Incomplete factorization

Karl Meerbergen

KU Leuven

October 16, 2013

Literature

- James Demmel, Applied numerical Linear Algebra, SIAM, 1997.
 Gives a good overview of preconditioning techniques.
- Anne Greenbaum, Iterative methods for solving linear systems, SIAM, 1997.
 - Gives an excellent overview of Krylov methods. The book also briefly discusses preconditioning techniques.
- Youcef Saad, Iterative methods for sparse linear systemss, SIAM, 2003.
 - Gives an excellent overview of Krylov methods. The book also discusses incomplete factorization techniques.

LU-factorization

Linear algebra:

$$A = LU$$

with L unit lower triangular and U upper triangular

- Numerical linear algebra:
 - Pivoting for stability.
 - Fill-in when matrices are sparse.
 - ▶ High computational cost $O(n^3)$ for a full matrix.
- Solving linear system Ax = b with backtransformation:
 - \triangleright Ly = b
 - Vx = y

LU-factorization

Algorithm:

```
for k=1,\ldots,n do

for i=k+1,\ldots,n do

a_{ik}=a_{ik}/a_{kk}

for j=k+1,\ldots,n do

a_{ij}=a_{ij}-a_{ik}a_{kj}

end for

end for
```

- There are six (6) different forms to write this algorithm: the six permutations of 3 loops.
- This algorithm is the kij form
- Different forms are used in different circumstances

4 / 35

Right-looking LU-factorization

- kji form is column oriented and right-looking.
- Algorithm:

```
for k=1,\ldots,n do

for j=k+1,\ldots,n do

a_{jk}=a_{jk}/a_{kk}

for i=k+1,\ldots,n do

a_{ij}=a_{ij}-a_{ik}a_{kj}

end for

end for
```

5 / 35

Other forms

• The six forms:

type orientation updating kji column right-looking jki column left-looking jik column left-looking kij row right-looking ikj row ijk row			
jki column left-looking jik column left-looking kij row right-looking ikj row	type	orientation	updating
jik column left-looking kij row right-looking ikj row	kji	column	right-looking
kij row right-looking ikj row	jki	column	left-looking
ikj row	jik	column	left-looking
3	kij	row	right-looking
ijk row	ikj	row	
	ijk	row	

 Naming convention from the FORTRAN world where matrices are column oriented.

- Two formats are in use (and a few variations):
 - Coordinate format
 - Compressed sparse column/row format
- Illustrate for the following matrix

$$\begin{bmatrix} -3.5 & 1.4 & 8 & -2 \\ -3 & & & & \\ & & 3 & 2 & \\ & & & 1 & -5 \\ & & & & -5 \end{bmatrix}.$$

$$\begin{bmatrix} -3.5 & 1.4 & 8 & -2 \\ & -3 & & & \\ & & 3 & 2 & \\ & & & 1 & -5 \\ & & & & -5 \end{bmatrix}.$$

Coordinate format

- rows: the row number of the non-zero
- columns: the column number of the non-zero
- values: the value of the non-zero

A possible COO representation for the example is

The non-zeroes can be stored in any order: this is one of the great advantages of the format.

$$\begin{bmatrix} -3.5 & 1.4 & 8 & -2 \\ & -3 & & & \\ & & 3 & 2 & \\ & & & 1 & -5 \\ & & & & -5 \end{bmatrix}.$$

 Compressed sparse column (row) format Sorting the coordinate format by column we obtain the following data:

Replace the columns array by an array that points to the beginning of each column in the array of row numbers and values:

- *j*-th element of column is a pointer to the beginning and end of a column
- Fast access of a column is thus possible
- It simplifies and speeds up matrix operations such as matrix vector product.
- For matrix assembly, the coordinate format is much more convenient since elements can be added in any order.
- For matrix assembly, the compressed format requires the use of insertion in an array, which is expensive.

LU factorization of a sparse matrix

• A = LU: L + U is usually denser than A.

- Factorization: $A = (L + D)D^{-1}(D + U)$ with L strictly lower diagonal and U strictly upper triangular
- Factorization:

```
for k=1,\ldots,n do for all (i,j) for which a_{i,k}a_{k,j}\neq 0 do f_{i,j}=-a_{i,k}a_{k,j}/a_{k,k} a_{ij}=a_{i,j}+f_{i,j} end for end for
```

How does it work?

- Factorization: $A = (L + D)D^{-1}(D + U)$
- *i*, *j* element:

$$\begin{array}{lcl} a_{i,j} & = & \displaystyle \sum_{k=1}^{\min(i,j)} I_{i,k} d_k^{-1} u_{k,j} \\ \\ I_{i,j} & = & \displaystyle a_{i,j} - \sum_{k=1}^{j-1} I_{i,k} d_k^{-1} u_{k,j} \quad (u_{j,j} d_j^{-1} = 1) \\ \\ u_{i,j} & = & \displaystyle a_{i,j} - \sum_{k=1}^{j-1} I_{i,k} d_k^{-1} u_{k,j} \quad (I_{i,i} d_i^{-1} = 1) \end{array}$$

or when A stores L, D^{-1} and U:

$$a_{i,j} = a_{i,j} - \sum_{k=1}^{\min(i,j)} a_{i,k} a_{k,j} / a_{k,k}$$

How does it work?

• Algorithm:

```
for k=1,\ldots,n do for all (i,j) for which a_{i,k}a_{k,j}\neq 0 do f_{i,j}=-a_{i,k}a_{k,j}/a_{k,k} a_{ij}=a_{i,j}+f_{i,j} end for end for
```

• Factorize row k and column k and update all other elements.

Done	$a_{1,k}$	Done	
	:		
$a_{k,1}$ ···	$a_{k,k}$		
Done		Update	

Variations

Some prefer the following decomposition:

$$A = (L+D)D^{-1}(U+D)$$

with L strictly lower triangular and U strictly upper triangular

• Classical factorization in numerical analysis text books:

$$A = (L+I)(U+D)$$

LDU factorization:

$$A = (L+I)D(U+I)$$

Cholesky factorization:

$$A = (L+D)(L+D)^T$$

where *A* is symmetric positive definite.

Incomplete factorization

- Let S be the sparsity pattern of A: $S = \{(i,j) : a_{i,j} \neq 0\}$.
- Algorithm:

```
for k=1,\ldots,n do

for all (i,j)\in S for which a_{i,k}a_{k,j}\neq 0 do

f_{i,j}=-a_{i,k}a_{k,j}/a_{k,k}

a_{ij}=a_{i,j}+f_{i,j}

end for

end for
```

M-matrix

- LU-factorization exists for a positive definite matrix (= Cholesky factorization, no pivoting required)
- Incomplete LU factorization may fail, even when the matrix is non-singular
- Sufficient condition for success:

Definition $(A \in \mathbb{C}^{n \times n} \text{ is an } M\text{-matrix})$

- **1** $a_{ii} > 0$, for i = 1, ..., n,
- ② $a_{ij} \leq 0$, i, j = 1, ..., n, $i \neq j$, and
- **3** A is nonsingular and all elements of A^{-1} are non-negative.
- When A is a matrix with non-positive off-diagonal entries, this is equivalent with any of the following statements:
 - lacktriangle The eigenvalues of A have positive real parts.

 - **3** All principal minors of *A* are *M*-matrices.

- Example:
- Laplacian:

$$L = \begin{bmatrix} 4 & -1 & & -1 & & \\ -1 & 4 & -1 & & -1 & & \\ & -1 & 4 & & & -1 \\ \hline -1 & & 4 & -1 & & \\ & -1 & & -1 & 4 & -1 \\ & & -1 & & -1 & 4 \end{bmatrix}$$

- Eigenvalues are 1.5858, 3.0000, 3.5858, 4.4142, 5.0000, and 6.4142
- Inverse

$$L^{-1} = \frac{1}{2415} \begin{bmatrix} 712 & 225 & 68 & 208 & 120 & 47 \\ 225 & 780 & 225 & 120 & 255 & 120 \\ 68 & 225 & 712 & 47 & 120 & 208 \\ 208 & 120 & 47 & 712 & 225 & 68 \\ 120 & 255 & 120 & 225 & 780 & 225 \\ 47 & 120 & 208 & 68 & 225 & 712 \end{bmatrix}$$

Matrix

$$A = \begin{bmatrix} 3 & -1 & -1 & -1 \\ 2 & -1 & \\ -1 & 3 & -1 \\ -1 & -1 & 2 & -1 \\ & -1 & 3 & -1 \\ -1 & & -1 & 4 \end{bmatrix}$$

has eigenvalues 0.2246, 1.5249, 2.5493, 3.2019, 4.1355, 5.3638 and has non-positive off-diagonal elements, so it is an M matrix.

(Full) Cholesky factorization:

$$\widetilde{L} = L + D = \begin{bmatrix} 1.7321 \\ 0 & 1.4142 \\ -0.5774 & 0 & 1.6330 \\ -0.5774 & -0.7071 & -0.2041 & 1.0607 \\ 0 & 0 & -0.6124 & -0.1179 & 1.6159 \\ -0.5774 & 0 & -0.2041 & -1.2964 & -0.7908 & 1.1485 \end{bmatrix}$$

Matrix

$$A = \begin{bmatrix} 3 & -1 & -1 & & -1 \\ & 2 & & -1 & & \\ -1 & 3 & & -1 & & \\ -1 & -1 & 2 & & -1 \\ & & -1 & 3 & -1 \\ -1 & & & -1 & -1 & 4 \end{bmatrix}$$

has eigenvalues 0.2246, 1.5249, 2.5493, 3.2019, 4.1355, 5.3638 and has non-positive off-diagonal elements, so it is an M matrix.

incomplete Cholesky factorization:

$$\widetilde{L} = \begin{bmatrix} 1.7321 \\ 0 & 1.4142 \\ -0.5774 & 0 & 1.6330 \\ -0.5774 & -0.7071 & 0 & 1.0801 \\ 0 & 0 & -0.6124 & 0 & 1.6202 \\ -0.5774 & 0 & 0 & -1.2344 & -0.6172 & 1.3274 \end{bmatrix}$$

• incomplete Cholesky factorization:

$$\widetilde{L} = \begin{bmatrix} 1.7321 \\ 0 & 1.4142 \\ -0.5774 & 0 & 1.6330 \\ -0.5774 & -0.7071 & 0 & 1.0801 \\ 0 & 0 & -0.6124 & 0 & 1.6202 \\ -0.5774 & 0 & 0 & -1.2344 & -0.6172 & 1.3274 \end{bmatrix}$$

with

The eigenvalues of $\widetilde{L}^{-1}A\widetilde{L}^{-T}$ are 1.0000, 0.5305, 1.3536, 1.0000, 1.0000, 1.0000. The spectrum is pretty well-clustered around one.

ILU

Theorem

• For any M-matrix A and for any sparsity pattern S that contains the main diagonal elements, there exist unique L and U (L lower triangular with ones on the main diagonal and U upper triangular) where L + U have the sparsity pattern S, so that

$$A - (L+D)D^{-1}(U+D) = R$$

where $r_{ij} = 0$ for all $(i, j) \in S$.

For any symmetric M matrix and (symmetric) sparsity pattern S containing the main diagonal, there exists a unique lower triangular matrix L so that

$$A - (L + D)D^{-1}(U + D) = R$$

where $r_{ij} = 0$ for all $(i, j) \in S$.

Modified ILU (MILU)

- Modify D so that $Ae = (L+D)D^{-1}(D+U)e$
- Motivation: preconditioner has the same 'mass' as the original matrix.
- Mathematical explanation: for second order self-adjoint elliptic equations, the ILU preconditioner produces $\operatorname{cond}((LU)^{-1}A) = O(h^{-2})$ while MILU produces $\operatorname{cond}((LU)^{-1}A) = O(h^{-1})$
- Exact factorization of element a_{i,j}:

$$\sum_{j=1}^{n} a_{i,j} = \sum_{j=1}^{n} \sum_{k=1}^{\min(i,j)} l_{i,k} d_k^{-1} u_{k,j}$$

With dropping strategy:

$$\sum_{j=1,(i,j)\in S}^{n}\sum_{k=1}^{\min(i,j)}l_{i,k}d_{k}^{-1}u_{k,j} + \sum_{j=1,(i,j)\not\in S}^{n}\sum_{k=1}^{\min(i,j)}l_{i,k}d_{k}^{-1}u_{k,j}$$

• Accumulate lost elements in D (the elements that belong to $R = A - L \cdot U$)

Modified ILU (MILU)

```
1: for k = 1, ..., n do
 for (i,j) for which a_{i,k}a_{k,j} \neq 0 do
 Compute f_{i,i} = -a_{i,k}a_{k,i}/a_{k,k}.
3:
 if (i,j) \in S then
4:
5: a_{i,i} = a_{i,i} + f_{i,i}
6:
 else
7:
 a_{i,i} = a_{i,i} + f_{i,i}
 end if
8:
 end for
9:
10: end for
```

Other alternatives than MILU

Relaxed ILU (RILU)

```
1: for k = 1, ..., n do
2: for (i,j) for which a_{i,k}a_{k,j} \neq 0 do
3: Compute f_{i,j} = -a_{i,k}a_{k,j}/a_{k,k}.
4: if (i,j) \in S then
5: a_{i,j} = a_{i,j} + f_{i,j}
6: else
7: a_{i,i} = a_{i,i} + \alpha f_{i,j} with 0 < \alpha < 1
8: end if
9: end for
10: end for
```


• Helmholtz equation:

$$-\nabla^2 u - k^2 u = f \quad \Rightarrow \quad (A - k^2 I)\mathbf{u} = \mathbf{f}$$

 $A-k^2I$ is indefinite and usually not an M matrix. Instead, build the preconditioner for $A+k^2I$

Helmholtz equation

• Spectrum of $A - k^2 I$

• Spectrum of $(A + k^2I)^{-1}(A - k^2I)$

• Spectrum of $(A - k^2I + i2k^2I)^{-1}(A - k^2I)$

4日 → 4日 → 4 目 → 4目 → 99 (P)

Additional fill-in

- (M)ILU use the sparsity pattern of A for S
- The number of nonzero terms in the residual $R = A (L + D)D^{-1}(U + D)$ can be reduced by using a larger set S.
- ILU does not work well for matrices that are not *M*-matrices.
- Various ideas:
 - ► Level of fill
 - Threasholding small absolute values
 - Pivoting
 - Other orderings

ILU with level of fill

- Fill-in = zero elements of A that become nonzero during factorization.
- There is an intuitive feeling that fill-in resulting from other fill-in elements is less important than fill-in coming from non-zero elements of A.

Definition

Level of fill

$$\mathsf{Levfill}(a_{i,j}) = \mathsf{min}(\mathsf{Levfill}(a_{i,j}), \mathsf{max}(\mathsf{Levfill}(a_{i,k}), \mathsf{Levfill}(a_{k,j})) + 1)$$

Example

ILU with level of fill

Compute LevFill:

```
1: LevFill(a<sub>i,j</sub>) = 0 for all (i,j) ∈ S and LevFill(a<sub>i,j</sub>) = ∞ for all (i,j) ∉ S.
2: for k = 1,..., n do
3: for all (i,j) do
```

- 3: **for** all (i,j) **do** 4: Levfill $(a_{i,j})$ =
- $\min(\operatorname{Levfill}(a_{i,j}) = \min(\operatorname{Levfill}(a_{i,k}), \operatorname{Levfill}(a_{k,j})) + 1)$
- 5: end for
- 6: end for

Matrix

$$A = \begin{bmatrix} 3 & -1 & -1 & -1 \\ 2 & -1 & & \\ -1 & 3 & -1 & \\ -1 & -1 & 2 & -1 \\ & -1 & 3 & -1 \\ -1 & & -1 & -1 & 4 \end{bmatrix}$$

• ILU(1):

$$\widetilde{L} = \begin{bmatrix} 1.7321 \\ 0 & 1.4142 \\ -0.5774 & 0 & 1.6330 \\ -0.5774 & -0.7071 & -0.2041 & 1.0607 \\ 0 & 0 & -0.6124 & 0 & 1.6202 \\ -0.5774 & 0 & -0.2041 & -1.2964 & -0.6944 & 1.2093 \end{bmatrix}$$

The eigenvalues of $(\widetilde{L}\widetilde{L}^T)^{-1}A$ are 1.0000, 0.8323, 1.0000, 1.0782, 1.0000, and 1.0000.

Note that

• For ILU(0), we had

Model for acoustic radiation to infinity

- ▶ 72,976 unkowns
- Finite elements
- Infinite elements for acoustic radiation
- Load consists of 'rotating modes'.

•
$$Ax = f$$
 $A(\omega) = K + i\omega C - \omega^2 M$

• Timings for different preconditioners

ILU(0)		ILU(1)	
P_1	P_2	P_1	P_2
72.03	50.01	89.03	88.28

with $P_1 = ILU$ for A and $P_2 = ILU$ for $A((1 - i)\omega)$.

• ILU(1) requires 1.8 times the memory of ILU(0).

Threasholding and pivoting

- ILU(p) works well for M-matrices. Many problems are not M-matrices
- Throw away small elements in the matrix and use a direct solver: this
 does not work well when all elements are of the same order
- Throw away small elements in the factorization (ILUT)
 - 1: **for** k = 1, ..., n **do**
 - 2: Compute the elements in row k and column k.
 - 3: Throw away all elements smaller than $\tau \| \mathbf{a}_{k,:} \|$.
 - 4: Keep the largest p elements.
 - 5: end for
- ILUTP: ILUT with pivoting
 - Pivoting can help significantly in improving the quality of the preconditioner. As for direct methods, it is advantageous to pivot elements with large modulus to the main diagonal.

Multilevel techniques

- Also see domain decomposition
- ILU is hard to parallelize: the algorithm is sequential in principle.
- This parallelization of ILU is a problem similar to the parallelization of sparse direct methods. This is discussed in another lecture: see the choice of renumbering and the resulting elimination tree.
- For ILU, we can use an approach similar to domain decomposition:

ullet We have that $A_{4,i}A_i^{-1}pprox \widetilde{A}_{4,i}$ and

$$S \approx A_4 - \sum \widetilde{A}_{4,i} A_i^{-1} A_{i,4}$$

Multilevel techniques

 In AMRS and IMF, a multilevel approach is adopted, where S is repeatedly treated in the same way.

$$\begin{bmatrix}
D_1 & U_1 \\
L_1 & D_2 & U_2 \\
L_2 & S_2
\end{bmatrix}
\approx
\begin{bmatrix}
D_1 & U_1 \\
\widetilde{L}_1 & \widetilde{D}_2 & \widetilde{U}_2 \\
\widetilde{L}_2 & \widetilde{S}_2
\end{bmatrix}$$

with
$$\widetilde{L}_1 \approx L_1 D_1^{-1}$$
, etc.

- ARMS
 - ▶ D, L, U, S are sparse matrices. \widetilde{L}_i is a sparse approximation of $A_{i,i+1}D_i^{-1}$.
- IMF
 - ▶ D_i is a block diagional matrix
 - ▶ L_i is stored as a factored matrix $A_{i,i+1}D_i^{-1}$ where S_i^{-1} is stored explicitly
 - ▶ The only approximation is in the Schur complement.

34 / 35

Multilevel techniques

- Sparse arithmetic is less efficient than dense arithmetic.
- ARMS uses sparse matric operations
- In IMF, D_i is stored as a dense block diagonal matrix

ond.

