LECTURE 2 AND 3: ALGORITHMS FOR LINEAR ALGEBRA

STAT 545: INTRODUCTION TO COMPUTATIONAL STATISTICS

Vinayak Rao

Department of Statistics, Purdue University

August 22, 2018

Preliminaries: cost of standard matrix algebra operations

Preliminaries: cost of standard matrix algebra operations

Consider AX = b, where A is $N \times N$, and X and b are $N \times k$.

Solve for X: $X = A^{-1}b$

Preliminaries: cost of standard matrix algebra operations

Consider AX = b, where A is $N \times N$, and X and b are $N \times k$.

Solve for X: $X = A^{-1}b$

Calculate the inverse of A and multiply? No!

Preliminaries: cost of standard matrix algebra operations

Consider AX = b, where A is $N \times N$, and X and b are $N \times k$.

Solve for *X*:
$$X = A^{-1}b$$

Calculate the inverse of A and multiply? No!

- Directly solving for X is faster, and more stable numerically
- \cdot A⁻¹ need not even exist

```
> solve(A,b)  # Directly solve for b
> solve(A) %*% b  # Return inverse and multiply
```

```
http://www.johndcook.com/blog/2010/01/19/dont-invert-that-matrix/
```

$$A \cdot X = b$$
$$A \cdot [X, A^{-1}] = [b, I]$$

$$A \cdot X = b$$

$$A \cdot [X, A^{-1}] = [b, I]$$

$$\begin{bmatrix} 1 & 0 & 1 \\ 2 & 0 & 1 \\ 1 & -2 & -1 \end{bmatrix} \begin{bmatrix} x_1 & v_{11} & v_{12} & v_{13} \\ x_2 & v_{21} & v_{22} & v_{23} \\ x_3 & v_{31} & v_{32} & v_{33} \end{bmatrix} = \begin{bmatrix} 4 & 1 & 0 & 0 \\ 10 & 0 & 1 & 0 \\ 3 & 0 & 0 & 1 \end{bmatrix}$$

$$A \cdot X = b$$

$$A \cdot [X, A^{-1}] = [b, I]$$

$$\begin{bmatrix} 1 & 0 & 1 \\ 2 & 0 & 1 \\ 1 & -2 & -1 \end{bmatrix} \begin{bmatrix} x_1 & v_{11} & v_{12} & v_{13} \\ x_2 & v_{21} & v_{22} & v_{23} \\ x_3 & v_{31} & v_{32} & v_{33} \end{bmatrix} = \begin{bmatrix} 4 & 1 & 0 & 0 \\ 10 & 0 & 1 & 0 \\ 3 & 0 & 0 & 1 \end{bmatrix}$$

Manipulate to get:
$$I \cdot [X, A^{-1}] = [\hat{c_1}, \hat{C_2}]$$

$$A \cdot X = b$$
$$A \cdot [X, A^{-1}] = [b, I]$$

$$\begin{bmatrix} 1 & 0 & 1 \\ 2 & 0 & 1 \\ 1 & -2 & -1 \end{bmatrix} \begin{bmatrix} x_1 & v_{11} & v_{12} & v_{13} \\ x_2 & v_{21} & v_{22} & v_{23} \\ x_3 & v_{31} & v_{32} & v_{33} \end{bmatrix} = \begin{bmatrix} 4 & 1 & 0 & 0 \\ 10 & 0 & 1 & 0 \\ 3 & 0 & 0 & 1 \end{bmatrix}$$

Manipulate to get:
$$I \cdot [X, A^{-1}] = [\hat{c_1}, \hat{C_2}]$$

At step i:

- Make element $a_{ii} = 1$ (by scaling or pivoting)
- Set other elements in column i to 0 by multiplying and subtracting that row

$$\begin{bmatrix} 1 & 0 & 1 \\ 2 & 0 & 1 \\ 1 & -2 & -1 \end{bmatrix} \begin{bmatrix} x_1 & v_{11} & v_{12} & v_{13} \\ x_2 & v_{21} & v_{22} & v_{23} \\ x_3 & v_{31} & v_{32} & v_{33} \end{bmatrix} = \begin{bmatrix} 4 & 1 & 0 & 0 \\ 10 & 0 & 1 & 0 \\ 3 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 1 \\ 2 & 0 & 1 \\ 1 & -2 & -1 \end{bmatrix} \begin{bmatrix} x_1 & v_{11} & v_{12} & v_{13} \\ x_2 & v_{21} & v_{22} & v_{23} \\ x_3 & v_{31} & v_{32} & v_{33} \end{bmatrix} = \begin{bmatrix} 4 & 1 & 0 & 0 \\ 10 & 0 & 1 & 0 \\ 3 & 0 & 0 & 1 \end{bmatrix}$$

Multiply row 1 by 2 and subtract

$$\begin{bmatrix} 1 & 0 & 1 \\ 0 & 0 & -1 \\ 1 & -2 & -1 \end{bmatrix} \begin{bmatrix} x_1 & v_{11} & v_{12} & v_{13} \\ x_2 & v_{21} & v_{22} & v_{23} \\ x_3 & v_{31} & v_{32} & v_{33} \end{bmatrix} = \begin{bmatrix} 4 & 1 & 0 & 0 \\ 2 & -2 & 1 & 0 \\ 3 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 1 \\ 0 & 0 & -1 \\ 0 & -2 & -2 \end{bmatrix} \begin{bmatrix} x_1 & v_{11} & v_{12} & v_{13} \\ x_2 & v_{21} & v_{22} & v_{23} \\ x_3 & v_{31} & v_{32} & v_{33} \end{bmatrix} = \begin{bmatrix} 4 & 1 & 0 & 0 \\ 2 & -2 & 1 & 0 \\ -1 & -1 & 0 & 1 \end{bmatrix}$$

Subtract row 1

$$\begin{bmatrix} 1 & 0 & 1 \\ 0 & -2 & -2 \\ 0 & 0 & -1 \end{bmatrix} \begin{bmatrix} x_1 & v_{11} & v_{12} & v_{13} \\ x_2 & v_{21} & v_{22} & v_{23} \\ x_3 & v_{31} & v_{32} & v_{33} \end{bmatrix} = \begin{bmatrix} 4 & 1 & 0 & 0 \\ -1 & -1 & 0 & 1 \\ 2 & -2 & 1 & 0 \end{bmatrix}$$

Pivot

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 & v_{11} & v_{12} & v_{13} \\ x_2 & v_{21} & v_{22} & v_{23} \\ x_3 & v_{31} & v_{32} & v_{33} \end{bmatrix} = \begin{bmatrix} 6 & -1 & 1 & 0 \\ 2.5 & -1.5 & 1 & 0.5 \\ -2 & 2 & -1 & 0 \end{bmatrix}$$

Continue till we get an identity matrix

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 & v_{11} & v_{12} & v_{13} \\ x_2 & v_{21} & v_{22} & v_{23} \\ x_3 & v_{31} & v_{32} & v_{33} \end{bmatrix} = \begin{bmatrix} 6 & -1 & 1 & 0 \\ 2.5 & -1.5 & 1 & 0.5 \\ -2 & 2 & -1 & 0 \end{bmatrix}$$

What is the cost of this algorithm?

GAUSS ELIMINATION WITH BACK-SUBSTITUTION

$$A \cdot [X, A^{-1}] = [b, I]$$

GAUSS ELIMINATION WITH BACK-SUBSTITUTION

$$A \cdot [X, A^{-1}] = [b, I]$$

 $O(N^3)$ manipulation to get:

$$U \cdot [X, A^{-1}] = [\hat{c_1}, \hat{c_2}]$$

Here, *U* is an upper-triangular matrix.

GAUSS ELIMINATION WITH BACK-SUBSTITUTION

$$A \cdot [X, A^{-1}] = [b, I]$$

 $O(N^3)$ manipulation to get:

$$U \cdot [X, A^{-1}] = [\hat{c_1}, \hat{c_2}]$$

Here, *U* is an upper-triangular matrix.

Cannot just read off solution. Need to backsolve.

LU DECOMPOSITION

What are we actually doing?

$$A = LU$$

Here L and U are lower and upper triangular matrices.

$$L = \begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix}, U = \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

LU DECOMPOSITION

What are we actually doing?

$$A = LU$$

Here L and U are lower and upper triangular matrices.

$$L = \begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix}, U = \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

Is this always possible?

$$A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

LU DECOMPOSITION

What are we actually doing?

$$A = LU$$

Here L and U are lower and upper triangular matrices.

$$L = \begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix}, U = \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

Is this always possible?

$$A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

PA = LU, P is a permutation matrix

Crout's algorithm, $O(N^3)$, stable, L, U can be computed in place.

$$AX = b$$

$$AX = b$$

$$LUX = Pb$$

First solve Y by forward substitution

$$LY = Pb$$

$$AX = b$$

 $LUX = Pb$

First solve Y by forward substitution

$$LY = Pb$$

$$\begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} \hat{b}_1 \\ \hat{b}_2 \\ \hat{b}_3 \end{bmatrix}$$

$$AX = b$$

$$LUX = Pb$$

First solve Y by forward substitution

$$LY = Pb$$

$$\begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} \hat{b}_1 \\ \hat{b}_2 \\ \hat{b}_3 \end{bmatrix}$$

Then solve X by back substitution

$$UX = Y$$

COMMENTS

- LU-decomposition can be reused for different b's.
- Calculating LU decomposition: $O(N^3)$.
- Given LU decomposition, solving for X: $O(N^2)$.
- $|A| = |P^{-1}LU| = (-1)^S \prod_{i=1}^N u_{ii}$ (S: num. of exchanges)
- $LUA^{-1} = PI$, can solve for A^{-1} . (back to Gauss-Jordan)

CHOLESKY DECOMPOSITION

If A is symmetric positive-definite:

 $A = LL^{T}$ (but now L need not have a diagonal of ones)

- · 'Square-root' of A
- · More stable.
- · Twice as efficient.
- Related: $A = LDL^T$ (but now L has a unit diagonal).

EIGENVALUE DECOMPOSITION

An $N \times N$ matrix A: a map from $\mathbb{R}^N \to \mathbb{R}^N$. An eigenvector v undergoes no rotation:

$$Av = \lambda v$$

 λ is the corresponding eigenvalue, and gives the 'rescaling'.

EIGENVALUE DECOMPOSITION

An $N \times N$ matrix A: a map from $\mathbb{R}^N \to \mathbb{R}^N$. An eigenvector v undergoes no rotation:

$$Av = \lambda v$$

 λ is the corresponding eigenvalue, and gives the 'rescaling'.

Let
$$\Lambda = \text{diag}(\lambda_1, \cdots, \lambda_N)$$
 with $\lambda_1 \geq \lambda_2, \dots, \lambda_N$, and $V = [v_1, \cdots, v_N]$ be the matrix of corresponding eigenvectors

$$AV = V\Lambda$$

EIGENVALUE DECOMPOSITION

An $N \times N$ matrix A: a map from $\mathbb{R}^N \to \mathbb{R}^N$. An eigenvector v undergoes no rotation:

$$Av = \lambda v$$

 λ is the corresponding eigenvalue, and gives the 'rescaling'.

Let
$$\Lambda = \text{diag}(\lambda_1, \cdots, \lambda_N)$$
 with $\lambda_1 \geq \lambda_2, \dots, \lambda_N$, and $V = [v_1, \cdots, v_N]$ be the matrix of corresponding eigenvectors

$$AV = V\Lambda$$

Real Symmetric matrices have

- · real eigenvalues
- · different eigenvalues have orthogonal eigenvectors

Let A be any real symmetric matrix.

How to calculate the (absolute) largest eigenvalue and vector?

Let A be any real symmetric matrix.

How to calculate the (absolute) largest eigenvalue and vector?

Start with a random vector \mathbf{u}_0

- Define $\mathbf{u}_1 = A\mathbf{u}_0$, and normalize length.
- Repeat: $\mathbf{u}_i = A\mathbf{u}_{i-1}$, $\mathbf{u}_i = \mathbf{u}_i/\|\mathbf{u}_i\|$

Let A be any real symmetric matrix.

How to calculate the (absolute) largest eigenvalue and vector?

Start with a random vector \mathbf{u}_0

- Define $\mathbf{u}_1 = A\mathbf{u}_0$, and normalize length.
- · Repeat: $\mathbf{u}_i = A\mathbf{u}_{i-1}$, $\mathbf{u}_i = \mathbf{u}_i/\|\mathbf{u}_i\|$

$$\mathbf{u}_i \rightarrow \mathbf{v}_1$$
 (Why?)

Let A be any real symmetric matrix.

How to calculate the (absolute) largest eigenvalue and vector?

Start with a random vector \mathbf{u}_0

- Define $\mathbf{u}_1 = A\mathbf{u}_0$, and normalize length.
- · Repeat: $\mathbf{u}_i = A\mathbf{u}_{i-1}$, $\mathbf{u}_i = \mathbf{u}_i/\|\mathbf{u}_i\|$

$$\mathbf{u}_i \rightarrow \mathbf{v}_1$$
 (Why?)

This is the power method (Google's PageRank).

Let A be any real symmetric matrix.

How to calculate the (absolute) largest eigenvalue and vector?

Start with a random vector \mathbf{u}_0

- Define $\mathbf{u}_1 = A\mathbf{u}_0$, and normalize length.
- · Repeat: $\mathbf{u}_i = A\mathbf{u}_{i-1}$, $\mathbf{u}_i = \mathbf{u}_i/\|\mathbf{u}_i\|$

$$\mathbf{u}_i \rightarrow \mathbf{v}_1$$
 (Why?)

This is the power method (Google's PageRank).

How would we calculate λ_1 ?

CALCULATING EIGENVALUES AND -VECTORS

Let A be any real symmetric matrix.

How to calculate the (absolute) largest eigenvalue and vector?

Start with a random vector \mathbf{u}_0

• Define $\mathbf{u}_1 = A\mathbf{u}_0$, and normalize length.

· Repeat:
$$\mathbf{u}_i = A\mathbf{u}_{i-1}$$
, $\mathbf{u}_i = \mathbf{u}_i/\|\mathbf{u}_i\|$

$$\mathbf{u}_i \rightarrow \mathbf{v}_1$$
 (Why?)

This is the power method (Google's PageRank).

How would we calculate λ_1 ?

What if we wanted the second eigenvector?

CALCULATING EIGENVALUES AND -VECTORS

Let A be any real symmetric matrix.

How to calculate the (absolute) largest eigenvalue and vector?

Start with a random vector \mathbf{u}_0

- Define $\mathbf{u}_1 = A\mathbf{u}_0$, and normalize length.
- · Repeat: $\mathbf{u}_i = A\mathbf{u}_{i-1}$, $\mathbf{u}_i = \mathbf{u}_i/\|\mathbf{u}_i\|$

$$\mathbf{u}_i \rightarrow \mathbf{v}_1$$
 (Why?)

This is the power method (Google's PageRank).

How would we calculate λ_1 ?

What if we wanted the second eigenvector?

· Adjust A so eigenvalue corresponding to \mathbf{v}_1 equals 0

GAUSS-JORDAN ELIMINATION

$$\begin{bmatrix} 10 & 7 & 8 & 7 \\ 7 & 5 & 6 & 5 \\ 8 & 6 & 10 & 9 \\ 7 & 5 & 9 & 10 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 32 \\ 23 \\ 33 \\ 31 \end{bmatrix}$$

What is the solution? How about for $b = [32.1, 22.9, 33.1, 30.9]^T$?

GAUSS-JORDAN ELIMINATION

$$\begin{bmatrix} 10 & 7 & 8 & 7 \\ 7 & 5 & 6 & 5 \\ 8 & 6 & 10 & 9 \\ 7 & 5 & 9 & 10 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 32 \\ 23 \\ 33 \\ 31 \end{bmatrix}$$

What is the solution? How about for $b = [32.1, 22.9, 33.1, 30.9]^T$?

Why the difference?

- · the determinant?
- · the inverse?
- · the condition number?

An ill-conditioned problem can strongly amplify errors.

GAUSS-JORDAN ELIMINATION

$$\begin{bmatrix} 10 & 7 & 8 & 7 \\ 7 & 5 & 6 & 5 \\ 8 & 6 & 10 & 9 \\ 7 & 5 & 9 & 10 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 32 \\ 23 \\ 33 \\ 31 \end{bmatrix}$$

What is the solution? How about for $b = [32.1, 22.9, 33.1, 30.9]^{T}$?

Why the difference?

- · the determinant?
- · the inverse?
- · the condition number?

An ill-conditioned problem can strongly amplify errors.

· Even without any rounding error

The operator norm of a matrix A is

$$||A||_2 = ||A|| = \max_{||v||=1} ||Av|| = \max_{v} \frac{||Av||}{||v||}$$

The operator norm of a matrix A is

$$||A||_2 = ||A|| = \max_{||v||=1} ||Av|| = \max_{v} \frac{||Av||}{||v||}$$

For a symmetric, real matrix, $||A|| = \lambda_{max}(A)$ (why?)

For a general, real matrix, $\|A\| = \sqrt{\lambda_{\max}(A^T A)}$ (why?)

The operator norm of a matrix A is

$$||A||_2 = ||A|| = \max_{||v||=1} ||Av|| = \max_{v} \frac{||Av||}{||v||}$$

For a symmetric, real matrix, $||A|| = \lambda_{max}(A)$ (why?)

For a general, real matrix, $||A|| = \sqrt{\lambda_{max}(A^TA)}$ (why?)

For A in $\mathbb{R}^{N\times N}$ and any $v\in\mathbb{R}^N$,

$$||Av|| \le ||A|| ||v|| \qquad \text{(why?)}$$

The operator norm of a matrix A is

$$||A||_2 = ||A|| = \max_{||v||=1} ||Av|| = \max_{v} \frac{||Av||}{||v||}$$

For a symmetric, real matrix, $||A|| = \lambda_{max}(A)$ (why?)

For a general, real matrix, $||A|| = \sqrt{\lambda_{max}(A^TA)}$ (why?)

For A in $\mathbb{R}^{N\times N}$ and any $v\in\mathbb{R}^N$,

$$||Av|| \le ||A|| ||v||$$
 (why?)

If A = BC, and all matrices are in $\mathbb{R}^{N \times N}$,

$$||A|| \le ||B|| ||C||$$
 (why?)

For a perturbation, δb let δx be the change in solution to $\Delta x = b$

$$A(x + \delta x) = b + \delta b$$

 $\frac{\|\delta x\|}{\|x\|}$ is the relative change in the solution from the change $\frac{\|\delta b\|}{\|b\|}$

For a perturbation, δb let δx be the change in solution to $\Delta x = b$

$$A(x + \delta x) = b + \delta b$$

 $\frac{\|\delta x\|}{\|x\|}$ is the relative change in the solution from the change $\frac{\|\delta b\|}{\|b\|}$

From b = Ax and $\delta x = A^{-1}\delta b$, we have:

$$\frac{\|\delta x\|}{\|x\|} \le \|A\| \|A^{-1}\| \frac{\|\delta b\|}{\|b\|}$$

For a perturbation, δb let δx be the change in solution to $\Delta x = b$

$$A(x + \delta x) = b + \delta b$$

 $\frac{\|\delta x\|}{\|x\|}$ is the relative change in the solution from the change $\frac{\|\delta b\|}{\|b\|}$

From b = Ax and $\delta x = A^{-1}\delta b$, we have:

$$\frac{\|\delta x\|}{\|x\|} \le \|A\| \|A^{-1}\| \frac{\|\delta b\|}{\|b\|}$$

Condition number of a matrix A is given by

$$\kappa(A) = ||A|| ||A^{-1}||$$

Large condition number implies unstable solution

$$\kappa(A) \ge 1 \text{ (why?)}$$

$$\kappa(A) \ge 1 \text{ (why?)}$$

For a real symmetric matrix, $\kappa(A) = \frac{\lambda_{\max}(A)}{\lambda_{\min}(A)}$ (why?)

$$\kappa(A) \geq 1$$
 (why?)

For a real symmetric matrix, $\kappa(A) = \frac{\lambda_{\max}(A)}{\lambda_{\min}(A)}$ (why?)

For a real matrix, $\kappa(A) = \sqrt{\frac{\lambda_{\max}(A^TA)}{\lambda_{\min}(A^TA)}}$ (why?)

$$\kappa(A) \geq 1 \text{ (why?)}$$

For a real symmetric matrix, $\kappa(A) = \frac{\lambda_{\max}(A)}{\lambda_{\min}(A)}$ (why?)

For a real matrix, $\kappa(A) = \sqrt{\frac{\lambda_{\max}(A^TA)}{\lambda_{\min}(A^TA)}}$ (why?)

Condition number is a property of a problem

Stability is a property of an algorithm

A bad algorithm can mess up a simple problem

Consider reducing to upper triangular

Gaussian elimination: divide row 1 by v_{11}

Consider reducing to upper triangular

$$\begin{bmatrix} V_{11} & V_{12} & V_{13} \\ V_{21} & V_{22} & V_{23} \\ V_{31} & V_{32} & V_{33} \end{bmatrix}$$

Gaussian elimination: divide row 1 by v_{11}

Partial pivoting: Pivot rows to bring $\max_r v_{r1}$ to top

Consider reducing to upper triangular

$$\begin{bmatrix} V_{11} & V_{12} & V_{13} \\ V_{21} & V_{22} & V_{23} \\ V_{31} & V_{32} & V_{33} \end{bmatrix}$$

Gaussian elimination: divide row 1 by v_{11}

Partial pivoting: Pivot rows to bring $\max_r v_{r1}$ to top

Can dramatically improve performance. E.g.

$$\begin{bmatrix} 1e - 4 & 1 \\ 1 & 1 \end{bmatrix}$$

Consider reducing to upper triangular

$$\begin{bmatrix} V_{11} & V_{12} & V_{13} \\ V_{21} & V_{22} & V_{23} \\ V_{31} & V_{32} & V_{33} \end{bmatrix}$$

Gaussian elimination: divide row 1 by v_{11}

Partial pivoting: Pivot rows to bring $\max_r v_{r1}$ to top

Can dramatically improve performance. E.g.

$$\begin{bmatrix} 1e - 4 & 1 \\ 1 & 1 \end{bmatrix}$$

Why does it work?

Recall Gaussian elimination decomposes A = LU and solves two intermediate problems.

What are the condition numbers of L and U?

Try

$$\begin{bmatrix} 1e - 4 & 1 \\ 1 & 1 \end{bmatrix}$$

Note: R does pivoting for you automatically! (see the function lu in package Matrix)

In general, for A = BC, $\kappa(A) \le \kappa(B)\kappa(C)$ (why?)

In general, for A = BC, $\kappa(A) \le \kappa(B)\kappa(C)$ (why?)

QR decomposition:

$$A = QR$$

Here, R is an upper (right) triangular matrix. Q is an orthonormal matrix: $Q^{T}Q = I$

In general, for A = BC, $\kappa(A) \le \kappa(B)\kappa(C)$ (why?)

QR decomposition:

$$A = QR$$

Here, R is an upper (right) triangular matrix. Q is an orthonormal matrix: $Q^{T}Q = I$

$$\kappa(A) = \kappa(Q)\kappa(R)$$

In general, for A = BC, $\kappa(A) \le \kappa(B)\kappa(C)$ (why?)

QR decomposition:

$$A = QR$$

Here, R is an upper (right) triangular matrix. Q is an orthonormal matrix: $Q^{T}Q = I$

$$\kappa(A) = \kappa(Q)\kappa(R)$$

Can use to solve Ax = b (How?)

Most stable decomposition

In general, for A = BC, $\kappa(A) \le \kappa(B)\kappa(C)$ (why?)

QR decomposition:

$$A = QR$$

Here, R is an upper (right) triangular matrix. Q is an orthonormal matrix: $Q^{T}Q = I$

$$\kappa(A) = \kappa(Q)\kappa(R)$$

Can use to solve Ax = b (How?)

Most stable decomposition

Does this mean we should use QR decomposition?

Given N vectors $\mathbf{x}_1, \dots, \mathbf{x}_N$ construct an orthonormal basis:

Given N vectors $\mathbf{x}_1, \dots, \mathbf{x}_N$ construct an orthonormal basis:

$$\begin{aligned} & u_1 = x_1 / \|x_1\| \\ & \tilde{u}_i = x_i - \sum_{j=1}^{i-1} (x_i^T u_j) u_i, \quad u_i = \tilde{u}_i / \|\tilde{u}_i\| \quad i = 2 \dots, N \end{aligned}$$

Given N vectors $\mathbf{x}_1, \dots, \mathbf{x}_N$ construct an orthonormal basis:

$$\begin{aligned} \mathbf{u}_1 &= \mathbf{x}_1 / \|\mathbf{x}_1\| \\ \tilde{\mathbf{u}}_i &= \mathbf{x}_i - \sum_{j=1}^{i-1} (\mathbf{x}_i^\mathsf{T} \mathbf{u}_j) \mathbf{u}_i, \quad \mathbf{u}_i = \tilde{\mathbf{u}}_i / \|\tilde{\mathbf{u}}_i\| \quad i = 2 \dots, N \end{aligned}$$
 Modified Gram-Schmidt

Given N vectors $\mathbf{x}_1, \dots, \mathbf{x}_N$ construct an orthonormal basis:

$$\mathbf{u}_{1} = \mathbf{x}_{1}/\|\mathbf{x}_{1}\|$$

 $\tilde{\mathbf{u}}_{i} = \mathbf{x}_{i} - \sum_{i=1}^{i-1} (\mathbf{x}_{i}^{\mathsf{T}} \mathbf{u}_{i}) \mathbf{u}_{i}, \quad \mathbf{u}_{i} = \tilde{\mathbf{u}}_{i}/\|\tilde{\mathbf{u}}_{i}\| \quad i = 2..., N$

Modified Gram-Schmidt

$$\begin{aligned} &u_{1} = x_{1} / \|x_{1}\| \\ &\cdot \ \tilde{u}_{i} = x_{i} - (x_{i}^{T}u_{1})u_{1}, \\ &\cdot \ \tilde{u}_{i} = x_{i} - (u_{2}^{T}u_{1})u_{2}, \\ &\cdot \ \dots \\ &\cdot \ u_{i} = \tilde{u}_{i} / \|\tilde{u}_{i}\| \end{aligned}$$

QR decomposition: Gram-Schmidt on columns of A (can you see why?)

QR decomposition: Gram-Schmidt on columns of *A* (can you see why?)

Of course, there are more stable/efficient ways of doing this (Householder rotation/Givens rotation)

 $O(N^3)$ algorithms (though about twice as slow as LU)

QR ALGORITHM

Algorithm to calculate all eigenvalues/eigenvectors of a (not too-large) matrix

Start with $A_0 = A$. At iteration i:

- $\cdot A_i = Q_i R_i$
- $\cdot A_{i+1} = R_i Q_i$

Then A_i and A_{i+1} have the same eigenvalues (why?), and the diagonal contains the eigenvalues.

QR ALGORITHM

Algorithm to calculate all eigenvalues/eigenvectors of a (not too-large) matrix

Start with $A_0 = A$. At iteration i:

- $\cdot A_i = Q_i R_i$
- $\cdot A_{i+1} = R_i Q_i$

Then A_i and A_{i+1} have the same eigenvalues (why?), and the diagonal contains the eigenvalues. Can be made this more stable/efficient.

One of Dongarra & Sullivan (2000)'s list of top 10 algoirithms. https://www.siam.org/pdf/news/637.pdf

See also number 4, "decompositional approach to matrix computations"

$$\log(p(X|\mu, \Sigma)) = -\frac{1}{2}(X - \mu)^{T} \Sigma^{-1}(X - \mu) - \frac{N}{2} \log 2\pi - \frac{1}{2} \log |\Sigma|$$

$$\log(p(X|\mu, \Sigma)) = -\frac{1}{2}(X - \mu)^{T} \Sigma^{-1}(X - \mu) - \frac{N}{2} \log 2\pi - \frac{1}{2} \log |\Sigma|$$

$$\Sigma = LL^{T}$$

 $Y = L^{-1}(X - \mu)$ (Forward solve)

$$\log(p(X|\mu, \Sigma)) = -\frac{1}{2}(X - \mu)^{T} \Sigma^{-1}(X - \mu) - \frac{N}{2} \log 2\pi - \frac{1}{2} \log |\Sigma|$$

$$\Sigma = LL^{T}$$

$$Y = L^{-1}(X - \mu) \quad \text{(Forward solve)}$$

$$\log(p(X|\mu, \Sigma)) = -\frac{1}{2}Y^{T}Y - \frac{N}{2}\log 2\pi - \log|\Sigma|$$

$$\log(p(X|\mu, \Sigma)) = -\frac{1}{2}(X - \mu)^{T} \Sigma^{-1}(X - \mu) - \frac{N}{2} \log 2\pi - \frac{1}{2} \log |\Sigma|$$

$$\Sigma = LL^{T}$$

$$Y = L^{-1}(X - \mu) \quad \text{(Forward solve)}$$

$$\log(p(X|\mu, \Sigma)) = -\frac{1}{2}Y^{T}Y - \frac{N}{2}\log 2\pi - \log|\Sigma|$$

Can also just forward solve for L^{-1} : $LL^{-1} = I$ (Inverted triangular matrix isn't too bad)

SAMPLING A MULTIVARIATE NORMAL

Sampling a univariate normal:

- · Inversion method (default for rnorm?).
- Box-Muller transform: (Z_1, Z_2) : independent standard normals.

SAMPLING A MULTIVARIATE NORMAL

Sampling a univariate normal:

- · Inversion method (default for rnorm?).
- Box-Muller transform: (Z_1, Z_2) : independent standard normals.
- Let $Z \sim \mathcal{N}(0, I)$
- \cdot $X = \mu + LZ$
- · $Z = \mathcal{N}(\mu, L^T L)$

$$\Sigma = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$\Sigma = \begin{bmatrix} 4 & 0 \\ 0 & 1 \end{bmatrix}$$

$$\Sigma = \begin{bmatrix} 4 & 2 \\ 2 & 4 \end{bmatrix}$$

$$\Sigma = \begin{bmatrix} 4 & 3.8 \\ 3.8 & 4 \end{bmatrix}$$