3. 6.]
[ 1. 4. 7.]
 [ 2. 5. 8.]]
AF=af.flat(A)
 # Flattened A
print(AF)
[[ 0.]
[ 1.]
 [ 2.]
 [ 3.]
 [ 4.]
 [ 5.]
 [ 6.]
 [7.]
 [ 8.]]
AL=af.lower(A)
 # Lower triangular part
print(AL)
[[ 0. 0. 0.]
[ 1. 4. 0.]
 [ 2. 5. 8.]]
AU=af.upper(A)
 # Upper triangular part
print(AU)
[[ 0. 3. 6.]
[ 0. 4. 7.]
 [ 0. 0. 8.]]
There are also shift and rotate operations.
F=af.flat(A)
 # Flat form
print(F)
[[ 0.]
[ 1.]
 [ 2.]
 [ 3.]
```

```
[ 4.]
 [ 5.]
 [ 6.]
 [7.]
 [ 8.]]
 # Rotation
R=af.rotate(F,3)
print(R)
[[ 0.]
[7.]
 [ 6.]
 [ 5.]
 [ 4.]
 [ 3.]
 [ 2.]
 [ 1.]
 [ 0.]]
 # Shift
S=af.shift(F,1)
print(S)
[[8.]]
 [ 0.]
 [ 1.]
 [ 2.]
 [ 3.]
 [ 4.]
 [ 5.]
 [ 6.]
 [7.]]
```

1.5 Matrix addition multiplication and powering

To obtain the sum, the difference and the product of two matrices one can use the operations +, - and matmul.

```
import arrayfire as af
A=af.reshape(af.range(9),3,3)
print(A) # A
```

```
[[ 0. 3. 6.]
 [ 1. 4. 7.]
 [ 2. 5. 8.]]
I=af.identity(3,3)
B=A+I
 # Matrix addition
print(B)
[[ 1. 3. 6.]
 [ 1. 5. 7.]
 [ 2. 5. 9.]]
B=af.matmul(A,I)
 # Matrix multiplication
print(B)
[[ 0. 3. 6.]
[ 1. 4. 7.]
 [ 2. 5. 8.]]
There is also the element-wise version of multiplication.
#continuation
B=A*A
 # Element-wise multiplication;
print(B)
 # A by A
[[ 0. 9. 36.]
 [ 1. 16. 49.]
 [ 4. 25. 64.]]
B=A*I
 # Element-wise multiplication;
print(B)
 # A by I
[[ 0. 0. 0.]
 [ 0. 4. 0.]
 [ 0. 0. 8.]]
The matrix power ie. A^n = A \cdot \ldots \cdot A (n-times) can be obtained using
matpow function:
#continuation
B=af.matpow(A,2)
 # Matrix power
```

```
print(B)

[[ 15. 42. 69.]
  [ 18. 54. 90.]
  [ 21. 66. 111.]]
```

and the element-wise power, using the pow function:

```
B=af.pow(A,2)  # Element-wise power
print(B)

[[ 0.  9.  36.]
  [ 1.  16.  49.]
  [ 4.  25.  64.]]
```

The matrix product operation gives us a next opportunity to check the graphics card performance (and compare it to CPU performance).

```
import numpy as np
import time
a=np.random.rand(10000,10000).astype('float32')
t=time.time();b=np.dot(a,a);print time.time()-t
 # 10000x10000 matr. multipl.
 # on CPU, using numpy
# 8.11502814293
 # Multiplication time
 # on i7 2600k CPU
import arrayfire as af
A=af.array(a)
af.tic();B=matmul(A,A);af.sync();print af.toc()
 # 10000x10000 matr. multipl.
 # on GPU, using ArrayFire
#1.965441
 # Multiplication time
 # on GTX 580
```

(in scipy one can find also **sgemm** function but it does not outperform the dot function).

To check the matpow function performance on GTX 580 card we were forced to lower the dimensions.

```
import arrayfire as af
```

1.6 Sums and products of elements

Of course we have at our disposal the possibility of summing or multiplying elements of an array. It is possible to sum/multiply columns, rows or all elements.

Let us begin with simple examples.

```
import arrayfire as af
a=af.ones(3,3);print(a)
 # a: 3x3 matrix of ones
[[ 1. 1. 1.]
 [ 1. 1. 1.]
 [ 1. 1. 1.]]
print(af.sum(a,0))
 # Sums of columns
[[ 3. 3. 3.]]
print(af.sum(a,1))
 # Sums of rows
[[ 3.]
 [ 3.]
[ 3.]]
print(af.sum(a))
 # Sum of all elements
[[ 9.]]
a=a*2;print(a)
 # 2*a
[[ 2. 2. 2.]
 [ 2. 2. 2.]
 [ 2. 2. 2.]]
print(af.prod(a,0))
 # Product of columns
[[ 8. 8. 8.]]
```

```
print(af.prod(a,1))  # Products of rows

[[ 8.]
  [ 8.]
  [ 8.]]

print(af.prod(a))  # Product of all elements

[[ 512.]]
```

Now let us use ArrayFire to check the Euler's formula:

$$\sum_{k=1}^{\infty} \frac{1}{k^2} = \frac{\pi^2}{6}.$$

```
import numpy as np
import arrayfire as af
N=1e8;a=af.range(1,N)  # 1,2,...,10^8-1
print(af.sum(1./(a*a)))  # sum_1^{10^8} 1/k^2

[[ 1.6449343]]
print(np.pi**2/6)  # pi^2/6 in numpy
```

1.64493406685

1.7 Mean, variance, standard deviation and histograms

ArrayFire-Python function mean allows for an easy computation of the average of elements of an array. As in the case of sum or prod one can compute the mean of rows, columns or all elements.

```
import arrayfire as af
A=af.reshape(af.range(9),3,3)
print(A) # A

[[ 0. 3. 6.]
 [ 1. 4. 7.]
 [ 2. 5. 8.]]
```

```
print(af.mean(A,0))  # Averages of columns

[[ 1.  4.  7.]]

print(af.mean(A,1))  # Averages of rows

[[ 3.]
  [ 4.]
  [ 5.]]

print(af.mean(A))  # Average of all elements

[[ 4.]]

The var and std functions in ArrayFire-Python compute the variangeness.
```

The var and std functions in ArrayFire-Python compute the variance and the standard deviation respectively. Consider the uniform distribution first.

```
import arrayfire as af
N=1e8; x=af.randu(N)
m=af.mean(x); v=af.mean(x*x)-m*m # var(x)=mean(x^2)-mean(x)^2
print(m)
 # Mean
 # Theoretical mean: 1/2=0.5
[[ 0.49995065]]
print(v)
 # Variance with the help of mean
[[ 0.08333674]]
 # Theoretical variance:
 # 1/12=0.08333333...
print(af.var(x))
 # ArrayFire variance
[[ 0.0833351]]
print(af.std(x))
 # Standard deviation
[[ 0.28867564]]
 # Theoretical standard dev:
 # sqrt(1/12) = 0.28867513...
```

In the case of normal distribution we obtain:

```
N=1e8;x=af.randn(N)
m=af.mean(x);v=af.mean(x*x)-m*m
```

ArrayFire-Python interface contains also a fast histogram function.

Figure 1.1: Histogram for normally distributed random array

[0.04821385] [0.31683788]]

```
print "generation uniform: ",t
#generation uniform: 0.009646
 # Generation time on GTX 580
af.tic();h=af.histogram(ru,100);af.sync();t=af.toc();
print "histogram uniform:",t
#histogram uniform: 0.01316
 # Histogram time on GTX 580
rn=af.randn(n,n)
 # 10000x10000 normally
 # distributed array
af.tic();rn=af.randn(n,n);af.sync();t=af.toc();
print "generation normal: ",t
 # Generation time on GTX 580
#generation normal:
 0.017937
af.tic(); h=af.histogram(rn,100); af.sync(); t=af.toc();
print "histogram normal: ",t
#histogram normal: 0.016088
 # Histogram time on GTX 580
1.8
 Solving linear systems
ArrayFire-Python allows for efficient numerical solving of linear systems
 Ax = B,
where A, B are ArrayFire arrays.
import arrayfire as af
A=af.randu(3,3);print(A)
 # Random coefficients matrix
[[ 0.26425067  0.00801698  0.54594052]
 [ 0.25824451  0.21248953
 0.16285282]
 [ 0.79723495  0.98772854  0.53500992]]
b=af.randu(3,1);print(b)
 # RHS will be A*b
[[ 0.18229593]
```

```
B=af.matmul(A,b)
 # RHS
X=af.solve(A,B);print(X)
 # Solution X should be equal to b
[[ 0.18229593]
 [ 0.04821387]
 [ 0.31683788]]
print(af.max(af.abs(X-b)))
 # Error
[[ 1.11758709e-08]]
On GTX 580 card we were able to solve 9000x9000 system.
import arrayfire as af
N=9000; A=af.randu(N,N)
 # 9000x9000 system
b=af.randu(N,1);B=A*b
af.tic(); X=af.solve(A,B); af.eval(X); af.sync(); print(af.toc())
#0.890319
 # Solving time in ArrayFire
 # on GTX 580
print(af.max(af.abs(X-b)))
 # Error
[ 0.0332551]]
For comparison let us perform a similar computation in numpy or scipy on
CPU. Let us begin with solve function from numpy.
import numpy as np
import time
N=9000; a=np.random.rand(N,N).astype('float32')
 # 9000x9000 system in numpy on CPU
b=np.random.rand(N,1).astype('float32');B=np.dot(a,b)
t=time.time();x=np.linalg.solve(a,B);print time.time()-t
#5.701667
 # Solving time in numpy
 # on i7 2600k CPU
print(np.max(np.abs(x-b)))
 # Error
#0.014217019
```

Note however than numpy can give in the same time a more accurate solution using double precision arithmetic.

The analogous double precision calculations on GPU require ArrayFire-Pro (which is non-free).

To obtain the single precision solution on CPU one can use **sgesv** function from scipy.

1.9 Matrix inverse 23

1.9 Matrix inverse

ArrayFire allows for inverting of nonsingular, square matrices, i.e for finding a matrix A^{-1} such that

$$A \cdot A^{-1} = I,$$

where I denotes the identity matrix. Below we check that ArrayFire function inv gives the same result as numpy.

```
import numpy as np
a=np.random.rand(3,3)
ia=np.linalg.inv(a)
 # Inverse matrix in numpy
print(ia)
[[ 5.40068179 -2.06390562 -2.83870761]
 [-1.12050388 -0.49476792 2.06648821]
 [-1.45042153 2.86095935 0.12135636]]
print(np.round(np.dot(a,ia)))
 # Check if a*a^-1=I
[[ 1. 0. 0.]
 [-0. 1. 0.]
 [-0. -0. 1.]]
import arrayfire as af
a=a.astype('float32')
A=af.array(a)
IA=af.inv(A)
 # Inverse matrix in ArrayFire
print(IA)
[[ 5.40068245 -2.06390572 -2.83870792]
 [-1.12050438 -0.49476787 2.0664885 ]
 [-1.45042133 2.86095905 0.12135629]]
print(af.round(af.matmul(A,IA)))
 # Check if A*A^-1=I
[[ 1. -0. 0.]
 [ 0. 1. -0.]
 [-0. -0. 1.]]
```

In the next script we give a comparison of numpy and ArrayFire speed in matrix inversion.

```
import numpy as np
a=np.random.rand(7000,7000).astype('float32')
import time
 # 7000x7000 random matrix
t=time.time()
 # in numpy
ia=np.linalg.inv(a)
 # Inversion in numpy
print time.time()-t
#9.74611902237
 # Inversion time in numpy
 # on i7 2600k CPU
import arrayfire as af
 # ArrayFire 7000x7000 matrix
A=af.array(a)
af.tic()
IA=af.inv(A)
 # Inversion in ArrayFire
af.eval(IA)
t=af.toc()
print(str(t))
#1.504929
 # Inversion time in ArrayFire
 # on GTX 580
```

Remark. Scipy contains a single precision **sgetri** function for inverting matrices but we were unable to obtain a good performance using it.

1.10 LU decomposition

The LU decomposition allows for representing matrix A as a product

$$A = PLU$$
.

where P is a permutation matrix (square matrix obtained by a permutation of rows or columns of the identity matrix), L is a lower triangular matrix, and U is an upper triangular matrix. Using this decomposition one can replace one general linear system of equations by two easy to solve triangular systems.

Let us begin with scipy version of LU.

```
import numpy as np
import scipy as sc
from scipy import linalg
a=np.random.rand(3,3)
```

```
sc.linalg.lu_factor(a)
 # LU factorization in scipy,
 # packed output
(array([[ 0.93282818, 0.76701732, 0.749577 ],
 [0.66334124, 0.43847395, -0.0494742],
 [0.68396042, 0.13095973, 0.45653624]]),
array([2, 1, 2], dtype=int32))
 # Permutation
p,l,u=sc.linalg.lu(a)
 # a=p*l*u
print(p)
 # Permutation matrix
[[ 0. 0. 1.]
 [ 0. 1. 0.]
 [ 1. 0. 0.]]
print(1)
 # Lower triangular part 1
[[ 1.
 0.
 0.
 1
 [ 0.49393723 1.
 0.
 ]
 [ 0.72628946  0.38392691  1.
 11
 # Upper triangular part u
print(u)
[[ 0.96273811  0.65556923  0.68396042]
 ΓО.
 0.62345813 0.32550773]
 [ 0.
 0.31110375]]
 0.
Now let us consider the ArrayFire version.
import arrayfire as af
a=a.astype('float32')
A=af.array(a)
L,U,P=af.lu(A)
 # LU factorization
 # in ArrayFire
print(L)
 # Lower triangular part L
[[ 1.
 0.
 0.
 ]
 ]
 [ 0.49393722 1.
 0.
 [ 0.72628945  0.38392681  1.
 11
 print(U)
 # Upper triangular part U
```

```
[[ 0.9627381
 0.65556926 0.68396044]
 ΓО.
 0.62345815 0.3255077 ]
 ΓΟ.
 0.
 0.31110382]]
 # Permutation matrix P
print(P)
[[ 0. 0. 1.]
 [ 0. 1. 0.]
 [ 1. 0. 0.]]
Let us check the equality A = PLU.
print(af.matmul(P,af.matmul(L,U))) # Check if P*L*U=A
[[ 0.6992265
 0.71549535 0.93282819]
 [ 0.47553217  0.94726825  0.66334122]
 [ 0.9627381
 0.65556926 0.68396044]]
print(A)
 # A
[[ 0.69922656  0.71549535
 0.93282819]
 [ 0.4755322
 0.94726819
 0.66334122]
 [ 0.9627381
 0.65556926 0.68396044]]
To check the ArrayFire efficiency in LU factorization one can use for example
the following script.
import arrayfire as af
A=af.randu(9000,9000)
 # 9000x9000 random matrix
af.tic()
LU=af.lu(A)
 # LU factorization
af.eval(LU)
af.sync()
t=af.toc()
print(str(t))
#0.777192
 # Decomp. time on GTX 580
Compare the scipy CPU version, first in double precision:
import numpy as np
import scipy as sc
```

```
import time
from scipy import linalg
a=np.random.rand(9000,9000)
 # 9000x9000 random matrix
t=time.time(); lu, piv=sc.linalg.lu_factor(a); print time.time()-t
 # LU factorization
#5.36308979988
 # time in scipy on
 # i7 2600k CPU
print(lu.dtype)
 # using double precision
#float64
and next in single precision:
import numpy as np
import scipy as sc
import time
from scipy import linalg
N=9000; a=np.random.rand(N,N).astype('float32')
t=time.time();lu,piv,info=sc.linalg.lapack.flapack.sgetrf(a);
print time.time()-t
 # LU decomposition
#3.02882385254
 # time for single precision
 # on i7 2600k CPU with scipy
```

1.11 Cholesky decomposition

If a square matrix A is symmetric $(A^T = A \text{ or } A^H = A)$ and positive definite $(x \cdot A \cdot x > 0 \text{ for } x \neq 0)$ then one can use a faster triangular decomposition

$$A = L \cdot L^T$$
 or $A = L^T \cdot L$,

where L is a lower triangular matrix in the first formula and upper triangular in the second one. Let us begin with numpy version of the decomposition.

```
[ 0.36085409, 0.54213928, 1.52620185]]
print(np.dot(L,np.transpose(L)))
 # L*L^T
[[3.08265186, 1.24064638, 0.63356893],
 [ 1.24064638, 3.69338408,
 1.22389624],
 [ 0.63356893, 1.22389624, 2.75342275]]
 # a (=L*L^T)
print(a)
[[ 3.08265186, 1.24064638, 0.63356893],
 [ 1.24064638, 3.69338408, 1.22389624],
 [ 0.63356893, 1.22389624, 2.75342275]]
print np.allclose(np.dot(L,np.transpose(L)),a)
 # Check if a=L*L^T
True
In ArrayFire one can use cholesky function, which gives a factorization in
the form A = L^T \cdot L with upper triangular matrix L.
import arrayfire as af
a=a.astype('float32')
A=af.array(a)
 # ArrayFire version of a
L=af.cholesky(A)
 # ArrayFire cholesky decomp.
print(L)
 # L
[[ 1.75574827  0.70661974  0.36085409]
 ΓΟ.
 1.78719687 0.54213929]
 [ 0.
 0.
 1.52620184]]
print(af.max(af.abs(A-af.matmul(L.T(),L))))
 # Check if |A-L^T*L|
[[ 2.38418579e-07]]
 # is small
Now let us check the efficiency of ArrayFire cholesky function.
import arrayfire as af
N=8000; A=af.randu(N,N)
 # Random 8000x8000 matrix
B = A + A.T() + af.identity(N,N) * 100.0 # Symmetric, positive def.
af.tic(); ch=af.cholesky(B); af.sync(); print(af.toc())
 # Cholesky decomposition
```

```
# in ArrayFire
#0.447913
 # Decomp. time in ArrayFire
 # on GTX 580
Compare it to numpy version in double precision:
import numpy as np
import time
N=8000; A=np.random.rand(N,N)
 # Random 8000x8000 matrix
B=A+np.transpose(A)+np.eye(N)*100
 # Symmetric, positive def.
t=time.time(); L=np.linalg.cholesky(B);print time.time()-t
 # Cholesky decomposition
 # in numpy
#3.16157889366
 # Decomp. time in numpy
 # on i7 2600k CPU
print(L.dtype)
 # Double precision
#float64
and next to scipy single precision function spotrf:
import numpy as np
import scipy as sc
import time
from scipy import linalg as la
N=8000; A=np.random.rand(N,N).astype('float32')
 # Random 8000x8000 matrix
B=A+np.transpose(A)+np.eye(N).astype('float32')*100
 # Symmetric, positive def.
t=time.time();ch,info=la.lapack.flapack.spotrf(B);print time.time()-t
 # Cholesky decomposition
#1.50379610062
 # Decomp. time in scipy
 # on i7 2600k CPU
print(info)
#0
 # Successful exit
print(ch.dtype)
#float32
 # Single precision
```

A=af.array(a)

Q,R=af.qr(A)

1.12 QR decomposition

A QR decomposition allows for representing matrix A as a product

$$A = Q \cdot R$$

where Q is an orthogonal matrix (i.e. $Q^T \cdot Q = I$) and R is upper triangular matrix. The decomposition can be used to solve the linear least squares problem. It is also the basis for QR algorithm used in eigenvalues computations.

Numpy version of QR decomposition gives both matrices Q and R.

```
import numpy as np
a=np.random.rand(3,3)
 # a: 3x3 random matrix
Q,R=np.linalg.qr(a)
print(Q)
 # Orthogonal part
[[-0.29624791 0.93160265 -0.21060314]
 [-0.64461043 -0.357727 -0.67565434]
 [-0.7047798 -0.06440421 0.70649666]]
print(R)
 # Upper triangular part
[[-1.10554415 -0.16208647 -0.78529391]
[ 0.
 0.16167641 -0.10099383]
 [ 0.
 0.
 0.35246134]]
print(np.round(np.dot(Q.T,Q)))
 # Orthogonality of Q
[[1., 0., 0.],
 [0., 1., 0.],
 [ 0., 0., 1.]]
print(np.allclose(a,np.dot(Q,R)))
 # Check if a=Q*R
True
Here is the ArrayFire version of QR decomposition.
import arrayfire as af
a=a.astype('float32')
 # ArrayFire version
```

of a array

QR decomposition

Let us compare the efficiency of numpy and ArrayFire in QR decomposition. The following script shows the ArrayFire version.

```
import arrayfire as af
A=af.randu(8000,8000)  # Random 8000x8000 matrix
af.tic()
QR=af.qr(A)  # ArrayFire QR decomposition
af.eval(QR)
af.sync()
t=af.toc()
print(str(t))
#1.073498  # QR decomp. time on GTX 580
```

Numpy is slower but since np.linalg.qr gives the interface to double precision LAPACK procedure, it allows for calculations on double precision matrices in the same time as on single precision ones.

```
t=time.time(); r=np.linalg.qr(a,mode='r'); print time.time()-t
 # Numpy QR on double prec. data
 # QR decomp. time for double
#8.27344202995
 # prec. data on i7 2600k CPU
print(r.dtype)
#float64
 # Double precision
In scipy we can choose (for example) a specialized single precision LAPACK
function sgeqrf.
import numpy as np
import scipy as sc
import time
from scipy import linalg
N=8000; a=np.random.rand(N,N).astype('float32')
t=time.time(); qr,tau,work,info=sc.linalg.lapack.flapack.sgeqrf(a);
print time.time()-t
 # LAPACK sgeqrf from scipy
#3.80929803848
 # Time for single prec.
 # QR decomposition
 # on i7 2600k CPU
print(info)
#0
 # Successful exit
print(qr.dtype)
#float32
 # Single precision
```

1.13 Singular Value Decomposition

Singular value decomposition (SVD) is the most general matrix decomposition which works even for non-square and singular matrices. For $m \times n$ matrix A it has the form

$$A = U \cdot S \cdot V$$

where U, V are orthogonal matrices of dimension $m \times m$ and $n \times n$ respectively. The $m \times n$ matrix S is diagonal and has only positive or zero elements on its diagonal (the singular values of A).

Let us first show how this decomposition works in numpy.

```
import numpy as np
a=np.random.rand(4,3)
U,s,V=np.linalg.svd(a)
 # SVD in numpy
print(U)
 # Orthogonal matrix U
[[-0.49052701 0.38722803 0.38825728 -0.67726951]
 [-0.34457586 -0.6054373
 0.65983033 0.28166838]
 [-0.65874124 -0.37555162 -0.64320464 -0.10634265]
 print(s)
 # Singular values
[ 2.05083035  0.64612715  0.35499201]
 # Orthogonal matrix V
print(V)
[[-0.69376461 -0.45634992 -0.55716731]
 [ 0.57329038 -0.81818595 -0.04370228]
 [-0.43592293 -0.34973776 0.82924948]]
Let us check the equality a = U \cdot S \cdot V and the orthogonality of U, V.
#continuation
S=np.zeros((4,3))
S[:3,:3]=np.diag(s)
print(S)
 # Matrix with singular
 # values on the diagonal
[[ 2.05083035 0.
 0.
 ]
 ΓΟ.
 1
 0.64612715 0.
 [ 0.
 0.
 0.35499201]
 [ 0.
 0.
 ]]
 0.
print np.allclose(a, np.dot(U,np.dot(S,V)))
 # Check if U*S*V=a
#True
print(np.round(np.dot(U,U.T))) # Check if U*U^T=I
[[ 1. -0. -0. 0.]
 [-0. 1. -0. -0.]
 [-0. -0. 1. -0.]
```

```
[ 0. -0. -0. 1.]]
print(np.round(np.dot(V,V.T))) # Check if V*V^T=I
[[ 1. 0. -0.]
[ 0. 1. 0.]
 [-0. 0. 1.]]
Now consider the same matrix in ArrayFire and compute its singular values.
#continuation
import arrayfire as af
a=a.astype('float32')
A=af.array(a)
U,S,V = af.svd(A)
 # SVD in ArrayFire
print(U)
 # Orthogonal matrix U
[[-0.49052709 -0.38722801 0.38825747 -0.67726952]
 [-0.34457594  0.60543764  0.65983015  0.28166839]
 [-0.45465451 -0.58520204 0.01296196 0.67131221]]
print(S)
 # Matrix with singular
 # values on the diagonal
[[ 2.05083013 0.
 0.
 1
 [ 0.
 0.64612722 0.
 ΓΟ.
 0.
 0.354992031
 [ 0.
 0.
 0.
 ]]
print(af.singular_values(A))
 # Singular values
[[ 2.05083036]
 [ 0.64612722]
 [ 0.35499203]]
print(V)
 # Orthogonal matrix V
[[-0.69376457 -0.45635003 -0.55716735]
 [-0.57329065 0.81818593 0.04370262]
 [-0.43592271 -0.34973809 0.8292495 ]]
```

```
print(af.max(af.abs(af.matmul(U,af.matmul(S,V))-A)))
 # Check if U*S*V=A
[[ 2.98023224e-07]]
print(af.max(af.abs(af.matmul(U.T(),U)-af.identity(4,4))))
 # Check if U^T*U=I
[[ 5.96046448e-07]]
print(af.max(af.abs(af.matmul(V.T(),V)-af.identity(3,3))))
 # Check if V^T*V=I
[[ 3.57627869e-07]]
The efficiency of ArrayFire SVD can be checked using the script:
import arrayfire as af
A=af.randu(8000,6000)
 # 8000x6000 ArrayFire
af.tic()
 # matrix
SVD=af.svd(A)
 # SVD decomposition
af.eval(SVD)
 # in ArrayFire
af.sync()
t=af.toc()
print(str(t))
#12.183012
 # Time for SVD decomp.
 # on GTX 580
Below we present a corresponding numpy test.
import numpy as np
import time
a=np.random.rand(8000,6000)
 # 8000x6000 double prec. matr.
t=time.time();ss=np.linalg.svd(a,compute_uv=0);print time.time()-t
#105.366261005
 # Time for numpy SVD decomp.
 # in double precision
 # on i7 2600k CPU
One can also use single precision function sgesdd from scipy.
import numpy as np
import time
a=np.random.rand(8000,6000).astype('float32') # Single precision
import scipy
 # 8000x6000 numpy matrix
```

1.14 Pseudo-inverse

The pseudo-inverse is a generalization of the inverse matrix notion to general rectangular matrices. It is characterized as the unique matrix $B = A^+$, satisfying the following Moore–Penrose conditions:

$$A \cdot B \cdot A = A$$
, $B \cdot A \cdot B = B$, $(B \cdot A)^H = B \cdot A$, $(A \cdot B)^H = A \cdot B$,

If A has the SVD decomposition $A = U \cdot S \cdot V$ and S is diagonal with main diagonal $s = [s_0, s_1, \ldots, s_r, 0, \ldots, 0], s_0, \ldots, s_r > 0$, then

$$A^+ = V^H \cdot S^+ \cdot U^H,$$

where S^+ is diagonal with main diagonal $s^+ = [1/s_0, 1/s_1, \dots, 1/s_r, 0, \dots, 0]$. Let us check that numpy and ArrayFire give "the same" (up to assumed precision) pseudo-inverses and the Moore–Penrose conditions are satisfied.

```
import numpy as np
a=np.random.rand(3,3)
pa=np.linalg.pinv(a)
 # Numpy pseudo-inverse
print(pa)
[[ 0.32675503 -2.2330254
 7.26878218]
 [ -9.15753474
 5.91584956
 -0.32785249]
 [ 10.05352215 -3.7262236
 -5.06822522]]
import arrayfire as af
a=a.astype('float32')
A=af.array(a)
PA=af.pinv(A)
 # ArrayFire pseudo-inverse
print(PA)
[[ 0.32675681
 -2.23302579
 7.26878166]
 [ -9.15753746
 5.91585016 -0.32785228]
```

```
[ 10.05352402 -3.72622395 -5.06822586]]
print(af.max(af.abs(af.matmul(A,af.matmul(PA,A))-A)))
[[ 5.96046448e-08]]
 # Check if A*PA*A=A
print(af.max(af.abs(af.matmul(PA,af.matmul(A,PA))-PA)))
[[ 1.90734863e-06]]
 # Check if PA*A*PA=PA
print(af.max(af.abs((af.matmul(A,PA)).H()-af.matmul(A,PA))))
 # Check if (A*PA)^H=A*PA
[[ 7.25220843e-08]]
print(af.max(af.abs((af.matmul(PA,A)).H()-af.matmul(PA,A))))
[[ 1.47361433e-07]]
 # Check if (PA*A)^H=PA*A
The following script compares the efficiency of pseudo-inverse operation in
ArrayFire and numpy.
import numpy as np
import arrayfire as af
a=np.random.rand(6000,6000)
 # Random 6000x6000 array
a=a.astype('float32')
A=af.array(a)
af.tic(); PA=af.pinv(A); af.sync(); print(af.toc())
 # ArrayFire pseudo-inverse
#0.99518
 # Pseudo-inverse time
 # in ArrayFire on GTX 580
import time
t1=time.time();pia=np.linalg.pinv(a);print time.time()-t1
 # Numpy pseudo-inverse
#91.9397661686
 # Pseudoinv. time in numpy
 # on i7 2600k CPU
```

1.15 Hessenberg decomposition

An upper Hessenberg matrix is a square matrix which has zero entries below the first subdiagonal:

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1(n-2)} & a_{1(n-1)} & a_{1n} \\ a_{21} & a_{22} & a_{23} & \cdots & a_{2(n-2)} & a_{2(n-1)} & a_{2n} \\ 0 & a_{32} & a_{33} & \cdots & a_{3(n-2)} & a_{3(n-1)} & a_{3n} \\ 0 & 0 & a_{43} & \cdots & a_{4(n-2)} & a_{4(n-1)} & a_{4n} \\ 0 & 0 & 0 & \cdots & a_{5(n-2)} & a_{5(n-1)} & a_{5n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & a_{(n-1)(n-2)} & a_{(n-1)(n-1)} & a_{(n-1)n} \\ 0 & 0 & 0 & \cdots & 0 & a_{n(n-1)} & a_{nn} \end{bmatrix}$$

In Hessenberg decomposition the matrix A is represented in the form

$$A = U \cdot H \cdot U^H.$$

where U is unitary and H is an upper Hessenberg matrix. Let us present the hessenberg functions from scipy and ArrayFire.

```
import arrayfire as af
import numpy as np
import scipy as sc
from scipy import linalg
a=np.random.rand(4,4)
 # a: 4x4 random matrix
h,q=sc.linalg.hessenberg(a,calc_q=True)
 # Hessenberg decomp. in scipy
print np.allclose(a,np.dot(q,np.dot(h,q.T)))
 # Check if q*h*q^H=a
#True
a=a.astype('float32')
A=af.array(a)
H,U=af.hessenberg(A)
 # Hessenberg dec. in ArrayFire
print(af.max(af.abs(af.matmul(U,af.matmul(H,U.H()))-A)))
 # Check if U*H*U^H=A
[[ 1.78813934e-07]]
print(H)
 # The result from ArrayFire
```

```
[[ 0.28284356 -0.44367653  0.30509603  0.04981411]
 [-0.93112117 1.1645813 -0.78707689 -0.38981318]
 ΓО.
 -0.86372834  0.45027709  -0.17600021]
 ΓО.
 0.
 0.51184952 0.42402357]]
print(h)
 # The result from scipy
[[ 0.28284355 -0.44367653  0.30509606  0.04981408]
 [-0.93112114 1.16458159 -0.78707698 -0.38981319]
 [ 0.
 -0.8637285
 0.45027715 - 0.17600021
 [ 0.
 0.
 0.51184942 0.42402348]]
```

Now let us compare the efficiency of these functions.

```
import arrayfire as af
import numpy as np
import scipy as sc
from scipy import linalg
import time
a=np.random.rand(6000,6000)
 # 6000x6000 random matrix
a=a.astype('float32')
t1=time.time();h=sc.linalg.hessenberg(a,calc_q=False);
print time.time()-t1
 # Hessenberg decomp. in scipy
#122.095136166
 # Decomp. time in scipy
 # on i7 2600k CPU
A=af.array(a)
af.tic(); H=af.hessenberg(A); af.sync(); print(af.toc())
 # Hessenberg decomp. in ArrayFire
#6.433709
 # Decomp. time in ArrayFire
 # on GTX 580
```

1.16 Plotting with ArrayFire

1.16.1 Two-dimensional plot

To obtain a two-dimensional plot in ArrrayFire-Python one can use the function plot. For example the sine function can be plotted interactively as follows:

Figure 1.2: Plot of sine function in ArrayFire

1.16.2 Three-dimensional plot

ArrayFire-Python allows also for three-dimensional plots. The corresponding function is plot3d. For example let us show how to plot

$$f(x,y) = \cos(\sqrt{x^2 + y^2}).$$

1.16.3 Image-plot

There is also implot function in ArrayFire. Let us show how to plot the function from the previous example using implot.

Figure 1.3: Three-dimensional plot in ArrayFire

```
X,Y=af.grid(x,y) # 100x100 grid
f=af.sqrt(af.pow(X,2)+af.pow(Y,2))
af.imgplot(f) # Image plot
```


Figure 1.4: Image-plot in ArrayFire

Chapter 2

ArrayFire-C/C++

2.1 Introductory remarks

As we have mentioned in the foreword, the Nvidia CUDA and OpenCL platforms allow for solving many computational problems in an efficient, parallel manner. Both platforms can be considered as extensions of C/C++ language, therefore they need a significant experience in low-level C/C++ programming. The purpose of ArrayFire is to prepare the corresponding high-level programming environment. The aim of ArrayFire C++ interface is to allow the users to solve specific computational problems in few lines of C/C++ code achieving good computational efficiency.

Remark. The most complete description of ArrayFire C/C++ interface can be found on http://www.accelereyes.com/arrayfire/c/ and in the directory .../arrayfire/doc/.

Let us begin with a short program showing some details concerning the ArrayFire version and hardware installed.

```
License Type: Concurrent Network (27000@server.accelereyes.com)
Addons: none
CUDA toolkit 4.1, driver 290.10
GPUO GeForce GTX 580, 1536 MB, Compute 2.0 (single,double)
Display Device: GPUO GeForce GTX 580
Memory Usage: 1445 MB free (1536 MB total)
*/
```

2.2 How to compile the examples

The examples from the present chapter can be easily compiled with the use of Makefile prepared by AccelerEyes developers. One can copy one of the directories from ../arrayfire/examples, for example template into the same directory ../arrayfire/examples using some new name, for example matrices. In the obtained directory one can create the file info.cpp containing the code from the previous section (or use template.cpp). In the file ../matrices/Makefile, after BIN := one can append the string info and save the Makefile. Assuming that the current working directory is ../arrayfire/examples/matrices all we need to compile info.cpp is to issue make command:

```
$ make
```

```
g++ -m64 -Wall -Werror -I../../include -I/usr/local/cuda/include -02 -DNDEBUG -lafGFX -lrt -Wl,--no-as-needed -L../../lib64 -laf -L/usr/local/cuda/lib64 -lcuda -lcudart -lpthread -lstdc++ -Wl, -rpath,../../lib64,-rpath,/home/andy/arrayfire10may/arrayfire/lib64, -rpath,/usr/local/cuda/lib64 info.cpp -o info
```

To execute the obtained binary file info it suffices to issue the command

\$./info

Remark. The users of the free version of ArrayFire need to have a working Internet connection to execute ArrayFire binaries.

2.3 Defining arrays

As in Python interface, the simplest way to define an array is to use zeros, ones or identity functions.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(void){
  array a0=zeros(3,3);
 // Zeros
  print(a0);
 // Ones
  array a1=ones(3,3);
  print(a1);
  array a2=identity(3,3);
 // Identity
  print(a2);
  print(ones(3,3,c32));
 // Complex version
  print(ones(3,3,u32));
 // Integer version
  return 0;}
/*
a0 =
 // Zeros
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 // Ones
a1 =
 1.0000
 1.0000
 1.0000
 1.0000
 1.0000
 1.0000
 1.0000
 1.0000
 1.0000
a2 =
 // Identity
 1.0000
 0.0000
 0.0000
 0.0000
 1.0000
 0.0000
 0.0000
 0.0000
 1.0000
ones(3,3,c32) =
 // Complex ones
 1.0000 + 0.0000i
 1.0000 + 0.0000i
 1.0000 + 0.0000i
 1.0000 + 0.0000i
 1.0000 + 0.0000i
 1.0000 + 0.0000i
 1.0000 + 0.0000i
 1.0000 + 0.0000i
 1.0000 + 0.0000i
ones(3,3,u32) =
 // Integer ones
 1
 1
 1
 1
 1
 1
 1
 1
 1
*/
```

The default type is f32 i.e. float. The basic types have the abbreviations:

```
f32 - float, f64 - double, c32 - cuComplex,
```

```
c64 - cuDoubleComplex, u32 - unsigned, s32 int, b8 - bool.
```

Very often an array is defined on the host. Sometimes we want to create its copy on the device. In this case we can use the cudaMalloc and cudaMemcpy functions.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(void){
  float host_ptr[] = \{0,1,2,3,4,5,6,7,8\};
  array a(3, 3, host_ptr);
 // 3x3 f32 matrix
  //array a(3, 3, (float[]){0,1,2,3,4,5,6,7,8}); // shorter way
  print(a);
 // from a host pointer
  float *device_ptr;
  cudaMalloc((void**)&device_ptr, 9*sizeof(float));
  cudaMemcpy(device_ptr, host_ptr, 9*sizeof(float),
 cudaMemcpyHostToDevice);
  array b( 3,3,device_ptr, afDevicePointer);
 // 3x3 f32 matrix
  print(b);
 // from a device pointer
  return 0;
}
/*
a =
 // from a host pointer
 0.0000
 3.0000
 6.0000
 1.0000
 4.0000
 7,0000
 2.0000
 5.0000
 8.0000
 // from a device pointer
b =
 0.0000
 3.0000
 6.0000
 1.0000
 4.0000
 7.0000
 2.0000
 5.0000
 8.0000
*/
```

The last array can be also defined on the device using the sequence operation seq and the reshape command.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(void){
```

print(a);

array a=seq(0,8);

// a=0,1,2,3,4,5,6,7,8

cudaMemcpyHostToDevice);

```
array b=reshape(a,3,3);
 // a as 3x3 array
  print(b);
  return 0;
}
/*
a =
 // a as a column
 0.0000
 1.0000
 2.0000
 3.0000
 4.0000
 5.0000
 6.0000
 7.0000
 8.0000
 // a as a 3x3 matrix
b =
 6.0000
 0.0000
 3.0000
 1.0000
 4.0000
 7.0000
 2.0000
 5.0000
 8.0000
*/
If the array elements are given by a formula we can use the following mod-
ification.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(void){
  float host_ptr[3*3];
//float *host_ptr=new float[3*3];
  for(int i=0;i<3;i++)
 // Elements given by a formula
 for(int j=0;j<3;j++)
 host_ptr[3*i+j]=i-j;
  array a(3, 3, host_ptr);
 // 3x3 f32 matrix
  print(a);
 // from host pointer
  float *device_ptr;
  cudaMalloc((void**)&device_ptr, 9*sizeof(float));
```

cudaMemcpy(device_ptr, host_ptr, 9*sizeof(float),

```
array b( 3,3,device_ptr, afDevicePointer);
  print(b);
 // 3x3 f32 matrix
 // from device pointer
//delete [] host_ptr;
  return 0;
}
/*
a =
 // From host pointer
 0.0000
 1.0000
 2.0000
 -1.0000
 0.0000
 1.0000
 -2.0000
 -1.0000
 0.0000
 // From device pointer
b =
 0.0000
 1.0000
 2.0000
 -1.0000
 0.0000
 1.0000
 -2.0000
 -1.0000
 0.0000
*/
Here is an example with complex entries.
#include <stdio.h>
#include <arrayfire.h>
#include <complex.h>
#include "cuComplex.h"
using namespace af;
int main(void){
  cuComplex a[]={ \{0.0f, 1.0f\}, \{2.0f, 3.0f\}, \{4.0f, 5.0f\}, \{6.0f, 7.0f\}\};
 // matrix with complex elem.
  array b(2,2,a);
  print(b);
  return 0;
}
/*
 // complex matrix
b =
 0.0000 + 1.0000i
 4.0000 + 5.0000i
 2.0000 + 3.0000i
 6.0000 + 7.0000i
*/
```

2.4 Random arrays

ArrayFire allows for an easy and efficient generation of random arrays from uniform and normal distributions.

Let us begin with small matrices.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(void){
  int n = 3;
  array A = randu(n, n);
 // Uniformly distributed
 // f32 3x3 random matrix
  printf("uniform:\n");
  print(A);
 // Normally distr. 3x3 random
  A = randn(n, n, c32);
  printf("normal,complex:\n");
 // matrix with complex entries
  print(A);
  return 0;
}
/*
 // 3x3 random matrix,
uniform:
A =
 // uniform distribution
 0.7402
 0.9690
 0.6673
 0.9251
 0.9210
 0.1099
 0.0390
 0.4464
 0.4702
normal, complex:
 // 3x3 complex random matr.,
A =
 // normally distributed
 0.2925-0.7184i
 0.0083-0.2510i
 0.5434-0.7168i
 0.1000-0.3932i
 0.1290+0.3728i
 -1.4913+1.4805i
 2.5470-0.0034i
 1.0822-0.6650i
 0.1374-1.2208i
*/
Using floor, ceil or round functions one can obtain random matrices
with integer entries.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(void){
  array A = 5*randn(3, 3);
 // Random f32 3x3 matrix
  print(floor(A));
 // Apply floor
  print(ceil(A));
 // Apply ceil
  print(round(A));
 // Apply round
  return 0;
```

```
}
/*
floor(A) =
 // Floor
 1.0000
 -2.0000
 0.0000
 -4.0000
 12.0000
 -2.0000
 0.0000
 -1.0000
 0.0000
ceil(A) =
 // Ceil
 2.0000
 -1.0000
 1.0000
 -3.0000
 13.0000
 -1.0000
 1.0000
 -0.0000
 1.0000
round(A) =
 // Round
 1.0000
 -2.0000
 0.0000
 -4.0000
 13.0000
 -1.0000
 0.0000
 -0.0000
 1.0000
*/
Using 10000x10000 random matrices we can check the efficiency of GPU
random generators.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(void){
  int n = 1e4;
  array A = randu(n, n);
 // Warm-up
  timer::tic();
  A = randu(n, n);
 // 10000x10000 uniform random matrix
 // generation
  af::sync();
  printf("uniform: %g\n", timer::toc());
  A = randn(n, n);
 // Warm-up
  timer::tic();
 // 10000x10000 normal random matrix
  A = randn(n, n);
  af::sync();
 // generation
  printf("normal: %g\n", timer::toc());
 return 0;
}
/*
uniform: 0.00967
 // Time of uniform rand. matrix generation
```

// on GTX 580

```
normal: 0.017953  // Time of normal rand. matrix generation // on GTX 580 */
```

2.5 Rearranging arrays

The operation of transposition, conjugation and conjugate transposition have the following realizations.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  array A=randu(3, 3);
  print(A);
 // Transposition
  print(A.T());
  A=randu(3,3,c64);
  print(A);
  print(conj(A));
 // Conjugation
  print(A.H());
 // Conjugate transposition
 return 0;
}
/*
 // A
A =
 0.7402
 0.9690
 0.6673
 0.9210
 0.9251
 0.1099
 0.0390
 0.4464
 0.4702
A.T() =
 // Transpose of A
 0.7402
 0.9210
 0.0390
 0.9690
 0.9251
 0.4464
 0.6673
 0.1099
 0.4702
A =
 // Complex A
 0.0428+0.5084i
 0.5790+0.3856i
 0.0454+0.4146i
 0.6545+0.5126i
 0.9082+0.6416i
 0.0573+0.0816i
 0.2643+0.0520i
 0.2834+0.6558i
 0.1057+0.8006i
 // Conjugate
conj(A) =
 0.0428 - 0.5084i
 0.5790-0.3856i
 0.0454 - 0.4146i
 0.6545-0.5126i
 0.9082-0.6416i
 0.0573-0.0816i
```

```
0.2643-0.0520i
 0.2834-0.6558i
 0.1057-0.8006i
A.H() =
 // Conjugate transpose
 0.0428-0.5084i
 0.6545-0.5126i
 0.2643-0.0520i
 0.5790-0.3856i
 0.2834-0.6558i
 0.9082-0.6416i
 0.0454-0.4146i
 0.0573-0.0816i
 0.1057-0.8006i
*/
One can flip the array horizontally or vertically.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  print(A);
 // Flip horizontally
  print(fliph(A));
 print(flipv(A));
 // Flip vertically
  return 0;
}
 // A
/*A =
 0.7402
 0.9690
 0.6673
 0.9210
 0.9251
 0.1099
 0.0390
 0.4464
 0.4702
fliph(A) =
 // Flip horizontally
 0.6673
 0.9690
 0.7402
 0.1099
 0.9251
 0.9210
 0.4702
 0.4464
 0.0390
flipv(A) =
 // Flip vertically
 0.0390
 0.4464
 0.4702
 0.9210
 0.9251
 0.1099
 0.7402
 0.6673
 0.9690
*/
```

The array can be also flattened and upper and lower triangular part can be extracted.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
```

```
array A=randu(3, 3);
  print(A);
  print(flat(A));
 // Flattened A
  print(lower(A));
 // Lower triang. part
  print(upper(A));
 // Upper triang. part
  return 0;
}
/*
 // A
A =
 0.7402
 0.9690
 0.6673
 0.9210
 0.9251
 0.1099
 0.0390
 0.4464
 0.4702
flat(A) =
 // A flattened
 0.7402
 0.9210
 0.0390
 0.9690
 0.9251
 0.4464
 0.6673
 0.1099
 0.4702
lower(A) =
 // Lower triang. part
 0.7402
 0.0000
 0.0000
 0.9210
 0.9251
 0.0000
 0.0390
 0.4464
 0.4702
upper(A) =
 // Upper triang. part
 0.7402
 0.9690
 0.6673
 0.0000
 0.9251
 0.1099
 0.0000
 0.0000
 0.4702
*/
There are also shift and rotate operations.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
 // A: 0,1,...,8
  array A=seq(0,8);
```

```
print(A.T());
 print(shift(A,1).T());
 // Shift operation
 print(rotate(A,3).T());
 // Rotate operation
 return 0;
}
/*
A.T() =
0.0000 1.0000 2.0000 3.0000 4.0000 5.0000 6.0000 7.0000 8.0000
shift(A,1).T() =
8.0000 0.0000 1.0000 2.0000 3.0000 4.0000 5.0000 6.0000 7.0000
rotate(A,3).T() =
0.0000 7.0000 6.0000 5.0000 4.0000 3.0000 2.0000 1.0000 0.0000
*/
It is possible to join two matrices into one larger matrix.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
 // A1: [1,2,3]^T
 array A1=seq(1,3);
 array A2=seq(4,6);
 // A2: [4,5,6]^T
 print(join(0,A1,A2));
 // Join vertically
 print(join(1,A1,A2));
 // Join horizontally
 A3 = ones(3,3);
 // A3: 3x3 matrix of ones
 A4=zeros(3,3);
 // A4: 3x3 matrix of zeros
 print(join(0,A3,A4));
 // Join vertically
 print(join(1,A3,A4));
 // Join horizontally
 return 0;
}
join(0,A1,A2) =
 // Join vertically
 1.0000
 2,0000
 3.0000
 4.0000
 5.0000
 6.0000
join(1,A1,A2) =
 // Join horizontally
```

```
4.0000
 1.0000
 2.0000
 5.0000
 3.0000
 6.0000
join(0,A1,A2) =
 // Join vertically
 1.0000
 1.0000
 1.0000
 1.0000
 1.0000
 1.0000
 1.0000
 1.0000
 1.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
join(1,A1,A2) =
 // Join horizontally
 0.0000
 1.0000 1.0000
 1.0000
 0.0000
 0.0000
 1.0000 1.0000
 0.0000
 0.0000
 0.0000
 1.0000
 1.0000 1.0000
 1.0000
 0.0000
 0.0000
 0.0000
*/
```

2.6 Determinant, norm and rank

The ArrayFire function det allows for computing determinants.

In the following example we check the **det** function in the case of the upper triangular 10000x10000 matrix.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
```

```
int n = 1e4;
  array A=upper(ones(n,n,f32));
 // A: 10000x10000 upper
 // Triang. matrix of ones
  float d = det<float>(A);
 // Warm up
  timer::tic();
  d = det<float>(A);
 // Determinant of A
  af::sync();
  printf("det time: %g\n", timer::toc());
  printf("det value: %f\n",d);
  return 0;
}
//det time: 1.24086
 // det(A) computation time
 // on GTX 580
 // det(A) value
//det value: 1.000000
```

In the norm function we can use an additional parameter p to specify what kind of norm we have in mind:

p -parameter	norm
p=Inf	$\max x_i $
p=-Inf	$\min x_i $
<pre>p=nan (default)</pre>	$(\sum x_i ^2)^{1/2}$
p anything else	$(\sum x_i ^p)^{1/p}$

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
 // A: [1,2,3,4]^T
 array A=seq(1,4);
 print(A);
 printf("Inf-norm, max(abs(x_i)) : %f\n",norm<float>(A,Inf));
 printf("-Inf-norm, min(abs(x_i)) : %f\n",norm<float>(A,-Inf));
 printf("1-norm, sum abs(x_i) : f\n",norm<float>(A,1));
 printf("2-norm, (sum abs(x_i)^2)^(1/2)): %f\n",norm<float>(A,2));
 printf("norm, 2-norm: %f\n",norm<float>(A));
 printf("5-norm, (sum abs(x_i)^5)^(1/5) : %f\n",norm<float>(A,5));
 return 0;
}
/*
 // A
A =
 1.0000
```

```
2.0000
3.0000
4.0000
nf-norm, max(abs(x_i))
```

In ArrayFire one can also find the function rank which computes the number of linearly independent rows or columns of an array.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  array A=randn(6,4);
 // A: random 6x4 matrix
  A(seq(3), span)=0;
 // First 3 rows set to 0
  unsigned r=rank(A);
 // Rank of A
  print(A);
 // A
  printf("rank: %d\n",r);
 // print rank of A
  return 0;
}
/*
A =
 // A
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 0.0000
 -0.3932
 0.3728
 1.4805
 -0.7109
 -1.2903
 2.5470
 1.0822
 0.1374
 -0.0034
 -0.6650
 -1.2208
 -0.8822
rank: 3
 // Rank of A
*/
```

In some single precision calculations the default tolerance 1e-5 (which means that only the singular values greater than this number are considered) should be changed.

The double precision calculations require ArrayFire-Pro.

2.7 Elementary arithmetic operations on matrices

In ArrayFire 1.1 the sum, difference and the product of two matrices one can obtain using the +, - and matmul operators.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
 // A: 0,...,8
  array A=seq(0,8);
  array B=reshape(A,3,3);
 // B: A as 3x3 matrix
  array I=identity(3,3);
 // I: 3x3 identity matr.
  print(B);
  print(I);
  print(B+I);
 // Matrix addition
  print(B-I);
 // Matrix difference
  print(matmul(B,I));
 // Matrix multiplication
 return 0;
}
/*
 // B
B =
 0.0000
 3.0000
 6.0000
 1.0000
 4.0000
 7.0000
 2.0000
 5.0000
 8.0000
T =
 // I: identity matrix
 1.0000
 0.0000
 0.0000
```

```
0.0000
 1.0000
 0.0000
 0.0000
 0.0000
 1.0000
 // B+I
B+I =
 1.0000
 3.0000
 6.0000
 1.0000
 5.0000
 7.0000
 2.0000
 5.0000
 9.0000
B-I =
 // B-I
 -1.0000
 3.0000
 6.0000
 1.0000
 3.0000
 7.0000
 2.0000
 5.0000
 7.0000
 // B*I
matmul(B,I) =
 0.0000
 3.0000
 6.0000
 4.0000
 1.0000
 7.0000
 5.0000
 2.0000
 8.0000
*/
The mul function gives the element-wise product.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
 // A: 0,...,8
  array A=seq(0,8);
  array B=reshape(A,3,3);
 // B: A as 3x3 matrix
  print(B);
  print(mul(B,B));
 // Element-wise product
  return 0;
}
/*
 // B
B =
 0.0000
 3.0000
 6.0000
 4.0000
 7.0000
 1.0000
 2.0000
 5.0000
 8.0000
mul(B,B) =
 // Element-wise prod B times B
 0.0000
 9.0000
 36.0000
 1.0000
 16.0000
 49.0000
 4.0000
 25.0000
 64.0000
```

```
*/
The matrix power A^n = A * ... * A (n-times) can be obtained using matpow
function
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  array A=reshape(seq(0,8),3,3);
 // A: 0,...,8 as 3x3 matrix
  print(A);
  print(matmul(A,A));
 // A*A (for comparison)
  print(matpow(A,2.0f));
 // Matrix power A^2
  return 0;
}
/*
A =
 0.0000
 3.0000
 6.0000
 1.0000
 4.0000
 7.0000
 2.0000
 5.0000
 8.0000
matmul(A,A) =
 // A*A
 42.0000
 15.0000
 69.0000
 54.0000
 18.0000
 90.0000
 21.0000
 66.0000
 111.0000
 // A^2
matpow(A, 2.0f) =
 15.0000
 42.0000
 69.0000
 18.0000
 54.0000
 90.0000
 21.0000
 66.0000
 111.0000
*/
and the element-wise power, using the pow function.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  array A=reshape(seq(0,8),3,3);
 // A: 0,...,8 as 3x3 matrix
  print(A);
  print(pow(A,2.0f));
 // All elements are squared;
  print(pow(A,2*ones(3,3)));
 // the second argument can
```

#include <stdio.h>
#include <arrayfire.h>
using namespace af;

```
return 0;
 // contain a matrix of exponents
}
/*
 // A
A =
 0.0000
 3.0000
 6.0000
 1.0000
 4.0000
 7.0000
 2.0000
 5.0000
 8.0000
pow(A, 2.0f) =
 // All elements are squared
 0.0000
 9.0000
 36.0000
 1.0000
 16.0000
 49.0000
 4.0000
 25.0000
 64.0000
pow(A,2*ones(3,3)) =
 // Exponents from 2*ones(3,3)
 0.0000
 9.0000
 36.0000
 1.0000
 16.0000
 49.0000
 4.0000
 25.0000
 64.0000
*/
The efficiency of the matrix multiplication in ArrayFire C/C++ interface
can be checked using the following code.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(void){
  int n = 1e4;
  array A = randu(n,n);
 // A,B 10000x10000 matrices
  array B = randu(n,n);
  timer::tic();
  array C = matmul(A,B);
 // Multiplication A*B
  af::sync();
  printf("multiplication time: %g\n", timer::toc());
  return 0;
}
//multiplication time: 1.98535
 // Time on GTX 580
An analogous experiment with the powering function matpow gives:
```

2.8 Sums and products of elements

Using the functions sum and prod we can sum or multiply all entries of an array or elements of some subsets for example of rows or columns.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
 array A=2*ones(3,3);
  float su,pro;
 // A
  print(A);
 // Sums of columns
  print(sum(A));
  print(sum(A,1));
 // Sums of rows
  su = sum<float>(A);
 // Sum of all elements
  printf("sum= %f\n",su);
  print(prod(A));
 // Products of columns
  print(prod(A,1));
 // Products of rows
 // Product of all elements
  pro=prod<float>(A);
  printf("product= %f\n",pro);
  return 0;
}
/*
 // A
A =
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
sum(A) =
 6.0000
 6.0000
 6.0000
 // Sums of columns
```

```
sum(A,1) =
 // Sums of rows
 6.0000
 6.0000
 6.0000
sum= 18.000000
 // Sum of all elements
prod(A) =
 8.0000
 8.0000
 8.0000 // Products of columns
prod(A,1) =
 // Products of rows
 8.0000
 8.0000
 8.0000
product= 512.000000
 // Product of all elements
*/
```

To check the Euler's formula

$$\sum_{k=1}^{\infty} \frac{1}{k^2} = \frac{\pi^2}{6}$$

one can perform the following calculations.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  long N=1e7;
  float su;
 // A: 1,2,...,10<sup>7</sup>
  array A=seq(1,N);
 // A: 1^2,2^2,...,(10^7)^2
  A=mul(A,A);
  su = sum<float>(1.0/A);
 // 1/1^2+1/2^2+...+1/(10^7)^2
  printf("sum= %f\n",su);
  return 0;
}
//sum= 1.644934
 // pi^2/6 approx.: 1.6449340668
```

2.9 Dot product 63

2.9 Dot product

In ArrayFire there is a specialized dot function computing the dot product of two arrays.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  unsigned m = 3;
  float inn;
  array A1 = ones(m);
 // A1: 1,1,1
 // A2: 0,1,2
  array A2 = seq(m);
 // Dot product of A1,A2
  inn = dot<float>(A1,A2);
  print(A1);
  print(A2);
  printf("dot product: %f\n",inn);
  return 0;
}
/*
A1 =
 // A1
 1.0000
 1.0000
 1.0000
 // A2
A2 =
 0.0000
 1.0000
 2.0000
dot product: 3.000000
 // Inner product of A1,A2
Now let us try to compute the dot product of A times A for 10000x10000
matrix of ones.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  unsigned m = 1e4;
  float inn;
```

```
array A = ones(m,m);
 // A: 10000x10000 matrix
 // of ones
  inn = dot<float>(A,A);
 // Warm up
  timer::tic();
  inn = dot<float>(A,A);
 // Dot product of A by A
  printf("dot prod. time: %g\n", timer::toc());
  printf("dot prod. value: %f\n",inn);
  return 0;
}
//dot prod. time: 0.005129
 // Dot product comp. time
 // on GTX 580
//dot prod. value: 100000000.000000
 // Dot product value
```

2.10 Mean, variance, standard deviation and histograms

The C/C++ interface to ArrayFire allows for efficient computations of average, variance, standard deviation and histograms for arrays.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
 // A: 0,...,8 as 3x3 matrix
  array A=reshape(seq(0,8),3,3);
 // print A
  print(A);
  print(mean(A));
 // Averages of columns
  print(mean(A,1));
 // Averages of rows
  printf("mean: %f\n",mean<float>(A));// Average of A
  print(var(A));
 // Variances of columns
  print(var(A,0,1));
 // Variances of rows
  printf("var: %f\n",var<float>(A)); // Variance of A
 // Stand. deviations of columns
  print(stdev(A));
  print(stdev(A,0,1));
 // Stand. deviations of rows
  printf("stdev: %f\n",stdev<float>(A)); // Stand. deviation of A
  return 0;
}
/*
A =
 // A
 0.0000
 3.0000
 6.0000
 1.0000
 4.0000
 7.0000
```

8.0000

2.0000

5.0000

```
mean(A) =
 1.0000
 7.0000
 // Averages of columns
 4.0000
mean(A,1) =
 3.0000
 // Averages of rows
 4.0000
 5.0000
mean: 4.000000
 // Average of A
var(A) =
 1.0000
 1.0000
 1.0000
 // Variances of columns
var(A,0,1) =
 9.0000
 // Variances of rows
 9.0000
 9.0000
var: 7.500000
 // Variance of A
stdev(A) =
 1.0000
 1.0000
 // Std. dev. of columns
 1.0000
stdev(A,0,1) =
 3.0000
 // Std. dev. of rows
 3.0000
 3.0000
stdev: 2.738613
 // Std. dev. of A
*/
Using larger arrays we can check the efficiency.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(void){
  int n = 1e4;
  float a,v;
```

```
array A = randn(n, n);
 // A: 10000x10000 matrix
  timer::tic();
 // Mean of A
  a=mean<float>(A):
  v=var<float>(A);
 // Variance of A
  array hi=histogram(A,100);
 // Histogram of A
  af::sync();
  printf("time: %g\n", timer::toc());
  printf("mean(A): %g\n", a);
  printf("var(A): %g\n", v);
//print(hi);
 // Redirect to a file and use gnuplot
  return 0;
//time: 0.039523
 // Time for mean, var, hist.
 // of A on GTX 580
//mean(A): 4.4911e-06
 // Theoretical mean: 0
//var(A): 1.00017
 // Theoretical variance: 1
```

2.11 Solving linear systems

Systems of the form

$$Ax = B$$
,

where A, B are ArrayFire arrays can be efficiently solved, using the solve function.

Using ArrayFire C/C++ we were able to solve 10000x10000 systems in one second in single precision on GTX 580 (the double precision computations require ArrayFire-Pro).

2.12 Matrix inverse 67

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(void){
 int n = 1e4;
 array A = randu(n, n);
 // A: 10000x10000 matrix
 array B = randu(n,1);
 // B: 10000x1 vector
 timer::tic();
 array X = solve(A, B);
 // Solving A*X=B
 af::sync();
 printf("solving time: %g\n", timer::toc()); // Time
 float er = norm<float>(matmul(A,X)-B,Inf);
 printf("max error: %g\n", er); // Inf norm of A*X-B
 return 0;
//solving time: 1.11959
 // Solving time on GTX 580
//max error: 0.0474624
 // Inf norm of A*X-B
```

2.12 Matrix inverse

The function inv gives the inverse matrix of A, i.e. a matrix A^{-1} such that

$$A \cdot A^{-1} = I,$$

where I denotes the identity matrix.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  array A=randu(3,3);
 // A : random 3x3 matrix
  array IA=inv(A);
 // IA: inverse of A
 print(matmul(A,IA));
 // Check if A*IA=I
  return 0;
}
/*
A*IA =
 // A*IA (should be I)
 1.0000
 -0.0000
 -0.0000
 0.0000
 1.0000
 -0.0000
 -0.0000
 0.0000
 1.0000
*/
```

To check the efficiency of ArrayFire inv let us try to invert a 7000x7000 random matrix

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(void){
 int n = 7e3;
 // 7000x7000 random matrix
 array A = randu(n, n);
 array I=identity(n,n);
 array IA = inv(A);
 // Warm up
 timer::tic();
 // Inverse matrix
 IA = inv(A);
 af::sync();
 printf("inverting time: %g\n", timer::toc());
 float er = max<float>(abs(matmul(A,IA) - I));
 printf("max error: %g\n", er);
 return 0;
}
/*
 // Inversion time on GTX 580
inverting time: 1.61757
max error: 0.00194288
 // Max error
*/
```

2.13 LU decomposition

The LU decomposition represents permuted matrix A as a product:

$$p(A) = L \cdot U$$

where p is a permutation of rows, L is a lower triangular matrix, and U is an upper triangular matrix.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main()
{
  int m = 3, n = 3,k;
  array L, U, p;
  array A = randu(m, n);  // A: random 3x3 matrix
```

```
array LU = lu(A);
 // Packed output
  lu(L, U, p, A);
 // Unpacked output with permutation
  print(A);
 // A
  print(L);
 // L
  print(U);
 // U
  print(matmul(L,U));
 // L*U
  print(LU);
 // L in lower, U in upper triangle
 // Unit diagonal of L is not stored
 // Permutation
  print(p);
  array pA=zeros(m,n);
  for(k=0;k<m;k++)
 pA(k,span)=A(p(k),span);
 // pA: permuted A
  print(pA);
  return 0;
}
/*
A =
 // A
 0.7402
 0.9690
 0.6673
 0.9210
 0.9251
 0.1099
 0.0390
 0.4464
 0.4702
 // L
L =
 1.0000
 0.0000
 0.0000
 0.0424
 1.0000
 0.0000
 0.8037
 0.5536
 1.0000
U =
 // U
 0.9210
 0.9251
 0.1099
 0.0000
 0.4072
 0.4656
 0.0000
 0.0000
 0.3212
matmul(L,U) =
 // L*U
 0.9210
 0.9251
 0.1099
 0.0390
 0.4464
 0.4702
 0.7402
 0.9690
 0.6673
LU =
 // L in lower
 0.9210
 // U in upper
 0.9251
 0.1099
 0.0424
 // triangle
 0.4072
 0.4656
 0.8037
 0.5536
 0.3212
```

```
p =
 // Permutation
 1.0000
 2.0000
 0.0000
 // Permuted A
pA =
 0.9210
 0.9251
 0.1099
 // equal to L*U
 0.0390
 0.4464
 0.4702
 0.7402
 0.9690
 0.6673
*/
```

Let us consider a larger random matrix and check the efficiency of ArrayFire 1u function.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  int n = 1e4;
  array A = randu(n, n);
 // 10000x10000 matrix
  timer::tic();
  array LU = lu(A);
 // LU, packed output
  af::sync();
  printf("LU decomp. time: %g\n", timer::toc());
  return 0;
}
 // LU decomposition time
//LU decomp. time: 0.951535
 // on GTX 580
```

2.14 Cholesky decomposition

If A is square, symmetric $(A^T = A \text{ or } A^H = A)$ and positive definite $(x \cdot A \cdot x > 0 \text{ for } x \neq 0)$ then faster decomposition

$$A = L \cdot L^T$$
 or $A = L^T \cdot L$

is possible, where L is a lower triangular matrix in the first formula and upper triangular in the second one.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
```

```
int main(){
  unsigned info;
  array A=randu(3,3);
  A=A+A.T();
 // A symmetric and
  A=A+4*identity(3,3);
 // positive definite
  array L=cholesky(info,A);
 // Cholesky decomp. of A
  print(A);
 // A
  print(L);
 // L
  print(matmul(L.T(),L));
 // A=L^T*L
  printf("%d\n",info);
 // Check if decomposition
  return 0;
 // is successful
}
/*
 // A
A =
 5.4804
 1.8900
 0.7063
 1.8900
 5.8503
 0.5563
 0.7063
 0.5563
 4.9404
 // L
L =
 2.3410
 0.8073
 0.3017
 0.0000
 2.2800
 0.1371
 0.0000
 0.0000
 2.1979
matmul(L.T(),L) =
 // L^T*L (equal to A)
 5.4804
 1.8900
 0.7063
 1.8900
 5.8503
 0.5563
 0.7063
 0.5563
 4.9404
0
 // Successful decomposition
*/
Now let us try a larger matrix.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  unsigned info;
  int n = 1e4;
  array A = randu(n, n);
  A=A+A.T();
 // A: 10000x10000 symmetric
  A=A+100*identity(n,n);
 // positive definite matrix
```

2.15 QR decomposition

0.9210

0.9251

Let us recall, that QR decomposition allows for representing matrix A as a product

$$A = Q \cdot R$$

where Q is an orthogonal matrix (i.e. $Q \cdot Q^T = I)$ and R is upper triangular matrix.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  int n = 3;
  array Q, R;
  array A = randu(n, n);
 // A: random 3x3 matrix
  array QR = qr(A);
 // QR, packed output
  qr(Q, R, A);
 // QR, unpacked output
  print(A);
 // A
  print(Q);
 // Q
  print(matmul(Q*Q.T()));
 // Q*Q^T (should be equal to I)
  print(R);
  print(matmul(Q*R));
 // Q*R (should be equal to A)
 print(QR);
 // Packed output
 return 0;
}
/*
 // A
A =
 0.7402
 0.6673
 0.9690
```

0.1099

*/

```
0.0390
 0.4464
 0.4702
Q =
 // Q
 -0.6261
 0.2930
 -0.7226
 -0.7790
 -0.2743
 0.5638
 -0.0330
 0.9159
 0.4000
matmul(Q,Q.T()) =
 // Q*Q^T (=I)
 1.0000
 -0.0000
 0.0000
 -0.0000
 1.0000
 -0.0000
 0.0000
 -0.0000
 1.0000
R =
 // R
 -1.1822
 -1.3421
 -0.5190
 0.0000
 0.4390
 0.5961
 0.0000
 0.0000
 -0.2321
matmul(Q,R) =
 // Q*R (=A)
 0.7402
 0.9690
 0.6673
 0.9210
 0.9251
 0.1099
 0.0390
 0.4464
 0.4702
QR =
 // Packed QR output
 -1.1822
 -1.3421
 -0.5190
 0.4791
 0.4390
 0.5961
 0.0203
 -0.6432
 -0.2321
```

The efficiency of ArrayFire qr function can be checked using the following code.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  int n = 8e3;
  array Q, R;
  array A = randu(n, n);  // Random 8000x8000 matrix
  timer::tic();
// qr(Q,R,A);  // Unpacked QR output
```

2.16 Singular Value Decomposition

0.9210

0.9251

For $m \times n$ matrix A the singular value decomposition (SVD) has the form

$$A = U \cdot S \cdot V$$

where U, V are orthogonal matrices of dimension $m \times m$ and $n \times n$ respectively. The $m \times n$ matrix S is diagonal and has only positive or zero elements on its diagonal (the singular values of A).

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  int m = 3, n = 3;
  array U,S,V,s;
  array A = randu(m, n);
 // Random 3x3 matrix
  s = svd(A);
 // Vector of singular values
  svd(S,U,V, A);
 // SVD: A=U*S*V
 // A
  print(A);
  print(s);
 // Singular values s
  print(S);
 // Matrix with s on diagonal
  print(U);
 // Orthogonal matrix U
  print(V);
 // Orthogonal matrix V
  print(matmul(U,matmul(S,V)));
 // Check if U*S*V=A
  print(matmul(U,U.T()));
 // Check orthogonality of U
  print(matmul(V,V.T()));
 // Check orthogonality of V
  return 0;
}
/*
 // A
A =
 0.7402
 0.9690
 0.6673
```

0.1099

#include <stdio.h>
#include <arrayfire.h>

```
0.0390
 0.4464
 0.4702
 // Vector of singular values
s =
 1.9311
 0.5739
 0.1087
S =
 // Matrix with singular values
 1.9311
 0.0000
 0.0000
 // on diagonal
 0.0000
 0.5739
 0.0000
 0.0000
 0.0000
 0.1087
U =
 // Orthogonal matrix U
 -0.7120
 0.3365
 -0.6163
 -0.6502
 -0.6475
 0.3975
 -0.2653
 0.6837
 0.6798
V =
 // Orthogonal matrix V
 -0.5884
 -0.7301
 -0.3476
 -0.5586
 0.0561
 0.8275
 -0.5846
 0.6811
 -0.4409
 // Check if U*S*V=A
matmul(U,matmul(S,V)) =
 0.7402
 0.9690
 0.6673
 0.9210
 0.9251
 0.1099
 0.0390
 0.4464
 0.4702
matmul(U,U.T()) =
 // Orthogonality of U
 1.0000
 -0.0000
 0.0000
 -0.0000
 1.0000
 -0.0000
 0.0000
 -0.0000
 1.0000
matmul(V, V.T()) =
 // Orthogonality of V
 1.0000
 0.0000
 -0.0000
 0.0000
 1.0000
 -0.0000
 -0.0000
 -0.0000
 1.0000
*/
Now let us try to apply the svd function to larger matrix.
```

```
using namespace af;
int main(){
  int n = 8e3;
 // U,V - orthogonal matrices
  array U,S,V,s;
 // S - matrix with singul. val.
 // s - vector of singul. val.
 // 8000x8000 random matrix
  array A = randu(n, n);
  timer::tic();
// svd(S,U,V,A);
 // SVD, computing S,U,V
  s=svd(A);
 // SVD, computing only s
  af::sync();
  printf("SVD time: %g\n", timer::toc());
  return 0;
//SVD time: 69.2596
 // SVD time, computing S,U,V
//SVD time: 19.1714
 // SVD time, computing only s
 // on GTX 580
```

2.17 Pseudo-inverse

Pseudo-inverse of A is the unique matrix $B = A^+$, satisfying the following Moore–Penrose conditions:

$$A \cdot B \cdot A = A$$
, $B \cdot A \cdot B = B$, $(B \cdot A)^H = B \cdot A$, $(A \cdot B)^H = A \cdot B$.

Let us check that ArrayFire pinv function satisfies these conditions.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  array A=randu(3,3);
 // A: random 3x3 matrix
  array PA=pinv(A);
 // PA: pseudo-inverse of A
  float er = norm<float>(matmul(A,matmul(PA,A)) - A,Inf);
  printf("error0: %g\n", er);
 // check if A*PA*A=A
  er = norm<float>(matmul(PA,matmul(A,PA)) - PA,Inf);
  printf("error1: %g\n", er);
 // Check if PA*A*PA=PA
  er = norm<float>(matmul(A,PA).H() - matmul(A,PA),Inf);
  printf("error2: %g\n", er);
 // Check if (A*PA)^H=A*PA
  er = norm<float>(matmul(PA,A).H() - matmul(PA,A),Inf);
  printf("error3: %g\n", er);
 // Check if (PA*A)^H=PA*A
```

```
return 0;
}
/*
error0: 5.96046e-08
error1: 1.90735e-06
error2: 2.0972e-07
error3: 1.79432e-07
*/
Now let us try a bigger example.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  int n = 7e3;
  array A = randu(n, n);
 // A: 7000x7000 random matrix
  timer::tic();
  array PA=pinv(A);
 // Pseudo-inverse of A
  af::sync();
  printf("Pseudo-inverse time: %g\n", timer::toc());
  return 0;
 // Pseudo-inverse time
//Pseudoinverse time: 1.52192
 // on GTX 580
```

2.18 Hessenberg decomposition

Let us recall that an upper Hessenberg matrix is a square matrix which has zero entries below the first sub-diagonal:

```
\begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1(n-2)} & a_{1(n-1)} & a_{1n} \\ a_{21} & a_{22} & a_{23} & \cdots & a_{2(n-2)} & a_{2(n-1)} & a_{2n} \\ 0 & a_{32} & a_{33} & \cdots & a_{3(n-2)} & a_{3(n-1)} & a_{3n} \\ 0 & 0 & a_{43} & \cdots & a_{4(n-2)} & a_{4(n-1)} & a_{4n} \\ 0 & 0 & 0 & \cdots & a_{5(n-2)} & a_{5(n-1)} & a_{5n} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & a_{(n-1)(n-2)} & a_{(n-1)(n-1)} & a_{(n-1)n} \\ 0 & 0 & 0 & \cdots & 0 & a_{n(n-1)} & a_{nn} \end{bmatrix}
```

In Hessenberg decomposition the matrix A is represented in the form

$$A = U \cdot H \cdot U^H$$
,

where U is unitary and H is an upper Hessenberg matrix. Let us begin with a small example illustrating ArrayFire hessenberg function.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  int m = 3, n = 3;
  array U,H,h;
  array A = randu(m, n);
 // A: random 3x3 matrix
  h = hessenberg(A);
 // h: Hessenberg form of A
 // Hessenberg decomposition
  hessenberg(H,U,A);
  print(A);
 // A=U*H*U^H
  print(h);
 // Output from abbrev. version
  print(H);
 // Output from full version
  print(U);
 // Orthogonal matrix U
  print(matmul(U,matmul(H,U.H())));
 // Check if U*H*U^H=A
  print(matmul(U,U.H()));
 // Check orthogonality of U
  return 0;
}
/*
 // A
A =
 0.7402
 0.9690
 0.6673
 0.9210
 0.9251
 0.1099
 0.0390
 0.4464
 0.4702
 // Output from abbrev. version
h =
 0.7402
 -0.9963
 0.6257
 0.9479
 -0.0897
 -0.9218
 0.0000
 -0.4261
 0.4475
H =
 // Output from full version
 0.7402
 -0.9963
 0.6257
 -0.9218
 0.9479
 -0.0897
 0.0000
 -0.4261
 0.4475
```

```
U =
 // Orthogonal matrix U
 1.0000
 0.0000
 0.0000
 0.0000
 -0.9991
 -0.0423
 0.0000
 -0.0423
 0.9991
matmul(U,matmul(H,U.H())) =
 // Check if U*H*U^H=A
 0.7402
 0.9690
 0.6673
 0.9210
 0.9251
 0.1099
 0.0390
 0.4464
 0.4702
matmul(U,U.H()) =
 // Check if U*U^H=I
 1.0000
 0.0000
 0.0000
 0.0000
 1.0000
 -0.0000
 0.0000
 -0.0000
 1.0000
*/
Now let us try a 10000x10000 random matrix.
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
  int n = 1e4;
  array U,H,h;
 // A: 10000x10000 matrix
  array A = randu(n, n);
  hessenberg(H,U,A);
 // Hesenberg decomp. of A
// h=hessenberg(A);
 // Hessenberg form of A
  af::sync();
  printf("Hessenberg time: %g\n", timer::toc());
  return 0;
//Hessenberg time: 24.7794
 // Hessenberg decomp. time
//Hessenberg time: 21.5178
 // Hessenberg form time
 // on GTX 580
```

2.19 Plotting with ArrayFire

2.19.1 Two-dimensional plot

To obtain a two-dimensional plot in ArrrayFire-C/C++ one can use the function plot. For example the sine function can be plotted as follows:

Figure 2.1: Plot of sine function in ArrayFire

2.19.2 Three-dimensional plot

ArrayFire-C/C++ allows also for three-dimensional plots. The corresponding function is plot3d. For example let us show how to plot

$$f(x,y) = \cos(\sqrt{x^2 + y^2}).$$

Figure 2.2: Three-dimensional plot in ArrayFire

2.19.3 Image-plot

There is also implot function in ArrayFire. Let us show how to plot the function from the previous example using implot.

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main(){
 // x=-5.0, -4.99, \dots, 5.0
  seq x(-5,0.01,5);
  array X,Y;
  grid(X,Y,x,x);
 // 1001x1001 grid
  array XX=mul(X,X), YY=mul(Y,Y);
  array Z=cos(sqrt(XX+YY));
  imgplot(Z);
 // Image-plot
  getchar();
  return 0;
}
```


Figure 2.3: Image-plot in ArrayFire