

Matrix Algorithms

Volume 1: Basic Decompositions

G. W. Stewart
University of Maryland
College Park, Maryland

siam
Society for Industrial and Applied Mathematics
Philadelphia

Copyright © 1998 by the Society for Industrial and Applied Mathematics.

10 9 8 7 6 5 4 3 2

All rights reserved. Printed in the United States of America. No part of this book may be reproduced, stored, or transmitted in any manner without the written permission of the publisher. For information, write to the Society for Industrial and Applied Mathematics, 3600 University City Science Center, Philadelphia, PA 19104-2688.

Library of Congress Cataloging-in-Publication Data

Stewart, G. W. (Gilbert W.)

Matrix algorithms / G. W. Stewart.

p. cm.

Includes bibliographical references and index.

Contents: v. 1. Basic decompositions

ISBN-10: 0-89871-414-1 (v. 1: pbk.)

ISBN-13: 978-0-89871-414-2 (v. 1: pbk.)

1. Matrices I. Title.

QA188.S714 1998

512.9'434--dc21

98-224445

0-89871-414-1 (Volume I)

089871-418-4 (set)

siam is a registered trademark.

CONTENTS

Algorithms	xiii
Notation	xv
Preface	xvii
1 Matrices, Algebra, and Analysis	1
1 Vectors	2
1.1 Scalars	2
Real and complex numbers. Sets and Minkowski sums.	
1.2 Vectors	3
1.3 Operations with vectors and scalars	5
1.4 Notes and references	7
Representing vectors and scalars. The scalar product. Function spaces.	
2 Matrices	7
2.1 Matrices	8
2.2 Some special matrices	9
Familiar characters. Patterned matrices.	
2.3 Operations with matrices	13
The scalar-matrix product and the matrix sum. The matrix product. The transpose and symmetry. The trace and the determinant.	
2.4 Submatrices and partitioning	17
Submatrices. Partitions. Northwest indexing. Partitioning and matrix operations. Block forms.	
2.5 Some elementary constructions	21
Inner products. Outer products. Linear combinations. Column and row scaling. Permuting rows and columns. Undoing a permutation. Crossing a matrix. Extracting and inserting submatrices.	
2.6 LU decompositions	23
2.7 Homogeneous equations	25

2.8	Notes and references	26
	Indexing conventions. Hyphens and other considerations.	
	Nomenclature for triangular matrices. Complex symmetric	
	matrices. Determinants. Partitioned matrices. The	
	LU decomposition.	
3	Linear Algebra	28
3.1	Subspaces, linear independence, and bases	28
	Subspaces. Linear independence. Bases. Dimension.	
3.2	Rank and nullity	34
	A full-rank factorization. Rank and nullity.	
3.3	Nonsingularity and inverses	36
	Linear systems and nonsingularity. Nonsingularity and inverses.	
3.4	Change of bases and linear transformations	39
	Change of basis. Linear transformations and matrices.	
3.5	Notes and references	42
	Linear algebra. Full-rank factorizations.	
4	Analysis	43
4.1	Norms	43
	Componentwise inequalities and absolute values. Vector norms.	
	Norms and convergence. Matrix norms and consistency. Operator	
	norms. Absolute norms. Perturbations of the identity. The	
	Neumann series.	
4.2	Orthogonality and projections	56
	Orthogonality. The QR factorization and orthonormal bases.	
	Orthogonal projections.	
4.3	The singular value decomposition	62
	Existence. Uniqueness. Unitary equivalence. Weyl's theorem and	
	the min-max characterization. The perturbation of singular	
	values. Low-rank approximations.	
4.4	The spectral decomposition	71
4.5	Canonical angles and the CS decomposition	73
	Canonical angles between subspaces. The CS decomposition.	
4.6	Notes and references	76
	Vector and matrix norms. Inverses and the Neumann series. The	
	QR factorization. Projections. The singular value decomposition.	
	The spectral decomposition. Canonical angles and the	
	CS decomposition.	
5	Addenda	78
5.1	Historical	78
	On the word matrix. History.	
5.2	General references	79
	Linear algebra and matrix theory. Classics of matrix	

computations. Textbooks. Special topics. Software. Historical sources.	
2 Matrices and Machines	83
1 Pseudocode	84
1.1 Generalities	84
1.2 Control statements	85
The if statement. The for statement. The while statement. Leaving and iterating control statements. The goto statement.	
1.3 Functions	87
1.4 Notes and references	88
Programming languages. Pseudocode.	
2 Triangular Systems	89
2.1 The solution of a lower triangular system	89
Existence of solutions. The forward substitution algorithm. Overwriting the right-hand side.	
2.2 Recursive derivation	91
2.3 A “new” algorithm	92
2.4 The transposed system	94
2.5 Bidiagonal matrices	94
2.6 Inversion of triangular matrices	95
2.7 Operation counts	96
Bidiagonal systems. Full triangular systems. General observations on operations counts. Inversion of a triangular matrix. More observations on operation counts.	
2.8 BLAS for triangular systems	101
2.9 Notes and references	102
Historical. Recursion. Operation counts. Basic linear algebra subprograms (BLAS).	
3 Matrices in Memory	104
3.1 Memory, arrays, and matrices	104
Memory. Storage of arrays. Strides.	
3.2 Matrices in memory	106
Array references in matrix computations. Optimization and the BLAS. Economizing memory — Packed storage.	
3.3 Hierarchical memories	111
Virtual memory and locality of reference. Cache memory. A model algorithm. Row and column orientation. Level-two BLAS. Keeping data in registers. Blocking and the level-three BLAS.	
3.4 Notes and references	121
The storage of arrays. Strides and interleaved memory. The BLAS. Virtual memory. Cache memory. Large memories and matrix problems. Blocking.	

4 Rounding Error	123
4.1 Absolute and relative error	123
Absolute error. Relative error.	
4.2 Floating-point numbers and arithmetic	126
Floating-point numbers. The IEEE standard. Rounding error.	
Floating-point arithmetic.	
4.3 Computing a sum: Stability and condition	131
A backward error analysis. Backward stability. Weak stability.	
Condition numbers. Reenter rounding error.	
4.4 Cancellation	138
4.5 Exponent exceptions	140
Overflow. Avoiding overflows. Exceptions in the IEEE standard.	
4.6 Notes and references	143
General references. Relative error and precision. Nomenclature for floating-point numbers. The rounding unit. Nonstandard floating-point arithmetic. Backward rounding-error analysis.	
Stability. Condition numbers. Cancellation. Exponent exceptions.	
3 Gaussian Elimination	149
1 Gaussian Elimination	150
1.1 Four faces of Gaussian elimination	150
Gauss's elimination. Gaussian elimination and elementary row operations. Gaussian elimination as a transformation to triangular form. Gaussian elimination and the LU decomposition.	
1.2 Classical Gaussian elimination	155
The algorithm. Analysis of classical Gaussian elimination. LU decompositions. Block elimination. Schur complements.	
1.3 Pivoting	167
Gaussian elimination with pivoting. Generalities on pivoting. Gaussian elimination with partial pivoting.	
1.4 Variations on Gaussian elimination	171
Sherman's march. Pickett's charge. Crout's method. Advantages over classical Gaussian elimination.	
1.5 Linear systems, determinants, and inverses	176
Solution of linear systems. Determinants. Matrix inversion.	
1.6 Notes and references	182
Decompositions and matrix computations. Classical Gaussian elimination. Elementary matrix. The LU decomposition. Block LU decompositions and Schur complements. Block algorithms and blocked algorithms. Pivoting. Exotic orders of elimination. Gaussian elimination and its variants. Matrix inversion. Augmented matrices. Gauss–Jordan elimination.	
2 A Most Versatile Algorithm	187

2.1	Positive definite matrices	188
	Positive definite matrices. The Cholesky decomposition. The Cholesky algorithm.	
2.2	Symmetric indefinite matrices	192
2.3	Hessenberg and tridiagonal matrices	196
	Structure and elimination. Hessenberg matrices. Tridiagonal matrices.	
2.4	Band matrices	204
2.5	Notes and references	210
	Positive definite matrices. Symmetric indefinite systems. Band matrices.	
3	The Sensitivity of Linear Systems	211
3.1	Normwise bounds	211
	The basic perturbation theorem. Normwise relative error and the condition number. Perturbations of the right-hand side. Artificial ill-conditioning.	
3.2	Componentwise bounds	220
3.3	Backward perturbation theory	221
	Normwise backward error bounds. Componentwise backward error bounds.	
3.4	Iterative refinement	224
3.5	Notes and references	226
	General references. Normwise perturbation bounds. Artificial ill-conditioning. Componentwise bounds. Backward perturbation theory. Iterative refinement.	
4	The Effects of Rounding Error	228
4.1	Error analysis of triangular systems	228
	The results of the error analysis.	
4.2	The accuracy of the computed solutions	230
	The residual vector.	
4.3	Error analysis of Gaussian elimination	232
	The error analysis. The condition of the triangular factors. The solution of linear systems. Matrix inversion.	
4.4	Pivoting and scaling	238
	On scaling and growth factors. Partial and complete pivoting. Matrices that do not require pivoting. Scaling.	
4.5	Iterative refinement	245
	A general analysis. Double-precision computation of the residual. Single-precision computation of the residual. Assessment of iterative refinement.	
4.6	Notes and references	247
	General references. Historical. The error analyses. Condition of	

the L- and U-factors. Inverses. Growth factors. Scaling. Iterative refinement.	
4 The QR Decomposition and Least Squares	251
1 The QR Decomposition	252
1.1 Basics	252
Existence and uniqueness. Projections and the pseudoinverse.	
The partitioned factorization. Relation to the singular value decomposition.	
1.2 Householder triangularization	256
Householder transformations. Householder triangularization.	
Computation of projections. Numerical stability. Graded matrices. Blocked reduction.	
1.3 Triangularization by plane rotations	272
Plane rotations. Reduction of a Hessenberg matrix. Numerical properties.	
1.4 The Gram–Schmidt algorithm	279
The classical and modified Gram–Schmidt algorithms. Modified Gram–Schmidt and Householder triangularization. Error analysis of the modified Gram–Schmidt algorithm. Loss of orthogonality. Reorthogonalization.	
1.5 Notes and references	290
General references. The QR decomposition. The pseudoinverse. Householder triangularization. Rounding-error analysis. Blocked reduction. Plane rotations. Storing rotations. Fast rotations. The Gram–Schmidt algorithm. Reorthogonalization.	
2 Linear Least Squares	294
2.1 The QR approach	295
Least squares via the QR decomposition. Least squares via the QR factorization. Least squares via the modified Gram–Schmidt algorithm.	
2.2 The normal and seminormal equations	300
The normal equations. Forming cross-product matrices. The augmented cross-product matrix. The instability of cross-product matrices. The seminormal equations.	
2.3 Perturbation theory and its consequences	307
The effects of rounding error. Perturbation of the normal equations. The perturbation of pseudoinverses. The perturbation of least squares solutions. Accuracy of computed solutions. Comparisons.	
2.4 Least squares with linear constraints	314
The null-space method. The method of elimination. The weighting method.	

2.5	Iterative refinement	323
2.6	Notes and references	325
	Historical. The QR approach. Gram–Schmidt and least squares.	
	The augmented least squares matrix. The normal equations. The seminormal equations. Rounding-error analyses. Perturbation analysis. Constrained least squares. Iterative refinement.	
3	Updating	328
3.1	Updating inverses	329
	Woodbury’s formula. The sweep operator.	
3.2	Moving columns	335
	A general approach. Interchanging columns.	
3.3	Removing a column	339
3.4	Appending columns	340
	Appending a column to a QR decomposition. Appending a column to a QR factorization.	
3.5	Appending a row	341
3.6	Removing a row	343
	Removing a row from a QR decomposition. Removing a row from a QR factorization. Removing a row from an R-factor (Cholesky downdating). Downdating a vector.	
3.7	General rank-one updates	350
	Updating a factorization. Updating a decomposition.	
3.8	Numerical properties	352
	Updating. Downdating.	
3.9	Notes and references	355
	Historical. Updating inverses. Updating. Exponential windowing. Cholesky downdating. Downdating a vector.	
5	Rank-Reducing Decompositions	359
1	Fundamental Subspaces and Rank Estimation	360
1.1	The perturbation of fundamental subspaces	360
	Superior and inferior singular subspaces. Approximation of fundamental subspaces.	
1.2	Rank estimation	365
1.3	Notes and references	367
	Rank reduction and determination. Singular subspaces. Rank determination. Error models and scaling.	
2	Pivoted Orthogonal Triangularization	370
2.1	The pivoted QR decomposition	370
	Pivoted orthogonal triangularization. Bases for the fundamental subspaces. Pivoted QR as a gap-revealing decomposition. Assessment of pivoted QR.	
2.2	The pivoted Cholesky decomposition	378

2.3	The pivoted QLP decomposition	380
	The pivoted QLP decomposition. Computing the pivoted	
	QLP decomposition. Tracking properties of the	
	QLP decomposition. Fundamental subspaces. The matrix \hat{Q} and	
	the columns of X . Low-rank approximations.	
2.4	Notes and references	388
	Pivoted orthogonal triangularization. The pivoted Cholesky	
	decomposition. Column pivoting, rank, and singular values.	
	Rank-revealing QR decompositions. The QLP decomposition.	
3	Norm and Condition Estimation	390
3.1	A 1-norm estimator	390
3.2	LINPACK-style norm and condition estimators	393
	A simple estimator. An enhanced estimator. Condition estimation.	
3.3	A 2-norm estimator	399
3.4	Notes and references	402
	General. LINPACK-style condition estimators. The 1-norm	
	estimator. The 2-norm estimator.	
4	UTV decompositions	403
4.1	Rotations and errors	404
4.2	Updating URV decompositions	405
	URV decompositions. Incorporation. Adjusting the gap.	
	Deflation. The URV updating algorithm. Refinement. Low-rank	
	splitting.	
4.3	Updating ULV decompositions	414
	ULV decompositions. Updating a ULV decomposition.	
4.4	Notes and references	418
	UTV decompositions.	
References		419
Index		443