

Lecture Notes "Scientific Computing I"

winter term 2014/2015

Dr. Jens Saak

Dipl.-Math. Martin Köhler

jens.saak @mpi-magdeburg.mpg.de martin.koehler @mpi-magdeburg.mpg.de

version from March 26, 2015

Contents

1	Linux and the Commandline			
	1.1 A short History of an Accidental Revolution			
	1.2 The Linux Shell and Basic Commands for Handling Files 4			
	1.3 Getting Help			
	1.4 Manipulation of Simple Commands			
	1.5 Script File Basics			
	1.6 Simple Automatic File Manipulation			
	1.7 Remote Computing on Encrypted Connections			
	1.8 Screen an Online/Offline Terminal			
	1.9 The Toolchain			
	References and Further Reading			
	U U U U U U U U U U U U U U U U U U U			
2	Revision Control 29			
	2.1 Types of Revision Control Systems			
	2.1.1 Local Revision Control			
	2.1.2 Central Revision Control			
	2.1.3 Distributed Revision Control			
	2.2 Collaborative Work on Projects			
	2.2.1 Conflicts			
	2.2.2 Branches			
	2.2.3 Tags 32			
3	Introduction to C and the GNU Toolchain 33			
	3.1 The Programming Environment			
	3.2 C Statements, Types and Operators			
	3.3 Control Structures			
	3.4 Complex Data Types and Arrays			

	3.5	Functions
	3.6	An Introduction to the Standard Library
		3.6.1 stalo.n and stallb.n
		3.6.3 string b
	37	File Input and Output
	3.8	The Preprocessor and Header Files
	3.9	Makefiles 66
	3.10	Writing Own Libraries
	3.11	Interfacing Fortran
	3.12	Automatic Generation of Documentations Using DOXYGEN 73
	Refe	rences and Further Reading
Л	Erro	r Analysis and Machine Numbers 77
*	4 1	Machine Numbers 77
	4.2	Rounding Errors and Error Propagation 81
	7.6	421 Bounding Bules 81
		4.2.2 Computer Arithmetic
		4.2.3 Error Propagation
		4.2.4 The IEEE Standard 754 90
	4.3	Error Analysis
	Pofe	rences and Eurther Reading 109
	nele	
5	Men	norv Architecture and Memory Management 105
5	Men 5.1	Normalized and Human Heading103Nory Architecture and Memory Management105Virtual Memory Concept107
5	Men 5.1	Norry Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging108
5	Men 5.1	Nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108
5	Men 5.1 5.2	Nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory108
5	Men 5.1 5.2	Nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1085.2.1Registers108
5	Men 5.1 5.2	hory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1085.2.1Registers1085.2.2Cache108
5	Men 5.1 5.2	Nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1095.2.1Registers1095.2.2Cache1095.2.3Main Memory109
5	Men 5.1 5.2 5.3	Non-Volatile Storage103103105104107105107107108108108109108109108109
5	Men 5.1 5.2 5.3	nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1095.2.1Registers1095.2.2Cache1095.2.3Main Memory1105.3.1Local Storage Media111
5	Men 5.1 5.2 5.3	Nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1085.2.1Registers1085.2.2Cache1095.2.3Main Memory1105.3.1Local Storage Media1115.3.2Local Network111
5	Men 5.1 5.2 5.3	nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1085.2.1Registers1085.2.2Cache1095.2.3Main Memory1105.3.1Local Storage1115.3.2Local Network1115.3.3Cloud and Remote Network Services112
5	Men 5.1 5.2 5.3 5.4	nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1095.2.1Registers1095.2.2Cache1095.2.3Main Memory1105.3.1Local Storage1115.3.2Local Network1115.3.3Cloud and Remote Network Services112Non Uniform Memory Access112
5	Men 5.1 5.2 5.3 5.4	Nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1095.2.1Registers1095.2.2Cache1095.2.3Main Memory1105.3.1Local Storage Media1115.3.2Local Network1115.3.3Cloud and Remote Network Services112Non Uniform Memory Access1125.4.1Cache Coherence112
5	Men 5.1 5.2 5.3 5.4	nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging5.1.2Memory Related Error SignalsVolatile memory1085.2.1Registers5.2.2Cache5.2.3Main Memory5.2.3Main Memory1095.3.1Local Storage1115.3.2Local Network1125.3.3Cloud and Remote Network Services1125.4.1Cache Coherence1135.4.2Memory Consistency113
5	Men 5.1 5.2 5.3 5.4 Refe	nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1085.2.1Registers1085.2.2Cache1095.2.3Main Memory1105.3.1Local Storage1115.3.2Local Network1115.3.3Cloud and Remote Network Services1125.4.1Cache Coherence1125.4.2Memory Consistency113arences and Further Reading113
5	Men 5.1 5.2 5.3 5.4 Refe Bas	nory Architecture and Memory Management105Virtual Memory Concept1075.1.1 Paging1085.1.2 Memory Related Error Signals108Volatile memory1095.2.1 Registers1095.2.2 Cache1095.2.3 Main Memory110S.3.1 Local Storage1115.3.2 Local Network1115.3.3 Cloud and Remote Network Services1125.4.1 Cache Coherence1125.4.2 Memory Consistency1135.4.2 Memory Consistency1135.4.2 Memory Consistency1135.4.2 Memory Consistency1135.4.2 Memory Consistency1135.4.3 Formats and Matrix-Norms115
5	Men 5.1 5.2 5.3 5.4 Refe Bas 6.1	nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1095.2.1Registers1095.2.2Cache1095.2.3Main Memory1105.3.1Local Storage1115.3.2Local Network1115.3.3Cloud and Remote Network Services112Non Uniform Memory Access1125.4.1Cache Coherence1125.4.2Memory Consistency1135.4.2Memory Consistency113Sterences and Further Reading115Vector Norms and Inner Products116
5	Men 5.1 5.2 5.3 5.4 Refe 6.1 6.2	nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1095.2.1Registers1095.2.2Cache1095.2.3Main Memory1105.3.1Local Storage1115.3.2Local Network1115.3.3Cloud and Remote Network Services1125.4.1Cache Coherence1125.4.2Memory Consistency1135.4.2Memory Consistency1135.4.2Memory Consistency1135.4.2Memory Consistency1135.4.2Memory Consistency1135.4.2Memory Consistency1135.4.3Formats and Matrix-Norms115Vector Norms and Inner Products116Linear Operators, Operator and Matrix Norms118
5	Men 5.1 5.2 5.3 5.4 Refe 6.1 6.2	nory Architecture and Memory Management105Virtual Memory Concept1075.1.1Paging1085.1.2Memory Related Error Signals108Volatile memory1095.2.1Registers1095.2.2Cache1095.2.3Main Memory1105.3.1Local Storage1115.3.2Local Network1115.3.3Cloud and Remote Network Services112Non-Uniform Memory Access1125.4.1Cache Coherence1125.4.2Memory Consistency1135.4.3Formats and Matrix-Norms115Vector Norms and Inner Products116Linear Operators, Operator and Matrix Norms1186.2.1Spectral Norm and Spectral Radius124

	6.3	6.2.2 6.2.3 Matrix 6.3.1 6.3.2 6.3.3 Linear 6.4.1 6.4.2 6.4.3 6.4.4 6.4.5 6.4.6	$\begin{array}{c} \text{Condition Number and Singular Values} \\ \text{Some Remarks on } \kappa_2(A) \\ \text{Storage Formats} \\ \text{Dense Matrices} \\ \text{Dense Matrices} \\ \text{Sparse Matrices} \\ \text{Complex Matrices} \\ \text{Algebra Software} \\ \text{Basic Linear Algebra Subroutines (BLAS)} \\ \text{Linear Algebra PACKage (LAPACK)} \\ \text{SuiteSparse} \\ \text{ITPACK} \\ \text{Trilinos} \\ \text{Native Packages for other Programming Environments} \\ \end{array}$	126 128 129 130 132 137 138 138 142 144 145 145
	Refe	rences	and Languages	145 146
7	The 7.1 7.2 7.3 Refe	Solutic Import Cache 7.2.1 7.2.2 7.2.3 Iterativ	on of Moderate Size Dense Linear Systems ant Preliminaries /BLAS Exploitation Triangular System Triangular Systems with Multiple Right Hand Sides and BLAS Level-3 formulation BLAS Level-3 based Gaussian Elimination re Refinement and Further Reading	149 149 152 152 153 154 155 157
8	Solv 8.1 8.2 8.3 8.4	ring Lin Precor 8.1.1 8.1.2 8.1.3 8.1.4 8.1.5 Krylov Conjug Direct 8.4.1 8.4.2 8.4.3 8.4.4 8.4.5 rences	hear Systems With Sparse MatricesinditioningDiagonal PreconditioningSplitting MethodsMultigrid approachesIncomplete FactorizationsSparse Approximate Inverses (SPAI)Subspaces and Projection Methodsgate GradientsSolvers for Sparse Symmetric SystemsThe Elimination Graph Model for Symmetric MatricesThe filled graph $\mathcal{G}^+(A)$ Characterization of Fill-inHeuristic Fill ReductionRelated Softwareand Further Reading	159 162 163 163 163 164 164 166 168 169 171 171 172 178 179

Preface

German Die Vorlesung "Wissenschaftliches Rechnen 1" verfolgt das Ziel, Verfahren und Algorithmen der Numerischen Mathematik praktisch umzusetzen. Sie soll Wissen und Strategien vermitteln, welche notwendig sind, um Ideen aus der Theorie in praktisch nutzbare Programme zu übersetzen und diese effizient zu implementieren. Dies soll mehrheitlich mit Hilfe der Programmiersprache C geschehen, da sie eine der am meisten eingesetzten Sprachen ist¹ und auch im Bereich von eingebetteten System unverzichtbar ist.

Die rein mathematische Betrachtung von Problemstellung reicht in vielen Fällen dem Urheber des Problems nicht mehr aus. Viel mehr sind Industrie und Technik an praktisch nutzbaren Ergebnissen für die Anwendung in Informatik, Ingenieurwesen und Alltagsproblemen interessiert.

Neben der Umsetzungen von mathematischen Verfahren soll der Umgang mit unixoiden Betriebssystemen (in diesem Fall Linux) erlernt werden. Diese bilden die hauptsächlich eingesetzte Klasse von Betriebssystemen auf den großen Compute-Clustern in modernen Rechenzentren. Neben den Betriebssystem-Spezifika werden auch Hilfsmittel vorgestellt, die den Arbeitsablauf im Umfeld des wissenschaftlichen Rechnens erleichtern.

English This lecture aims at the practical implementation of methods and algorithms in numerical mathematics. Its main purpose is to convey the knowledge and strategies necessary to transfer and efficiently implement theoretical ideas into computer programs for practical application. We will focus on the C

http://www.tiobe.com/index.php/content/paperinfo/tpci/index. html

programming language since this is one of the most comonly used languages, which is especially invaluable in the environment of embedded systems.

The purely mathematical consideration of problem settings often is no longer sufficient. Today partners from industry and technology are interested in practically usable results for applications in computer and engineering sciences.

Along with the practical implementation of mathematical methods the usage of unixoidal operating systems (in our case Linux) is to be learned. Those operating systems form the most important class of operating systems used on large compute clusters in modern high performance computing centers. Besides operating system specifics we also present a couple of tools that help simplifying work in a scientific computing environment.

Layout and Style

We have put some effort into creating a unique reading experience that visually supports the reader in identifying contributions to the content. Examples are typeset inside light gray background boxes to find them easily in the document. They follow a chapter-wise numbering scheme, that is also used for Theorem-like environments (i.e. definitions, theorems, lemmas, corollaries and remarks). These environments are all displayed as framed boxes where definitions are marked by a *s*-symbol. Theorems, corollaries and lemmas can be identified by the ***-symbol and remarks show a **b**. Equation numbers follow their own chapter-wise scheme.

Commands, program variables and alike are displayed in typewriter style throughout the document. When an appropriate portion of code is presented, we use color coding (of the background color) to identify the type of code that is displayed. We distinguish the following:

C sources
Fortran sources
Shell scripts (especially BASH)
Makofilos
MAYETTES

Acknowledgments

We would like to thank a couple of people that helped us in preparing this manuscript. Some of them had major contributions. First of all Peter Benner

provided the German basis for Chapter 4, which we slightly modified with material from the seminal book on "Stability and Accuracy of Numerical Algorithms" by Nicholas J. Higham. We are also deeply indebted to our student Ricardo Leese for typesetting large parts of Chapters 6– 8 during the course given in winter term 2012/2013. Furthermore many thanks go to Petar Milnarić for carefully reading through the manuscript in winter term 2014/2015. His suggestions have improved the content, as well as the layout of the material. Also we thank all other students of the course for participation in the discussions during the lecture that helped increase the quality of the presentation a lot. ... the Linux philosophy is 'laugh in the face of danger'. Oops. Wrong one. 'Do it yourself'. That's it.

LINUS TORWALDS

CHAPTER 1

Linux and the Commandline

Contents

1.1	A short History of an Accidental Revolution	2
1.2	The Linux Shell and Basic Commands for Handling Files	4
1.3	Getting Help	15
1.4	Manipulation of Simple Commands	15
1.5	Script File Basics	17
1.6	Simple Automatic File Manipulation	18
1.7	Remote Computing on Encrypted Connections	24
1.8	Screen an Online/Offline Terminal	25
1.9	The Toolchain	27
Refe	erences and Further Reading	28

This first chapter is dedicated to an introduction to the Linux operating system and the command line. We focus on the command line operation of the system, since on many compute servers, especially in high performance computing centers, this is the only way to access the system. Furthermore, once we understand how to perform certain tasks on the command line, it is then a lot easier to write job scripts for submission of so called batch jobs to job scheduling systems used on distributed compute resources like clusters and grids.

We focus on Linux here although most Unix-like operating systems should at least behave very similar. Especially for the ones based on the GNU ("GNU's

not Unix") project everything should be more or less exactly the same. The GNU project was founded in 1983 long before the first Linux kernel came to life. A major contribution of the inventor Richard Stallman was the first version of the GNU Public License (GPL) that today is inseparably connected with the Linux operating system.

1.1 A short History of an Accidental Revolution

As a matter of fact the much later the first Linux system was developed for exactly the purpose we are pursuing here, namely a terminal emulator for accessing the universities Unix (in the special case Minix) based compute facilities. At some point the author realised that he had "accidentally" written an operating system kernel. The first version of Linux was announced by its inventor Linus Torvalds in the following news posting in a usenet news group¹ for the Minix OS that he was trying to access on August 26, 1991:

"Hello everybody out there using minix -

I'm doing a (free) operating system (just a hobby, won't be big and professional like gnu) for 386(486) AT clones. This has been brewing since april, and is starting to get ready. I'd like any feedback on things people like/dislike in minix, as my OS resembles it somewhat (same physical layout of the file-system (due to practical reasons) among other things).

I've currently ported bash(1.08) and gcc(1.40), and things seem to work. This implies that I'll get something practical within a few months, and I'd like to know what features most people would want. Any suggestions are welcome, but I won't promise I'll implement them :-)

Linus (torv...@kruuna.helsinki.fi)

PS. Yes - it's free of any minix code, and it has a multi-threaded fs. It is NOT protable (uses 386 task switching etc), and it probably never will support any-thing other than AT-harddisks, as that's all I have :-(. "

After this the (r)evolution has been fast as the following timeline (taken from Wikipedia²) shows:

- **1983** Richard Stallman creates the GNU project with the goal of creating a free operating system.
- **1989** Richard Stallman writes the first version of the GNU General Public License.

https://groups.google.com/forum/?fromgroups=#!msg/comp.os. minix/dlNtH7RRrGA/SwRavCzVE7gJ

²http://en.wikipedia.org/wiki/History_of_Linux

- The Linux kernel is publicly announced by the 21 year old Finnish student Linus Benedict Torvalds.
- The Linux kernel is relicensed under the GNU GPL. The first so called "Linux distributions" are created.
- Over 100 developers work on the Linux kernel. With their assistance the kernel is adapted to the GNU environment, which creates a large spectrum of application types for Linux. The oldest currently existing Linux distribution, Slackware, is released for the first time. Later in the same year, the Debian project is established. Today it is the largest community distribution.
- In March Torvalds judges all components of the kernel to be fully matured: he releases version 1.0 of Linux. The XFree86 project contributes a graphic user interface (GUI). In this year the companies Red Hat and SUSE publish version 1.0 of their Linux distributions.
- Linux is ported to the DEC Alpha and to the Sun SPARC. Over the following years it is ported to an ever greater number of platforms.
- Version 2.0 of the Linux kernel is released. The kernel can now serve several processors at the same time, and thereby becomes a serious alternative for many companies.
- Many major companies such as IBM, Compaq and Oracle announce their support for Linux. In addition a group of programmers begins developing the graphic user interface KDE.
- A group of developers begin work on the graphic environment GNOME, which should become a free replacement for KDE, which depended on the then proprietary Qt toolkit. During the year IBM announces an extensive project for the support of Linux.
- The XFree86 team splits up and joins with the existing X Window standards body to form the X.Org Foundation, which results in a substantially faster development of the X Window Server for Linux.
- The project openSUSE begins a free distribution from Novell's community. Also the project OpenOffice.org introduces version 2.0 that now supports OASIS OpenDocument standards in October.
- Oracle releases its own distribution of Red Hat. Novell and Microsoft announce a cooperation for a better interoperability.
- Dell starts distributing laptops with Ubuntu pre-installed in them.
- 2011 Version 3.0 of the Linux kernel is released.

- **2012** The aggregate Linux server market revenue exceeds that of the rest of the Unix market.
- **2013** Google's Linux-based Android claims 75% of the smartphone market share, in terms of the number of phones shipped.
- **2014** Ubuntu claims 22,000,000 users.

At first Linus Torvalds intended to name his operating system Freax, a portmanteau of the words "freak", "free", and "x" (for Unix). As of today the times when Linux was an operating system only for freaks are over. Several modern Linux distributions exist that are nowadays as easy to use and install as the main consumer market competitors MS Windows and MacOS.

1.2 The Linux Shell and Basic Commands for Handling Files

The shell is the Linux command interpreter. It serves as the basic interface to the operating system. In fact there is not only one shell but a couple of implementations like bash, csh, tcsh, ksh, zsh. We base our presentation on the bash shell. Most of the ideas directly transfer to the other ones although the commands and syntax can differ slightly. Before diving into the usage of the bash and basic tools for managing files and data, we call the attention to the list of special characters that play important roles and cannot easily be used in command, file, or directory names, reported in the following table.

*	serves as a placeholder for arbitrarily many characters
?	a placeholder for a single character
/	directory separator
\	escape character for quoting special characters and to mark line- breaks
~	abbreviation for your home directory
	the pipe operator: connects two simple commands to a new one by redirecting the output of the one on the left to the other one on the right. represents a logic OR.
<	fetches the input for a command (on the left) from a file or device (on the right)
>	redirects the output of a command (on the left) to a file or device (on the right)

2>	same as above for the error output only, can be used to redirect the standard error messages to standard output so it is recognized by the $>$ and $ $ as well via $2>\&1$
1>	same as above for the standard output without the errors
>>	as $>$ but appends the output instead of overwriting the file
Ş	used in command substitution and for referring to shell and environ- ment variables
&	a single $\&$ after a command name sends the execution to the background. Double $\&\&$ stand for the logic AND.
``	accent grave is used for command substitution
'	single quotes removes the special meaning of all special characters enclosed by them.
"	double quotes act the same as single quotes with the exception of the \$, `,\ (and sometimes !) characters keeping their special properties.
blank	the simple blank is used to separate words and thus needs to be escaped when , e.g., a file name contains it.
#	comment character; everything following this character on the same line will be dropped

Basic Directory Commands The basic arrangement of filesystems differs signifficantly from, e.g., a MS Windows machine. In contrast to MS Windows, where all physical discs get their own drive letter and start a local directory at the volumes root, in Unix-like environments the filesystem is arranged in one global directory tree and all physical drives are placed in a certin structure under a common root called /. The specific structure of this tree differs between the types of Unixes and even among Linux distributions it has been varying a lot. Over the recent years huge efforts have been undertaken to unify the structure. The Linux Standard Base (LSB) is the largest and most important initiated by the Linux Foundation. It is not only defining a common directory structure but tries to unify large parts of the distribution to increase the cross distribution compatibility.

There are many commands used to work with or manipulate files and directories. We will only report on a selection of commonly used ones here. Before we get to the list of command however we introduce some special directories. was mentioned in the table above already. It stands for your home directory, i.e., the directory holding your personal files and the one directory in which you usually end up directly after logging in to the system. Every directory contains two special entries "." representing the current directory and "..." abbreviating the directory one level above in the directory tree. The first one enables us to refer to commands in the current directory in case it is not in our default search path and the other enables the use of relative path constructs for referring to files.

- **pwd** short for print working directory, and printing the name of the directory you are currently working in is exactly what it does.
- cd change directory, switches the current working directory to the directory given as the argument. If no argument is given cd takes you home, i.e., switches to your users home directory.
- mkdir creates a new directory in the current working directory
- rmdir removes the directories specified as arguments if they are empty.
- touch creates an empty file or sets the access date of the file to the current time and date if it exists
- rm removes files. It can also be used to remove directories with the -r (recursive) option. This is especially useful when rmdir does not work since the directory is not empty. The -f (force) option can be used to remove even protected files.
- 1s lists all files in the directory specified. If none is specified the current working directory is used. If the argument is a file or a list of files only those files are listed. Usefull options are -1 for a full listing including access rights and ownership information, -a for a listing including also hidden files. The -h option in combination with the two previous ones makes file sizes human readable, i.e., displayed as multiples of kB, MB, GB, TB, where all of these are representing powers of 1024. If a 1000 based presentation is desired -si needs to be used instead.
- **cp** takes two or more arguments and copies the n-1 first arguments to the last. If more than 2 arguments are given the last one must be a directory. Absolute and relative paths are allowed.
- **mv** Same as above but moves the files, i.e., the originals are removed after the copy is successful.
- In links files to new names. By default a hardlink is created. Then the new name serves as a new entry in the file system associated to the same data and the data is only removed if all hardlinks are removed. When used with the -s option a softlink is created that only points to the original. When the original data is removed the link becomes orphaned.
- find find is a powerful search tool that can hardly be fully described in a
 few words. We refer to the man and info pages for details.

locate Another search tool that uses a pregenerated database for the searches. The database may be restricted to parts of the filesystem only, or even not exist. Also it is frequently updated but may be outdated when the actual search is request. However for directories that do not change very frequently this is a good alternative since it is a lot faster than find usually.

File Permissions and Storage Amounts We have seen before that the ls -1 command helps us learn about the permissions of files. Here we explain these permissions in detail and show how they can be changed. The command executed in the home directory storing the files of the standard user scuser on the virtual machine found on the lectures homepage give the following result

```
Example 1.1:
```

```
total 32

drwxr-xr-x 2 scuser scuser 4096 Sep 27 12:20 Desktop

drwxr-xr-x 2 scuser scuser 4096 Aug 27 15:14 Documents

drwxr-xr-x 2 scuser scuser 4096 Aug 27 15:14 Downloads

drwxr-xr-x 2 scuser scuser 4096 Aug 27 15:14 Music

drwxr-xr-x 2 scuser scuser 4096 Aug 27 15:14 Pictures

drwxr-xr-x 2 scuser scuser 4096 Aug 27 15:14 Public

drwxr-xr-x 2 scuser scuser 4096 Aug 27 15:14 Templates

drwxr-xr-x 2 scuser scuser 4096 Aug 27 15:14 Videos
```

The same command issued on the Desktop folder gives:

Example 1.2:

In both cases the output contains the same important groups information. The drwxr-xr-x, -rw---- show the file type and permissions. Here the d in the first set shows that the corresponding line relates to a directory. The – marks a normal file. Another commonly found symbol is 1 for symbolic links. There are many more that are described in the info pages (see also Section 1.3). The following three groups of three characters describe the file permissions of the owner (first three), the related group (second three) and everyone else (remaining three). Here the r stands for the possibility to read a file, or directory

and the w stands for write access. The x on a file makes that file executable, i.e., interpreted as a program. For a directory the flag stands for the ability to change into the directory. If a flag is unset, i.e., the access is not granted it is replaced by a – in the corresponding position. The scuser scuser part represents the owner (first) and the related user group (second) for the file. In the examples above the user scuser has read and write access on all objects and for the directories is also allowed to change into them. The group scuser, however, is only allowed to read and change into the directories, but can not read or manipulate the files in the Desktop directory.

To determine whether a certain user group permission set applies to your user you may use one of the two commands id or groups. The second one simply prints all group names the current user is in. The first one in addition prints the numeric ids that are used by the system to represent the user, its primary and all the other groups.

In case the group a file is related to needs to be changed, this can be done using the chgrp command. The command takes two or more arguments. The first argument needs to be the new group for which the association should be performed. After this a list of elements (files, directories, links) follows that should be associated to the new group. Several optional command line switches exist that influence the way, for example links are treated. Alternatively the chown (change ownership) command may be used. This can also be used to change the owning user. For the latter task normally superuser privileges are required. The calling sequence is mainly the same. The only difference is that instead of a group owner and group are given in the form owner:group. Here both owner and group are optional, but the syntax needs to be :group if only the group is to be changed.

The standard Unix file permissions can be changed by the chmod command. The standard format to perform simple changes is for example

```
chmod u+w file1
chmod g+rw file2
chmod o-wx file3
```

to grant the user write permission to file1, the group read and write permission on file file2 and remove the write and execute permission from file3 for the rest of the users (o for others). These changes are performed relative to the existing file permissions. Sometimes it is however easier to perform absolute changes. To this end read, write and execute flags have corresponding numerical values. Read permission counts 4, write permission 2 and execute permission 1. All combinations of read, write and execution permissions can then be formed as sums of those values. That means 7 represents rwx, 6 stands for rw-, 5 for r-x and 3 is -wx. This way changing the file permissions to rwxrw-rw- for file from an arbitrary prior setting can be done via

chmod 755 file

On the Andrews filesystem (AFS) which is also used at the Magdeburg University file permissions are stored on a per directory basis. Also the above command is useless there. The corresponding command for checking and setting file permissions there is called fs and the command for group handling is pts. Their in depth explanation would exceed the space limitations here and we refer to the man pages or web based AFS quick reference³ for getting started.

Often the disk space per user is limited by the operating system. To check the amount of space on a Unix file system that a user is currently using and is allowed to use at maximum can be found via the quota command. On the lectures virtual machine the disk space is the only limit for the space. The quota command is therefore not even installed.

The more important limit to the disk usage is obviously given by the capacity of the physical drives available in the machine or the servers our network filesystems are residing on. We can get an overview of those filesystems currently used (mounted) on our machine by typing df, which on the virtual machine gives

Filesystem	1K-blocks	Used	Available	Use%	Mounted on
/dev/sda1	9804120	2256688	7049412	25%	1
udev	246672	4	246668	1%	/dev
tmpfs	101576	748	100828	1%	/run
none	5120	0	5120	0%	/run/lock
none	253936	0	253936	0%	/run/shm

This tells us that we are currently using 25% of the maximum capacity of our main disk mounted at the file system root /. The other entries are used by the operating system and not related to physical drives.

Once we have determined we are consuming a certain percentage of our allowed or possible space it may get important to find out where all the space is going, i.e., which files are using it. The du command can be employed to find this out. Started in a certain directory the command recursively descends into all directories below that point in the filesystem tree and checks and reports their disk usage in bytes. At the end it provides a grand total. As for the 1s command a -h flag exists to make the output a bit more user readable. The -max-depth= command line parameter can be used to limit the descend depth for which the disk usage is reported. Still the maximum depth is searched but only the selected ones are reported in detail.

³http://www.cs.cmu.edu/~help/afs/afs_quickref.html

Influencing the Working Environment The shell uses variables to store information about your working environment. Variables are elements referenced with a \$ sign and usually written in all capital letters. One can find out which variables are currently set using the command env. If one knows the name of the variable beforehand the content can be printed out using the echo command. Some important environment variables are

\$HOME containing the path to the users home directory,

- **\$USER** the user name of the user (also found in **\$LOGNAME**, or **\$USERNAME**),
- **\$PATH** a : separated list of directories that are used to search for executable programs

\$HOSTNAME the name of the computer the shell is running on.

echo \$HOME

Other important variables used by the GNU compilers and linkers will be introduced in Chapter 3. Environment variables can be set by simply assigning a value to them at the command line. For example

PATH=\$PATH:\$HOME/bin

appends the bin directory in the users home directory to the current executable search path. If one intends to have this setting inherited by processes started from the shell the same has to be done as

export PATH=\$PATH:\$HOME/bin

Also if we set variables in a script file and we want them to persist after the execution we have to use the export statement.

Two examples of such script files are the files .profile and .bashrc. Both these files are executed upon login to a new bash shell. They can thus contain settings that should always be active. For example if the above bin directory should always be contained in the search path, we would simply add the export line to one of the files. In this case this should preferably be .bashrc since the .profile will also be read by other shells which in some cases do not understand export but use a command called setenv instead.

The configuration files can also be used to define command abbreviations. For example one would often call the command ls with the -l and -h parameters and probably want to have it a little colorful to distinguish between files and directories more easily, as well as see at the first glimpse what files are executable. Adding the simple line

```
alias ll='ls -lh --color='auto' --group-directories-first'
```

defines a shortcut 11 that does all this automatically.

Viewing Files The simplest file viewer is probably the cat command it takes the contents of the argument files, concatenates them, and displays the result at the standard output. It will not stop printing until the end of the last file is reached. Since this is not very useful for reading the content of longer files, cat is usually used in combination with other command or for redirecting the result to a new file (see also Section 1.4).

Two slightly more usable viewers are head and tail which by default display the ten first and last lines in the argument file. Both take the -n parameter that is used to change the number of lines displayed. tail is often used in combination with the watch command that periodically executes a certain command to watch the status of log files. For example

watch -n 60 tail -n 50 mylog.txt

displays the final 50 lines of the files mylog.txt every 60 seconds.

A fairly helpful file viewer is the less command. It uses the full height of the terminal window to display the leading part of the file. It then lets you scroll through the files content with the cursor keys, jump to the beginning or the end using the <pos1> and <end> keys, or search through the files content with / followed by the search expression. One can then navigate through the matches using the <n> (for next) and <p> (for previous) keys. The view can be exited by simply pressing the <q> key.

When one has two versions of the same file, e.g., subsequent iterations of the same source code, it is usually not easy to find the differences by simply comparing the content in two neighboring less views. To help simplify this task diff is the tool of choice. There are many command line switches that help to configure how the comparison is performed and how the result is displayed. By default the two files are compared and only differing lines with a little bit of context around them are displayed. There also exist several graphical user interfaces that help you compare and merge files even more easy. xxdiff and kdiff3 are just two of those.

Compressing Files The common compression formats *zip* and *rar* most people know in the MS Windows world are available on Unix-like platforms as well. For example

zip -r folder.zip folder

takes the directory folder and its entire content and creates a compressed archive folder.zip. After that

unzip folder.zip

can be used to unpack the directory somewhere else again.

The same task can be performed with rar using

rar a -r folder.rar folder

for the archiving and

unrar x folder.rar

for the extraction. If the extraction should be done flat, i.e., all files should go to the current directory ignoring the directory structure of the archive this can be achieved by

unrar e folder.rar

Alternatives found on Unixes more classically are gzip, gunzip for compression and decompression of single files using the Lempel-Ziv coding. If gzip is supplied with multiple files they will be compressed separately however. Every compressed files gets an additional suffix .gz to show the compression. Similarly bzip2 and bunzip2 are used to compress single files using Burrows-Wheeler block sorting text compression algorithm, and Huffman coding, which usually leads to better compression rates but takes more time to complete. The compressor adds a .bz2 suffix. Both gunzip and bunzip2 remove the additional suffixes again after decompression.

If many files are to be compressed in a single file, they can be bound together in a *tape archive* using the tar command. Again returning to our example above we would perform the task by

tar -cf folder.tar folder

where -c tells the command to create the archive and the -f is used to specify the resulting file name. We can combine this directly with the two compression formats above using

```
tar -czf folder.tar.gz folder
```

or

tar -czf folder.tgz folder

to create a gzip compressed tape archive, or

```
tar -cjf folder.tar.bz2 folder
```

to do the same using bzip2 compression. The corresponding decompression is then done by

```
tar -cf folder.tar
tar -czf folder.tgz
tar -czf folder.tar.gz
tar -cjf folder.tar.bz2
```

12

respectively.

Since the file extensions(suffixes) do not mean anything to the system in Unix environments, they can be seen as a reminder for the user. To really see what type a file has the file command can be used. Again we use an example for clarification. Running file in the above .tgz file by

file folder.tgz

results in something like

folder.tgz: gzip compressed data, from Unix, last modified \rightarrow : Tue Oct 9 21:38:02 2012

Downloading Files An easy way to download files via the command line is given by the command wget. The virtual appliance for the lectures virtual machine can be downloaded via

for example. The tool is, however, much more powerful. It can also be used to mirror entire websites. For the details we refer to the man page.

Processes and System Usage Once you logout of the system, all your processes are usually terminated. Especially in the case of large computing tasks we would, however, prefer if they would continue running. One tool that helps avoiding this is the nohup command. It basically tells the operating system not to terminate a certain job when the user logs out. However the output of the command needs to be redirected and we cannot easily reattach to the running process. The GNU screen utility is a better alternative. It will be decribed in Section 1.8.

Especially for compute jobs that are running for a very long time it can be advantageous to not block the CPU of the machine they are runing on entirely. For example when one uses the local machine to start the job and wants to continue working on it, it is a good idea to manipulate the job such that it will only use such CPU cycles that are not needed by any other task. This can easily be done using the program nice.

nice -19 large-computation

starts the program large-computation with nice level 19, i.e., the lowest possible priority. Any level between 0 (the default for a user process) and 19 can be used. If the program is already running and one decides to lower the priority this can be done using renice as in

renice -n 19 12345

where 12345 is the process identification number (PID) of the program to be reniced.

An easy way to find out the PID for an already running task is the pgrep utility

```
pgrep large-computation
```

provided only one instance of the computation program is running.

A good overview of which processes are currently running is given by the top tool. It produces a full screen view showing the current entries of the operating systems process table. This is by default sorted by the percentage of CPU usage. The view is periodically updated and the ordering can be manipulated by the larger and smaller keys, which move the column of the display used for sorting to the left or right. The top view can also be used to identify jobs and find PIDs for renicing. Some tasks like renicing and terminating processes can even be performed from inside top using certain shortcut keys (found in the man page). As for less, or man the <q> is used to exit top.

In script files top can obviously not be used. There the ps command is the tool of choice. The tool has a huge number of switches selecting the processes to display. For a general view of the users processes

ps ax

can be used. The list is then usually rather long on the other hand. Therefore the output of ps is often processed further as can be seen in Section 1.4.

If we are not so much interested in the exact processes running on a machine but only want to know who is currently working on it, we can find this information via the command who. It simply prints a list of all active users.

Some tasks need superuser privileges to be able to execute. Systemwide installation of certain software would be one such example. A convenient way of performing such tasks is the sudo tool. It starts a command with the same privileges that the superuser root would have. To be able to do so one needs to be registered in a list of users allowed to this however. On our lectures virtual machine the scuser is allowed to perform mainly any tasks using sudo. In a general environment the permission to do so will, on the other hand, be very limited.

One thing a user is always allowed to do is the termination of tasks. If this is not done from within the task, it can be forced from the outside by the kill command. For the above task that we reniced already we can use

kill -QUIT 12345

to tell it to safely terminate. If for some reason it does not do so, kill knows a couple of other signals it can send to the process. The KILL signal is the most drastic of those and should be used only if all others fail.

1.3 Getting Help

The two most important local resources for documentation of linux commands are the man and info systems. Both simply take the command name as their argument and display documentation information in a small command line browser view. The man documentation page can be navigated and searched through just like the less view described above. In an info page additionally there may be cross references in the form of hyperlinks to further details and related commands.

If one does not remember the command name but knows the purpose, then apropos can help finding the command. Called with a keyword as the argument apropos searches the short descriptions at the beginnings of all man pages for the keyword and displays a list of all commands where it finds appropriate matches.

1.4 Manipulation of Simple Commands

In many situations especially in script files one is interested in passing the results of certain operations directly into the next operation. The pipe operator | in the linux shell can be used to do this.

program1 | program2

can be used if program1 writes its output to the standard output and program2 reads its input from the standard input. Unfortunately this is not always the case. For example if we want to remove all PDF files from the current directory and all its subdirectories, we can use find to generate a list of all those files. Now we would like to use rm to remove them. rm, however, takes it arguments directly from the commandline and only uses the standard input if we force it to use the interactive mode asking for permission to delete every file. The task can be completed anyway using the xargs utility, which takes a list from standard input and splits it into a list of arguments to another command. So all in all we want to do

find . -name '*.pdf'| xargs rm

or if the number of files is very large we can force $\tt xargs$ to pass the files to $\tt rm$ one after the other

find . -name '*.pdf'| xargs -n 1 rm

The parameter -n here takes the number of simultaneously passed arguments. There are two more important parameters. The maximum number of parallel executions can be set with -P and -d is used to specify the delimiter used for the spliting of the list if it should not be a single space.

We have seen another example of such a contruction before since pgrep can be made up the same way

```
pgrep = ps ax | grep [x]xx | awk '{ print $1; }'
```

The grep and awk utilities will be described in the following section.

In other situations it is necessary to store the output of a certain command as a text file or read the input from it. The redirection operators > and < can be used to do this. Again we use some examples to clarify this. To simply write the output of a command that would appear on the screen to a file output.txt we use

```
program > output.txt
```

To preserve the current content of the file we need to call

program >> output.txt

to tell the system to append the new information to the end of output.txt. Otherwise the file is replaced. Non existing files are created prior to writing to them.

If at a later point another program that usually reads inputs from user interaction needs this output as its input we can read it by

other_program < output.txt</pre>

We can also do both, i.e., read from a file input and write to another file output

program <input >output

There are two special variants of the output operator that allow to separate between standard outputs and error messages.

```
program 1>output 2>errors
```

will create a file output containing the standard messages of the program and another file errors where all the error messages are stored.

We can also directly reuse the output of a command to make up new strings or commands by command substitution. This is performed if a simple command is enclosed by one of the two types of command substitution characters. For example the date command can be used to return the current time and date. If we want to directly use it in the output of a script we can use the echo command to print a message containing the current time and date:

echo Yeah, today is `date`, the term is almost over! echo Yeah, today is \$(date), the term is almost over!

both will give an output similar to

Yeah, today is Thu Oct 16 14:45:32 CEST 2014, the term is \setminus \rightarrow almost over!

One big problem using the pipe and the redirect operators is that one can not see the output that is redirected. This might, however, be useful in some cases. The problem can be solved by the tee command, which reads data from the standard input and writes to the standard output and a file simultaneously. Consider the case where you want to list all files in the current directory and store the result in a file:

ls > file

If we also want to have the output on the screen as well we can use:

ls | tee file

tee can be used to to create copies of the data processed by a sequence of pipes:

ls | tee output_of_ls | grep "[Hh]ello.c"

Per default tee overwrites the given file. If it should append the output to a given file use:

... | tee -a outputfile

1.5 Script File Basics

In large computing centers the devices are usually not directly accessible but the computation tasks have to be submitted to a job scheduling system. There one has to provide a job script along with the executables that is used to run the computation with the desired parameters. Such job scripts are simple text files of a certain structure that we are explaining in this section. Such script files can also be helpful on the local desktop computer to automatize certain actions that one has to perform on a regular basis. The following is a minimal hello world bash script that already contains all the important ingredients.

```
#!/bin/bash
echo "Hello_World!_"
```

Saving this as a file ${\tt hellow.sh}$ and making that file executable, we can simply run

hellow.sh

to get the response

Hello World!

The file suffix .sh here is only used for our convenience. That means it is only used to make it easier for the user to identify it as a shell script. The system itself identifies which interpreter (in our case the bash shell) needs to be executed to run the remainder of the file by the special statement #!/bin/bash on the first line. The #! here tells the system that the following should be read as the interpreter. It is necessary to use the full path from the filesystem root to make sure the interpreter is found upon execution of the script. Similarly we can specify that the interpreter should be awk (described in the next session) by using #!/usr/bin/awk or the python language #!/usr/bin/python on the first line and filling the remainder with something written in the corresponding programming language.

Remark 1.3: Note the blank after the ! in the above example. This is mandatory since otherwise bash may use the ! to initiate a history substitution unless it is followed by a blank, newline, carriage return or (. The behavior is expained in the *Event Designators* section of the man page.

Inside the script files bash can use several control structures like loops and conditional. Their explanation would however exceed the scope of our presentation and we refer to the man page for details.

1.6 Simple Automatic File Manipulation

One of the key ingredients for automatic treatment of files are regular expressions. They are for example used to extract certain useful information from log files, or replace expressions in source code when name changes need to be performed in large software projects. They are also the main tool for successful usage of the grep and sed utilities described later in this section.

Regular Expressions Regular expressions are strings that can be used to establish complex search and replace operations on other strings. A regular expression consists of a combination of special and basic characters that are used to match the sought after substring in the other string. There is a number

of special characters /, (,), *, ., |, +, ?, [,], ^, ,, ,. The following table explains them in detail. Note that sed and grep process files line by line. Thus line ans string are used synonymously in the following.

•	matches any single charater except linebreaks				
^	matches the beginning of the string/line				
\$	matches the end of the string/line				
[list]	[list] any one character from list. Here list can be a single charact				
	a number of characters, or a character range given with -				
[^list]	any one character that is NOT in list.				
()	guarantees preceedence of the enclosed expression. (optional)				
(re)	matches the expression re				
re1 re2	matches either the expression re1 or re2				
re?	matches at most one appearance of re. Note that in sed you				
	need to either write $\?$ or use the $-r$ commandline switch when				
	using this.				
re+	matches one or more subsequent appearances of re				
re*	matches none or arbitrarily many subsequent appearances of re				
re{n,m}	matches at least n and at most m subsequent appearances				
	of re. Both n and m can be omitted either with or without the				
	comma. Then n means exactly n matches. n, stands for at least				
	n matches and ,m for at most m matches.				
(re1)(re2)	matches re1 followed by re2-in search and replace operations				
	the corresponding matches can be referred to by $1 \text{ and } 2$				
	escapes, i.e., removes the special meaning of the following spe-				
	cial character.				

The next table contains some enlightening examples. More examples and an insight to the magic that can be performed using those expressions can be found on the ${\tt sed}$ homepage⁴

a?b	matches a string of one or two characters eventually starting with a
	but necessarily ending on b
^From	matches a line/string beginning with From
^ \$	matches an empty line/string
^X*YZ	matches any line/string starting with arbitrarily many X characters
	followed by YZ
linux	matches the string linux
[a-z]+	matches any string consisting of at least one but also more lower
	case letters
^[^aA]	any line/string that does not start with an a or A.

⁴http://sed.sourceforge.net/

Some scripting languages have more powerful regular expressions than others. It is always best to check the documentation about the details. The above mentioned should be the smallest intersection of all extended regular expression sets. Note the following remark from the grep manual page:

The Swiss Army Knifes for Scripting Gurus Although we refer to scripting gurus in the section title the following tools are powerful helpers in scientific computing for everyone as well. They can be used to easily scan large log-files for the important data. For example in a large computing task we may have created a file containing all kinds of status information of our code/algorithm. For the corresponding publication we might, on the other hand, only be interested in the execution times of the single steps. The tools presented in this section can then be employed to find and print those times in the proper form required for further processing. All three of them are so extremely mighty that our presentation can only scratch the surface of their possible applications. There are many online tutorials introducing them from different points of view.

grep is basically used for printing lines in a number of input files matching a given pattern. That pattern can be a simple keyword but also an arbitrarily complicated regular expression. The easiest way to use it in the introductory example would be

grep Time logfile

If you are not sure whether Time was written with capital T you can use

grep -i Time logfile

which switches of case sensitivity, or

grep [tT]ime logfile

as an example for a simple regular expression. In the case you do not remember which file in your large software project contains the definition of a certain function you can have grep search a complete directory recursively

grep -r function-name *

returning all lines containing function-name preceded by the corresponding file name. You can also negate the output of grep by the switch -v to suppress all lines that match the pattern. sed the Stream Editor is a basic text editor that in contrast to the usual text editors (like vi, emacs, nano, ...) is not interactive but uses certain command strings to manipulate the text file streamed into it automatically without user interaction. It is especially useful when, e.g., a variable or function (or any other identifier) in a large software project is supposed to be renamed. Consider the name of variable called complicatedname is to be replaced by simplename for better readability of the code in a large C project.

The search and replace string in sed takes the form s/foo/bar/. In this form the incoming stream is searched line by line and every first match of the regular expression foo is replaced by bar. If we expect more than one possible matches we should however use s/foo/bar/gto replace all of them. In case we only want every third appearance in a row to be replaced the string becomes s/foo/bar/3. So getting back to our example C project the call for the main file might be

```
sed -i 's/complicatedname/simplename/g' main.c
```

To complete the picture we can use find to search for all .c and .h files (see also Chapter 3) and execute the above line for every single one of them.

The -i switch in both versions is used to perform the manipulations in place, i.e., replacing the original file by the modified result. We can advise sed to create backup copies with a user defined suffix by simply specifying the suffix directly after the -i parameter as in

sed -i.orig 's/foo/bar/4' filename.txt

which copies filename.txt to filename.txt.orig prior to the manipulation. Here the 4 advises sed to replace only the forth match by bar.

sed can behave like a couple of tools we already learned about earlier. For example to print the first 10 lines of file like

head file

we can use

sed 10q file

as well. Also we can make sed emulate grep by using a simple search string instead of the replace string.

grep foo file

can be written as

```
sed -n '/foo/p' file
```

in sed and grep -v is performed by replacing p with !p above.

We can also employ sed to imitate the behavior of the tool basename that can be used to truncate filenames by cutting of the extension. Calling

basename /usr/include/stdio.h .h

produces the output

stdio

The same can be done by

```
ls /usr/include/stdio.h |
sed -r 's/^(.*\/)*([^\/]*)\.h/\2/g'
```

which requires the -r flag for extended regular expressions in order to grab the second match using $\2$.

Often sed is employed in conjunction with the other tools presented in this section to perform pre or post processing for those. This is for example nicely seen in the pgrep example in Section 1.4. There instead of using the file name argument sed reads the input from a pipe. So the last example above could as well be written as

cat file | sed -n '/foo/p'

The sed-one-liners list⁵ gives a first impression of the real power this small tool has. We refer to the various web tutorial for earning deeper knowledge. For local information confer the info pages rather than the manual pages, since they are by far more detailed and structured.

awk The AWK utility is an interpreted programming language typically used as a data extraction and reporting tool. Its name is derived from the family names of its inventors – Alfred Aho, Peter Weinberger, and Brian Kernighan. The current specifications can be found in the IEEE 1003.1-2008⁶ standard. It is invoked using

```
awk 'awk-statements' filename
```

to analyze a file. It can also read its input from a pipe:

... | awk 'statements'

⁵http://sed.sourceforge.net/sedlline.txt ⁶http://pubs.opengroup.org/onlinepubs/9699919799/utilities/awk. html

Instead of specifying the <code>awk</code> statements directly on the command line an <code>awk</code> script can be used. To this end the <code>-f</code> <code>scriptfile</code> switch is appended to the call.

awk reads the input, processes it row by row and splits it into columns. The values of the columns are accessed using *\$columnnumber* inside an awk-statement. For example the first column is accessed by *\$1*. The pseudo column *\$0* represents the complete row. The separation into columns is performed based on white spaces by default. We will se later how this behavior can be changed.

An awk-statement has the following format:

```
Condition { Action }
```

Multiple statements are used writing them one after another. The condition selects a data set on which the action is applied to. A condition can be Expression Operator Expression where Expression is a column identifier, a numeric value or a string enclosed by double quotes. The Operator is one of ==, !=, <, >,...

Another condition type is Expression Operator /RegEx/. This selects a data sets with respect to a regular expression. The Operator can be ~ if the regular expression should match or !~ if it should not match. Two special conditions exists: BEGIN is executed before the first row is processed and END is evaluated after the last row is processed. The print command is the only action we need. For complex ones we refer to the IEEE Standard or literature.

Consider the following file containing some measured data

```
1 0.02 0.43
2 0.03 1.03
3 0.55 0.30
```

If we want to extract only the second column we invoke awk as

cat file | awk '{ print \$2; }'

All rows where the third column is larger than one are returned by

cat file | awk '\$3>1.0 { print \$0; }'

If the column separator is not a space or a tabulator it can be redefined with FS="Separator" inside the begin action. If we consider the same data file as above but with | characters to separate the values it changes to

```
cat file | awk 'BEGIN{FS="|";} $3>1.0 { print $0;}'
```

1.7 Remote Computing on Encrypted Connections

We have used the job execution on a possibly far away compute server in a high performance computing center as a motivating example in the above, but we have never explained how this is done. We are catching up on this here. Classicaly two commands have been used to log into a remote machine. These have been rlogin and rsh. Both names suggest what they were doing. Their main purpose was to simply open a remote terminal and start a shell on the remote machine. Both laked certain security features like encrypted communication. Therefore they have been replaced by a modern version of rsh called ssh (for secure shell). The new ssh tool features higher security for user logins and encrypted data transfer between the local and remote host. It is used as in

```
ssh username@remote.machine.somewhere
```

If your local machine supports it (e.g. done by our virtual machine) you can use

```
ssh -X username@remote.machine.somewhere
```

to even redirect graphical user interfaces to the local machine. Note that the latter does only make sense if the two host are connected via a rather fast network connection, because it usually generates high traffic on the connection.

There is also a command for copying files to or from the remote machine that comes along with ssh. The secure copy (scp) features the same security mechanisms as ssh itself and works very similar to the basic cp command. Obviously you have to add user and host information to the calling sequence. This is demonstrated in the next example

The local file name is specified relative to the current working directory or absolute (i.e., relative to the file system root). The remote files by default end up in the remote users home directory. Therefore all remote file names are specified relative to the home directory or absolute. The scp command can also be used to copy entire directories. Then the source file name is replaced by the directory name and scp -r is used instead of plain scp to indicate the recursive operation.

1.8 Screen an Online/Offline Terminal

We have dicussed the nohup utility in a previous section. There we pointed out the disadvantages of the utility. Here we recommend an alternative approach pursued by the GNU screen project that the projects web page⁷ describes as follows:

"Screen is a full-screen window manager that multiplexes a physical terminal between several processes, typically interactive shells. Each virtual terminal provides the functions of the DEC VT100 terminal and, in addition, several control functions from the ANSI X3.64 (ISO 6429) and ISO 2022 standards (e.g., insert/delete line and support for multiple character sets). There is a scrollback history buffer for each virtual terminal and a copy-and-paste mechanism that allows the user to move text regions between windows. When screen is called, it creates a single window with a shell in it (or the specified command) and then gets out of your way so that you can use the program as you normally would. Then, at any time, you can create new (full-screen) windows with other programs in them (including more shells), kill the current window, view a list of the active windows, turn output logging on and off, copy text between windows, view the scrollback history, switch between windows, etc. All windows run their programs completely independent of each other. Programs continue to run when their window is currently not visible and even when the whole screen session is detached from the users terminal."

The main strength of screen for our purposes is summarized in the final sentence. It gives the ability to detach the users terminal from the screen session, i.e., the shell in which the computation is running. At any later time and even from a completely different terminal and location the user can then reattach to the screen session and continue working as if he/she had never left the screen.

Basic Usage Open a terminal and just type

screen

A welcome message appears. Now press the space-key and you are in a standard terminal. You can now start your favourite process, e.g.,

top

and detach the screen session by typing

<ctrl>+a d

You should get a

⁷http://www.gnu.org/software/screen/screen.html

[detached]

message. You can now close the terminal and come back to your session anytime later by saying

screen -r

in a terminal.

Multiple Windows Screen allows you to use several windows in which you can run seperate processes. To open a new window, just type

<ctrl>+a c

To switch between several windows, you can either use

<ctrl>+a n

to go to the next or

<ctrl>+a p

to go to the previous window. Alternatively, you can also say

<ctrl>+a 2

to go to the second window.

Which Screen Processes Are Currently Running? To get an overview about screen sessions we have running on a certain machine we just type

screen -list

and we will get a list of the form

```
There are screens on:

30714.pts-5.<host> (Detached)

30769.pts-5.<host> (Attached)

2 Sockets in /var/run/uscreens/S-<user>.
```

where <host> is the name of your computer and <user> is our user name.

Terminating Screen Type

exit

and you will get back to the terminal from which you started.
Screen and SSH Probably the most useful feature of screen is that you can use it to start processes remotely, then log out of the remote computer and log back in (even using a different computer) and continue the session. This is useful for long MATLAB computations that do not need to be monitored. Consider the following example.

We log in to a remote server via SSH.

ssh user@remote.pc.somewhere

We then start, e.g., MATLAB[®] without the JVM and without display:

matlab -nodisplay

This has to be done because you can not log out of the remote machine without killing your processes if they use graphical display. We then start our MATLAB computation

start_long_matlab_computation

and detach the screen session:

<ctrl>+a d

We can now close the SSH-connection and after logging back in to the remote machine, we can pick up the MATLABsession by saying

screen -r

Other Features Screen can also be used in a multiuser-mode which, e.g., allows one user to act as a teacher for some other user who can sit at a different computer. Screen also offers Copy&Paste and Regions. We however refer to the screen documentation for details here.

1.9 The Toolchain

The toolchain is as wrapper expression for a set of tool that is used in programming tasks. It usually consists of

- · a tool for automation of the build process,
- · a compiler suite containing compiler for a set of programming languages,
- tools for generation and manipulation of binaries, libraries and assembler codes,
- a debugger helping the user in evaluating wrong code and fixing it,

• a build system that simplifies the usage of external dependencies, e.g., by automatic search for libraries and header files.

In the special case of the GNU toolchain developed by the GNU project the list reads like this:

- · GNU make,
- GCC (GNU Compiler Collection),
- GNU binutils and GNU assembler,
- GDB (GNU Debugger),
- · GNU autotools.

We present more detailed descriptions of the single tools or proper alternatives in Chapter 3, wherever they are needed in the process of working with a C program.

References and Further Reading

- JOHN BAMBENEK AND AGNIESZKA KLUS, grep Pocket Reference, O'Reilly Media, 1st ed., 2009.
- [2] DANIEL J. BARRETT, *Linux Pocket Guide*, O'Reilly Media, 2nd ed., March 2012.
- [3] ARNOLD ROBBINS, *sed and awk Pocket Reference*, O'Reilly Media, 2nd ed., June 2002.
- [4] —, bash Pocket Reference, O'Reilly Media, 1st ed., April 2010.
- [5] TONY STUBBLEBINE, Regular Expression Pocket Reference, O'Reilly Media, 2nd ed., July 2007.

Walking on water and developing software from a specification are easy if both are frozen.

EDWARD V BERARD

CHAPTER 2

Revision Control

Contents	
----------	--

2.1	Types	of Revision Control Systems	30
	2.1.1	Local Revision Control	30
	2.1.2	Central Revision Control	31
	2.1.3	Distributed Revision Control	31
2.2	Collab	oorative Work on Projects	32
	2.2.1	Conflicts	32
	2.2.2	Branches	32
	2.2.3	Tags	32

Revision Control, also known as *Version Control* or *Source Control* is a task that is becoming more and more important also in Scientific Computing. It describes the process of monitoring changes in sets of information. The sets of information are usually documents, source codes, large web repositories or alike. All changes monitored lead to new *revisions* or *versions* of the information. Those revisions then get assigned a unique name that may be an identification number or a human readable text. The main purposes of revision control can be summarized as the following items:

- 1. Logging of changes: at any later stage of development of the information it is clear when which change has been added by whom.
- 2. Recovery of earlier states of the single pieces of information: Accidental or erroneous changes can be identified and rolled back.

- 3. Archiving: It is possible to get back to each state of the set of information, e.g. to make computational results reproducible.
- 4. Coordination of joint work on the information by several developers.
- 5. Parallel development of multiple branches of the information with the possibility to merge single branches back to a main development stream.

In order to achieve this functionality the systems follow either of the two strategies

- **Lock Modify Write** The *pessimistic revision control* strategy is also called *Lock Modify Unlock*. It grants single authors exclusive access to the item and thus avoids conflicts.
- **Copy Modify Merge** This is the *optimistic revision control* strategy. It allows joint access to the items for several authors. Thus it can not avoid conflicts but will provide facilities to automatically merge easy conflicts and support the authors in resolving more complicated ones. Binary data is often difficult for this kind of approach since there the merge step is usually not possible without additional tools.

2.1 Types of Revision Control Systems

The existing tools for revision control can be categorized in three large groups. These groups will be introduced in the following subsections

2.1.1 Local Revision Control

As the name suggests this version is completely local. Usually only single files are under revision control and the version information is stored locally. Often one can find the version information directly inside the file in the form of comments at the beginning or end of the file. Prominent implementations of local revision control are the classic Source Code Control System (SCCS) or the more well known **R**evision Control System (RCS)¹. Both systems have classically been employed on Unix-like systems for revision control of single source code files. Local revision control is also implemented in modern office applications like Microsoft Word or OpenOffice/LibreOffice Writer to track changes of ones collaborators.

¹http://www.gnu.org/software/rcs/

2.1.2 Central Revision Control

This type of revision control is different from the previous in that it stores the version information in a central (possibly remote/online repository). Users connect in a client server way to this central resource. The actual local copy of the files the user is then manipulating is usually called *working copy*. The basic concept of central revision control goes back to the open source project **C**oncurrent **V**ersions **S**ystem (CVS)² and has been made even more popular by the Subversion (SVN)³ system. The working copy usually contains information about a single version. This version is either the one the central repository was in while the local copy was created, or the one it had when the local version was last synchronized to it. This version is usually called *HEAD* revision. Local changes can usually only be determined with respect to this HEAD revision. These are the changes that are merged into the central repository when the local changes are submitted. This procedure is generally called *commit*.

2.1.3 Distributed Revision Control

The major disadvantage of central revision control systems that use an online server for storing the central repository is the requirement for an active network connection for determining version information and changes during revisions other than the HEAD revision. Distributed revision control is a way to overcome this drawback. They feature local repositories in which the entire version history is stored. Local working copies are synchronized against these local repositories. The local repositories are then synchronized to either the repositories of collaborators or central repositories in online resources.

The local repositories feature a very quick access and allow for fine grained version management and logging of changes. Therefore, usually the distributed often have much more powerful merge facilities.

Important distributed revision control systems in the open source world are Git⁴ which has among other authors been developed by Linus Torvalds, Bazaar⁵ that is mainly developed by Canonical Ltd. (who are the driving force behind Ubuntu and distributions derived from it.), and Mercurial⁶.

²http://www.nongnu.org/cvs/

³http://subversion.apache.org/

⁴http://git-scm.com/

⁵http://bazaar-vcs.org/

⁶http://mercurial.selenic.com/

2.2 Collaborative Work on Projects

Especially the central and distributed revision control systems are very attractive for collaborative work on entire projects. While for local revision control all collaborators require access to the same file or need to exchange it, the latest version of an entire project is always accessible for all coworkers in a central repository or independent local repositories. This allows for a highly increased flexibility in editing the files.

2.2.1 Conflicts

When editing different files of the same project, or a common file in disjoint positions, usually these systems can automatically merge the changes of several authors into a single repository. In case of changes in common locations of single files, these systems offer conflict management facilities that support users in resolving the conflicts possibly generated by editing the same locations in the file.

2.2.2 Branches

A common way to avoid conflicts is the technique of *branching*. The main development line of a project is often called *trunk*. Just like the trunk of a natural tree this version is the fundamental part of the project. A branch is then splitting off of this main version as an exact copy of the trunk. Then, it can be used to develop, e.g., a certain feature without harming the main development. In contrast to the biological tree, the branches do in general return to the trunk after a while, e.g., when the feature is ready to enter the main development stream. In the case of central revision control, these branches are usually linear sequences of revisions. For distributed systems with enhanced merging capabilities, the branches are often even branched further, such that the entire object becomes a directed acyclic graph of revisions.

2.2.3 Tags

Especially when developing software, certain revisions are more important than others, e.g. because they are used as release versions. It is then important to create so called *tags*, i.e., named revisions to have an easy means to reproduce this exact state of the repository. The way tagging is implemented, or being used is differing among the systems, but it is always possible in one way or another.

It is practically impossible to teach good programming to students that have had a prior exposure to BASIC: as potential programmers they are mentally mutilated beyond hope of regeneration.

> How do we tell truths that might hurt? EDSGER WYBE DIJKSTRA

CHAPTER $\mathbf{3}$

Concise Introduction to the C Programming Language and the GNU Toolchain

Contents

3.1	The Programming Environment	35
3.2	C Statements, Types and Operators	38
3.3	Control Structures	43
3.4	Complex Data Types and Arrays	48
3.5	Functions	54
3.6	An Introduction to the Standard Library	56
	3.6.1 stdio.h and stdlib.h	56
	3.6.2 math.h and complex.h	59
	3.6.3 string.h	61
3.7	File Input and Output	62
3.8	The Preprocessor and Header Files	63
3.9	Makefiles	66
3.10	Writing Own Libraries	69
3.11	Interfacing Fortran	71
3.12	Automatic Generation of Documentations Using DOXYGEN	73
Refe	erences and Further Reading	75

One of the main goals of the lecture is to understand how mathematical algorithms are translated into a high-level programming language. This includes an overview how efficient implementations basically work. We chose C for many reasons instead of other high-level languages like C++, Java, or Fortran:

- C is easy to learn. It has only about 30 keywords.
- C has been one of the most often used programming language for a long period of time¹. Even thirty years old programs work today.
- C is standardized by ISO in ISO/IEC 9899 (see [5, 7, 9]).
- C works on embedded systems, as well as, on the largest super computers.
- C can be combined with nearly all other popular programming languages. Even scripting languages or assembler code can be embedded.
- A large variety of libraries exists: GUI-programming, networking, mathematical algorithms.

The first version of C was developed by Ken Thompson, Dennis Ritchie and Brian W. Kernighan in the early 1970s for developing their UNIX operating system. Since then the concepts and the syntax of C have influenced many programming languages. In 1978 the K&R book [10] appeared. This book defines the first quasi standard of the C syntax. Caused by the popularity and its strong connection to UNIX many vendors have created their own subsets of C with different extensions. This became a major problem for exchanging code and lead to the standardization of C by an ANSI committee, founded in 1983. The committee released the first standard in 1989. This standard directly became an ISO standard in 1990 [5]. The standard was revised and extended in 1995, 1999 [7] and 2011 [9]. Currently only the C99 standard is well supported in a broad range of compilers. The C11 standard has however been announced to be implemented in the majority of upcoming compilers.

C does not restrict the programmer to a fixed programming style. This allows nearly unreadable code which works correctly. Although with IOCCC² there is a contest focusing on the exploitation of this freedom, one of the aims of the present text is to also arouse the awareness of the curse that hides within this freedom.

In the remainder of our presentation we assume that a Unix-like operating system (such as Linux, *BSD or MacOS X) with the GNU Compiler Collection (Version 4.2 or later) is used.

http://www.tiobe.com/index.php/content/paperinfo/tpci/index. html

²http://www.ioccc.org/

3.1 The Programming Environment

Before we can run our first self-written program we have to understand how to process a human readable source code to an executable program. A C program consists of at least one text file with extension .c. This is created with a normal text editor like vim, emacs, kate, gedit, ... or an integrated development environment(IDE) like kdevelop, eclipse,.... Word processors like MS Word, LibreOffice, OpenOffice are *not suitable* for this job.

Four steps are necessary to transform the human readable source code to an executable program:

- The Preprocessor searches the source code for special directives beginning with #. These directives can include other libraries, dynamically include and exclude code, or modify the program using a complex pattern matching search and replace mechanism. The output of this phase stays human readable but the code is filled with additional statements and data from other files.
- 2. The Compiler is the main tool. It checks whether the source code is syntactically correct. Afterwards the preprocessed source is translated into assembler code. An optimization phase may speed up the code and adapt it to the features of the CPU. The assembler output is still human readable and it expresses the same instruction as the C source on a much lower abstraction level.
- 3. **The Assembler** turns the assembler output into machine code. This can theoretically be executed by the CPU, but missing external libraries prevent this. The output of the step are *object files*. An archived collection of object files is used as static library. See Section 3.10.
- The Linker finally combines the object files and the libraries to an executable program. It checks if all necessary functions and symbols are found in the object files and the specified libraries.

These four steps are usually performed by single compiler call. The compiler performs all steps and creates the executable directly from the source code.

The GNU Compiler collection provides one command for all steps. The gcc command invokes preprocessor, compiler, assembler and linker. Sometimes it is necessary to invoke the linker separately with ld or gcc.

The C compiler is invoked in the shell:

gcc <options> -o outputfilename input1.c ... <libraries>

This compiles all given input files to one executable. If the output filename is omitted the compiler uses a.out. The behavior of the compiler is influenced

by a variety of compiler options. Some important ones are:

Binary	code	optim	ization:

-0s	Optimize the code to reduce the size of the binary.		
-01	Turn on basic optimizations. The compiler tries to re-		
	duce code size and execution time, without performing		
	any optimizations that take a great deal of compilation		
	time.		
-02	Optimize even more. GCC performs nearly all optimiza-		
	tions that do not involve a space-speed trade-off. As		
	compared to -O1, this option increases both compila-		
	tion time and the performance.		
-03	Aggressive optimization. It tries to unroll loops con-		
	structs and inlines small functions. It can cause un-		
	expected effects in the program. The output is usually		
	larger then using -02.		
-march=native	Automatically determines the code generation options		
	to optimally exploit your local CPU features. Code may		
	not be executable on other machines.		

Debugging:

-g	Include the debug symbols in the output. This is neces-		
	sary for tools like gdb, ddd or valgrind.		
-pg	Include the profiling information for the GNU profiler.		

Floating Point Arithmetics related:

-ffast-math	Turns off the IEEE754 floating point arithmetics. This		
	option is dangerous.		
-ffloat-store	Floating point operations store the results to the mem-		
	ory instead of keeping them in high accuracy CPU reg-		
	isters.		
-mfpmath=sse	Use the SSE2 registers for floating point operations in-		
-msse2	stead of the classical x86/x87 floating point unit. Only		
	available on x86 and x86_64 plaforms.		

Warnings and C Standards:

-Wall	The compiler displays all warning about malformed code.
-std=XXX	Defines the C standard to use. Normally this is not nec- essary, e.g.: c89, c99 or c11.

Finding libraries and header files:

36

-Ipath	Set an additional search path for the include direc-		
	tive.This can be used multiple times.		
-Lpath	Set an additional search path for the linker.		
-1NAME	Link a specified library to the program. The lib prefix		
	is automatically added to the library.		

Compilation of own libraries:

-C	Compile the source code to object files without linking	
	it. The default output name is inputname.o.	
-fPIC	Generate position independent code. This flag influ-	
	ence the assembler code production to use relative ad-	
	dresses. It is necessary for libraries.	

Code Preprocessing and basic shared memory parallelism:

-DNAME=VALUE	Defines a preprocessor variable <i>NAME</i> and sets it to <i>VALUE</i>
-fopenmp	The OpenMP support is enabled.
-pthread	The PThread support is enabled.

If a program consists of many source files or they need different compiler options it is more convenient to create the single *object files* first:

```
gcc -c input1.c
gcc -c input2.c
...
```

Afterwards the *object files* are linked with libraries to the final executable:

```
gcc -o output input1.o input2.o ... <options>
```

External libraries are added using the -1 option. The standard C library and system dependent ones are added automatically. A library named libNAME is linked using-lNAME. The linker adds the lib prefix automatically. The libraries must be specified in the order they depend on each other (rightmost libraries are the most independent). Cyclic dependencies are solved by adding the libraries more then once to the linker invocation.

Example 3.1: A program depends on libone, libtwo and libthree, where libtwo depends on libone. The resulting compiler call is:

gcc -o output input.c -ltwo -lone -lthree.

Libraries are existing in two types. The classic approach of combining single object files in a reusable library is to glue them together in a static library (usually ending on .a). Upon linking, all of the object contained in the library are

added to the program executable. This usually results in fairly large binary commands. The more modern approach is to use so called shared object libraries (usually ending on .so) or also dynamic link libraries. These are kept external and library symbols and commands are included only upon execution of the program. The dynamic loader loads all external libraries when a program is executed. It searches for them in the standard paths of the operating system. If a library does not reside in these directories the search path can be extended by setting the LD_LIBRARY_PATH environment variable.

Example 3.2: A program uses a library in a non standard location. It is compiled and linked using

```
gcc -o output input.c -L/path/to/the/library -lthelib
```

and executed with adding the path to LD_LIBRARY_PATH:

```
export LD_LIBRARY_PATH=/path/to/the/library:$\
 → LD_LIBRARY_PATH
./output
```

Many tools exists to support the programmer during development and debugging. The basic ones are:

- **gdb** The GNU Debugger is a command line tool that helps executing a program step by step, and enables to look into variable values at runtime, or view the machine code. It allows a deep analysis of what is going on in the program. Available at http://www.gnu.org/software/gdb/
- ddd The Data Display Debugger is a graphical user interface for gdb. Available at http://www.gnu.org/software/ddd/
- nm Lists all symbols (functions or variables) in an object file or a library.
- **Idd** Lists all external libraries required by a program. It also checks if they are found in the current search paths and shows which ones will be used upon execution of the program.
- make An automatic build utility. Details can be found in Section 3.9.

3.2 C Statements, Types and Operators

The basic structure of a C program looks like

```
#include <stdio.h>
#include <stdlib.h>
// more includes
...
// type definitions (see Section 3.4)
...
// function definitions (see Section 3.5)
...
int main (int argc, char **argv) {
 // Here comes the code.
 return 0;
}
```

The include statements are called *preprocessor statements* (see Section 3.8). They include so-called *header files* containing information about external libraries or functions and variables in the current source files. stdio.h and stdlib.h are two header files from the standard C library. They provide basic input and output, access to files and other basic actions. They are necessary for essentially every program.

main() is the function that is called when a program starts. All statements are executed in the order in which they appear. The return 0; statements exits the main() function and returns a status code to the operating system. The 0 as a general convention means that a program terminated successfully. All other values are treated as errors.

Comments. Lines beginning with "//" are comments. The compiler ignores them but they should be used to help human readers to understand the code. Comments can also be used to prevent the compiler from including certain parts of the code. Possible comment structures are:

```
// A single line comment
/* Another single line comment */
/* This
is
a multi-line comment */
#ifdef GRAPHICS
Some code fragment
#endif /*GRAPHICS*/
```

Here the last one is a pre-processor based comment. So it is not a comment in the original sense. On the other hand, they allow to exclude large portions of code based on Macro definitions. Here GRAPHICS is a pre-processor macro

that could, e.g., be used to enable certain graphical output only when the macro is defined. This is a common way to exclude graphical interfaces from compilation for compute servers that do not supply the corresponding libraries. More details regarding this can be found in Section 3.8

Statements and Blocks. A statement in C can be one of the four kinds:

• variable declaration

data-type varname;

· function call

dosomething();

- · assignment
 - **x** = 3;
- control structure (see also Section 3.3).

All statements are case sensitive and must end with a semicolon. Line breaks are ignored by the C compiler. This allows more than one statement per line. Statements are grouped to code blocks using { and }:

```
{ // begin of the code block
Statement1;
Statement2;
...
} // End of the code block
```

Basic Data Types and Variable Declaration. A variable needs to be declared prior to its first usage. The declaration consist of a data-type followed by a comma separated list of variable names. A valid variable name begins with a alphabetic character, only contains "_" as special character and is not used for another variable or function in the context. Variables need to be declared at the beginning of a block or a function following the C89 standard. The C99 standard allows this everywhere. Nevertheless for better readability it is recommended to follow C89. A variable only exists inside the {}-parentheses where it is declared. Variables are **not** initialized with a default value. Common built-in data-types are:

int	Stores one signed integer value. Normally, this is 4
	byte large, that means it can store one 32-bit number.
long	Stores one large signed integer value. This must have
	at least the size of an int variable but it can be larger.
	On a 64-bit architecture this is normally 8 byte.

unsigned int	Stores an integer without a sign, that means only posi-
	tive but larger numbers.
unsigned long	Stores a long without a sign, that means only positive
	but larger numbers.
char	Stores one character from the ASCII table. Internally, it
	is a one-byte integer value and holds values from -127
	to 128.
size_t	An unsigned integer value which is large enough to
	store the size of the largest theoretically possible mem-
	ory object. Its size depends on the hardware of the
	platform used.
float	A single precision floating point number, 4 Bytes.
double	A double precision floating point number, 8 Bytes.
void	Non specified type for function with no return value or
	generic pointers.

There was no boolean data-type in C until the C99 standard. Boolean values are therefore expressed as integers where zero means *false* and all other values are evaluated as *true*. The definitions of variables of basic data types can also contain initial assignments.

Example 3.3:

int x = 1, **y**;

The above definition declares two integers x and y and initializes x with the value 1. The character type char is assigned using single quotes:

char c = 'A';

The single quotes implicitly convert the given character in to the corresponding ASCII value. We introduce strings in Section 3.4.

Operators. The basic arithmetic operations +, -, *, and / are known to C. The modulo operator % exists only for integers. If both operands are integers then the operations expression is evaluated in integer arithmetic. The division discards the fractional part in this case. The compiler pays attention to the arithmetic priority rules. Parentheses influence the evaluation order.

Example 3.4:

int x,y,z,r; // Declares x,y,z, and r to be integers
x = 4; // Sets x to 4

y = 3; // Sets y to 3
z = x / y; // Integer Division of x and y
r = x % r; // Modulo, the remainder of the division

If the left side of an assignment is the same as the first operand of a binary operation this can be abbreviated as in:

x += y; // same as x = x + y;

This is possible with all binary operators. The ++ and – operators increment or decrement a variable by one. They are used as pre- or postfix to a variable. The prefix increments the variable before its value is used. The postfix does it the other way around.

Example 3.5:

Bitwise operators are available in C too:

х & у	Perform a bit-wise and operation.
x y	Perform a bit-wise or operation.
x ^ y	Perform a bit-wise <i>xor</i> operation.
~ x	Perform a bit-wise not operation.
х << у	Bit-Shift on x. Move y bits to the left.
х >> у	Bit-Shift on x. Move y bits to the right.

A *typecast* is used to convert one data-type into another one. It is performed by putting the new data-type in parentheses in front of a variable.

```
int y; double x;
x = (double) y; // converts y from int to double
```

Besides dealing with variables one usually needs input and output operations, e.g. for printing computation results to the screen, or reading user inputs from the keyboard. The standard C library provides printf and scanf for this purpose. The syntax of printf is

```
int printf("Format_String", list of variables,...);
```

The first argument is the string printed to the screen. Variables are embedded to this string using placeholders. The placeholders are replaced in the order of the occurrence with the variable from the list of variables. The placeholders need to be chosen in correspondence to the data-types of the variables. Placeholder start with % followed by a type specifier (see Table 3.3). A new line is created with the "\n" escape sequence. The "\t" (tabular) is used for alignment of the output.

Example 3.6:

int x = 1; double y = 1.8; printf("x_=_%d_and_y_=_%g\n", x, y);

prints:

x=1 and y=1.8

The scanf function reads variable values from the standard input (usually the keyboard, or redirected outputs from other programs). It works analogous to printf. The syntax is

int scanf("format_string", variables for the placeholders);

where the format string is similar to printf. scanf tries to match the inputs with the placeholders and stores them to the variables in the order of their appearance. Because the variables are modified by scanf, they need to be prefixed with the *address-of operator* &. Details about & are given in Section 3.4 and 3.5. The return value is the number of variables read during the function call.

Example 3.7: To read one integer and one floating point number from the standard input and print them on standard output one needs to do the following:

```
int x;
double y
scanf("%d_%lg", &x, &y);
printf("You_typed_%d_and_%g\n", x, y);
```

3.3 Control Structures

The program flow is controlled with statements of two categories. The first ones are conditionals, the second ones are loops.

Conditionals. C has two conditional statements: if and switch. The ifstatement realizes an alternative. The simplest one is:

if (condition) {

Statements evaluated if the condition is true;

The *condition* is an expression which is evaluated to be *false*, i.e., equal to 0 as integer, or *true*, i.e., not equal to 0 as integer. Comparison operators exist for all numerical data-types, such as int or double:

<	smaller than
<=	smaller than or equal to
==	equal to
! =	not equal to, same as ~= in MATLAB
>=	greater than or equal to
>	greater than

Boolean operators combine different conditions:

& &	boolean and
	boolean or
!	boolean negation, prefix operator

Remark 3.8: Conditions are evaluated from left to right. The evaluation is stopped if the results is obvious. The &&-operator cancels the evaluation as soon as the first expression evaluates false. The ||-operator cancels the evaluation when the first expression evaluates true.

Remark 3.9: The assignment operator = is true for every non zero right side.

```
if ( x = 5 ) {
 // executed independently of x
}
```

Some compilers are able to detect such errors (the authors intention in the example would most likely have been to check whether x equals 5 via x==5) and print a corresponding warning.

The if statement can be extended to an if-else construct. This full alternative is:

```
if ( condition ) {
 Statements evaluated if the condition is true;
} else {
 Statements evaluated if the condition is false;
}
```

If more than two cases are necessary this extends to:

}

```
if ( condition1 ) {
 Statements evaluated if the condition1 is true;
} else if ( condition2) {
 Statements evaluated if the condition2 is true;
} else {
 Statements evaluated if the condition1 and 2 are false;
}
```

This concept works for more than two conditions analogously.

A conditional assignment

```
if ( condition ) {
 a = value1;
} else {
 a = value2;
}
```

can be reduced with the help of the ?-operator to:

a = (condition) ? value1:value2;

This is the only ternary operator in C.

The discrete decision statement in C is switch. The syntax is

```
switch(variable){
  case const_1:
 Statements if variable==const_1;
 break;
  case const_2:
 Statements if variable==const_2;
 break;
  default:
 Statements if none of the other cases matched.
}
```

The appropriate block is executed according to the variable compared to the constant expressions in the case-statement. The break-statement ensures that the statements in the following cases will be ignored. If there is no break-statement the program runs trough all other following cases until a break statement is detected. This is used to merge different cases easily:

```
switch(variable) {
  case const_1:
 case const_2:
 Statements if variable==const_1 or variable==const_2;
 break;
  default:
 ....
}
```

The default-statement defines a special case. It is executed if none of the other case-statements matched the value of the variable. switch only works on discrete data. Interval conditions like x>4 && x<4.5 require an if-else construction.

Loops. C provides three different loop constructions: The for, the while, and the do-while-loop. A loop repeats a group of statements until certain conditions are met. The easiest one is the while-loop. It repeats a block as long a condition is true. The syntax is

```
while (condition) {
 Statements executed as long the condition is true;
}
```

The condition is tested every time the loop is entered. If it is false at the beginning the while-loop is not executed. The condition works exactly as in the if-statements.

A slight modification of the while-loop is the do-while-loop. It repeats a block as long a condition holds true but the block is guaranteed to be executed at least one time and the condition is tested upon exiting the code block. The syntax is:

```
do {
  Statements executed as long as the condition is true.
} while (condition);
```

The semicolon at the end of the statement is untypical but mandatory.

The most general loop statement in C is the for-loop. It is mostly used for enumerations but it can emulate every other loop construction. The syntax is:

```
for (initialization; condition; action) {
 Statements inside the loop;
}
```

The *initialization* is executed once before the body of the loop is entered for the first time. It is used to initialize variables (most commonly the loop counter). The loop is continued as long as the conditions stays true. The *action*-statement is executed at the end of every loop. This is mostly an increment or decrement statement. A for-loop is equivalent to a while-loop of the form:

```
initialization;
while (condition) {
 Statements inside the loop;
 action;
}
```

Each of the three parts inside the for-definition can be made up of multiple expressions separated by commas. They are evaluated from left to right and represent the value of the last expression.

Example 3.10: Output all square numbers from 1 to 10:

```
int i;
for (i = 1 ; i <= 10; i++) {
 printf("_%d_*_%d_=_%d\n", i, i, i*i);
}
```

Loops can be influenced via the break- and the continue-statement. The break-statement is an emergency exit inside a loop. It exits the loop immediately and stops its repetition neglecting the condition. The program continues in the first statement after the loop.

```
while ( condition ) {
 Statements;
 if ( special condition ) {
 break; //Exits the loop regardless of the while-
 condition
 }
}
// Control jumps here on the break
```

The continue-statement causes the control to jump to the end of the code block defining the loop immediately skipping the remaining statements. If the condition allows it the next iteration is then started. If a continue-statement is called inside a for-loop it still evaluates the *action* statements.

```
while ( condition ) {
 Statements;
 if ( special condition ) {
 continue;
 }
 Statements;
 // Control jumps here on the continue;
```

Remark 3.11: Control structures can be nested inside each other as often as desired.

Remark 3.12: If a control structure only executes one statement, the surrounding brackets {} defining the code block can be omitted.

3.4 Complex Data Types and Arrays

Simple scalar values or characters are not sufficient for the applications. This section extends the basic data types by structures, arrays, strings and pointers. For enumeration, type definition and unions we refer to the literature [12, 13, 7].

Structures. Data-structures are collections of different variables within a common context. They are defined using the struct-statement:

```
struct NameOfTheStructure {
  data-type1 variable1;
  data-type2 variable2;
  ...
};
```

We replace the data-type of a variable by struct NameOfTheStructure to declare a variable to be a data-structure.

```
struct NameOfTheStructure variable;
```

The .-operator provides access to the components of a structure:

```
variable.member = ...;
x = variable.member;
```

Example 3.13: We define a structure representing a point in \mathbb{R}^3 and let $P = (0, 1, -1) \in \mathbb{R}^3$ of this type:

```
struct point3d {
 double x, y, z;
};
struct point3d P;
P.x = 0;
P.y = 1;
P.z = -1;
```

The normal assignment operator copies a structure to another one. However the comparison operator == does not work this way. If we want to compare two structures we need to compare all components separately.

Arrays. Arrays provide a multi-dimensional storage for data of the same datatype. The data is accessed using a zero-based indexing scheme in each dimension. A one-dimensional array is declared using:

```
data-type name[NumberOfElements];
```

. The bracket []-operator provides the access to the elements:

```
x[0] = y; // Assignment of the first element
h = x[i-1]; // Access to the i-th element
```

The array-elements are indexed from 0 up to NumberOfElements - 1.

Remark 3.14: The access to an array is not checked for violation of the array bounds. Neither the compiler, nor the runtime environment can detect violations. Accessing elements that lie outside the declared region can crash your program, or manipulate other data of your program unintentionally. The typical error message in the first case is a Segmentation Fault resulting from the attempt to access a memory segment that is not belonging to your program, which is detected by the memory management facilities of the operating system.

Example 3.15: We declare a vector $a \in \mathbb{R}^4$:

double a[4];

```
It consists of four values a[0], a[1], a[2] and a[3].
```

The same scheme allows to declare *n*-dimensional arrays. A two-dimensional array can be declared using 2 brackets, a three-dimensional with three brackets and so on. The array data is arranged with the elements of the right most index next to each other in the memory. E.g. the element x[i][j] comes right before x[i][j+1].

Remark 3.16: This is a difference to Fortran where the data is arranged the with regard to left-most index.

Every data-type can be made up to an array. Arrays of structures are possible and arrays can be used as members of structures.

Example 3.17: We declare an array of 10 Points in \mathbb{R}^3 :

```
struct point3d {
  double x,y,z;
};
struct point3d points[10];
points[0].x = 10; // Set the x value of the first
  point.
points[9].z = -1; // Set the z value of the last
  point.
```

Strings. Strings are a special case of arrays. Per definition a string is only an array of characters. Since a string does not necessarily have to be as long as the surrounding array storing it, C uses a special technique to determine the end of the string. The end of a string is marked adding a 0-byte (ASCII: NIL). Every string operation stops reading when it reaches the 0-byte. Caused by this a string of *n* characters requires a character array of n + 1 elements. In contrast to single char constants a string is assigned using double quotes. The double quote operators automatically terminate the string by the trailing 0-byte.

Example 3.18: The string "Hello!" is stored in an array of 10 characters:

```
char string[10] = "Hello!";
```

This will be stored as

Index:	0	1	2	3	4	5	6	7	8	9
Value:	'H'	'e'	'ľ'	'ľ'	'0'	'!'	0	*	*	*

in memory. * are undetermined values that are left over from earlier usage of the memory segment.

String manipulation functions are presented in Section 3.6.3.

Pointers. Pointers are the most powerful concept of C and at the same time the most difficult for beginners using the language. A pointer is a variable which contains a memory address instead of a normal value. It is a reference to a memory segment where the actual data is located. The following metaphor explains this in a more natural way:

Imagine the memory as a big long street with houses on it. Each variable in a program is a house on this street. Each household can hold a number of people (which is the value of the variable). The address of the house is the memory location of the data. Now a pointer is a variable which contains such an address.

A pointer is declared like a normal variable with an additional * in front of the variable name:

data_type *a_pointer_to_data_type;

A pointer needs to be assigned to a valid memory location. The operating system takes care of this. An illegal access will kill the program just like in Remark 3.14. The *address-of operator* &, which was already mentioned in

Section 3.2 for the scanf-statement, returns the address of a variable. In the case of an integer this looks like:

```
int var_x; //declares an int variable
int *ptr_x; //declares a pointer to a int variables
var_x = 2; //Sets the value of var_x
ptr_x = &var_x; //Assigns the pointer to the location of
var_x
```

ptr_x contains the memory address of var_x. The dereferencing operator * is the counterpart to the &-operator. It allows to access the data inside the given address. Continuing the previous example

***ptr_x** = 12;

will overwrite the value in the memory location stored in ptr_x with 12. That means var_x is now 12. Unused pointers should be set to NULL which represents 0 in the pointer context. This allows checks if a pointer is used, or not. The void \star pointer is the generic pointer which can be type cast to any other pointer.

From the basic data type point of view pointers are not very useful. However, there is a close relation between pointers and arrays in the C language. This is best explained by following code:

```
int field[10];
int *ptr;
ptr = &field[0];
```

Then the pointer refers the first element of the array. Now we can access field by ptr:

```
int x = ptr[3];
ptr[4] = 4711;
```

In this way a pointer is simply an alternative representation of an array without a previously known size. A pointer to a single value can be considered as a pointer to an array of one element. The array-style access is, however, **not** valid for void * pointers.

Remark 3.19: Note that in expressions as ptr[3] above the brackets represent a dereferencing operation for the element chosen by the enclosed index and thus no additional * is needed

A pointer to a structure is used similarly. Dereferencing the pointer is done using the *-operator and the access to the components is done using the .- operator:

```
struct point3d p;
struct point3d *sptr;
sptr = &p;
(*sptr).x = 0;
```

This type of notation (*sptr).x looks a bit confusing and complicated. The C syntax therefore has an equivalent representation as in:

sptr - > x = 0;

Pointers can also be cascaded. That means, constructs like int **ptr; are valid. Following the above example this contains a pointer to a pointer to an int. Dereferencing one time give the pointer to an int and double dereferencing gives the integer. This corresponds to a two-dimensional array. Analogously three or more * can be used to implement higher dimensional dynamic arrays. Note that to really exploit the dynamic features of pointers one needs to employ the malloc() and free() functions (introduced below) from the standard library (both in stdlib.h) described in Section 3.6.1.

Pointers are also necessary if a function should be able to modify an argument passed to it. The scanf-example in Section 3.2 showed this already. The Section 3.5 describes this technique in more detail.

Some arithmetic operations can be applied to pointers too. We however consider this a dangerous technique for accessing elements in the memory that should only be used by experts where it is unavoidable. For details see one of the numerous tutorials on the Internet.

Memory Management. Until now every pointer needed to have a predeclared variable to refer to. In many practical examples it is, however, not possible to know a priori how much space will be consumed by the data. The standard C library provides a set of functions to allocate memory dynamically.

Since the size of data-types may vary on different hardware platforms the memory allocation needs to be done relative to their sizes. The <code>sizeof(type)-</code> operator returns the size of a data-type in bytes. It can be applied to basic data types as well as structures.

Example 3.20: Print the size of the double and the struct point3d type:

The malloc function allocates contiguous memory blocks of arbitrary size³:

void *malloc(size_t size);

This requests a memory location of size bytes and returns the start address. If the allocation fails it returns NULL. malloc does not care about the data-type. The returned void* pointer needs to be transformed to the desired data-type using a type cast.

```
double *x;
x = (double *) malloc(sizeof(double));
```

If a memory location is no longer used it should be made available again. The free-function deallocates the memory referred to by a pointer:

```
void free (void *ptr);
```

Example 3.21: Allocate an array with 100 double entries, sum them up, and free the array:

```
double *array; // declare the pointers
// Allocate 100*sizeof(double) bytes memory
array = (double *) malloc(sizeof(double)*100);
// sum them up
double sum = 0;
for ( i = 0; i < 100; i++) {
  sum += array[i]; }
free(array); // free the memory
```

If an allocated memory location is too small or too large it can be resized using the realloc-function:

void *realloc(void *oldptr, size_t newsize);

It takes the old pointer and the new size of the array and returns the pointer to the resized array. The data in the part that is kept remains untouched. If the old pointer is the special NULL value, realloc behaves exactly like malloc. Statically allocated arrays, such where the size is known before the program is compiled, can not be resized.

A few other memory allocation operations exists. For example calloc and mmap are two of these.

Remark 3.22: valgrind is an excellent tool to detect errors with wrong access to pointers or wrong usage of the memory management function.

³Only restricted by the availability of memory.

3.5 Functions

Nearly all programming languages have a construct to separate a package of code blocks. This is necessary to get a well-arranged reusable code avoiding copy and paste orgies. The main-function is the starting function of every program. It is called automatically when a program is executed. Statements like printf and scanf are functions, too. Some important standard functions are introduced in Section 3.6.

Functions are called using their name followed by a list of arguments in parentheses. If the return-value is needed it is used like a variable in an expression or a function in a mathematical context.

Example 3.23: Check if scanf has read two integers correctly:

```
int i1, i2, r;
r = scanf("%d_%d", &i1, &i2);
if ( r != 2 ) {
 printf("scanf_did_not_read_2_integers_successfully.\n");
}
```

A function consists of two parts. The header defines the input/output arguments and the return type. The second part is the body where the function is implemented. This gives the following layout:

```
return-type function-name(argument-list) {
 // Local declarations
 Statements;
 Statements;
 return return-value;
}
```

The return-type can be any simple data-type, including structures and pointers. If the function does not have a return value void is used as return-type. The return-value must be compatible with the return-type. The naming conventions for variables also apply to functions. The argument list is a comma-separated list of the format data-type variable which defines the arguments for the function. The function header without the body is called *signature of a function*. The compiler checks if the calling sequence is compatible with its signature, i.e., the number of arguments is correct and the data-types can be type cast correctly.

Example 3.24: Define a function named "sqr" operating on a double precision number and returning the square of the argument:

```
double sqr(double x) {
```

```
double a;
a = x * x;
return a;
```

}

```
The signature of this function is double sqr (double x);
```

Normally the arguments are copied to the function when it is called. The function works on a copy of the data not modifying the original. This behavior is called *Call by Value*. If a function has to change a given argument at its original location the arguments needs to be a pointer to the variable. We call this behaviour *Call by Reference* because only a reference to a variable is passed. A function can return more than one value or complex data types using this technique. The scanf-function again serves an example for this. Another popular example is the swap-function:

Example 3.25: We define a function which takes two integer values as arguments and swaps their values. The straight forward solution would be:

```
void swap (int a, int b) {
 int tmp;
 tmp = a;
 a = b;
 b = tmp;
}
// in main()
int x = 4;
int y = 5;
swap(x, y);
```

This looks correct but the ${\tt swap}\mbox{-function}$ only exchanges a copy of ${\tt x}$ and ${\tt y}.$ The correct solution would be:

```
void (int *a, int *b) {
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
}
// in main()
int x = 4;
int y = 5;
swap(&x, &y);
```

In this case a and b are used as a reference to x and y. Exchanging the values in the memory locations where a and b point to will change the values of x and y immediately.

Example 3.26: The main-function of a C program is a special case of a function that takes two arguments, the first int argc argument contains the number of command line arguments passed to the program including the program name itself. The second argument char **argv is an array of strings. Each string contains one command line argument. The element argv[0] contains the name of the program.

Remark 3.27: Arrays are always passed to a function *Call by Reference* because they are equivalent to pointers. There is no way to pass an array using *Call by Value* except of creating a copy of the array before manipulating it inside the function. By default modification are directly performed in the original array.

3.6 An Introduction to the Standard Library

The ISO C Standard [5, 7, 9] defines a standard library to provide basic functions on every platform and allow portable programming. It consists of about 20 different header files and around 200 function for input/output, basic math, string manipulation and memory management. This sections gives an overview about some important predefined functions. The functions are presented using their signature and a short description.

The POSIX C Library [6] is an important extension to the standard C library which provides more operating system dependent operations on Unix-like operating system. It contains functions for networking, inter process communication, threading and many more. Due to space limitations it can however not be included in this presentation. Starting with the C11 standard, threading has also become part of the standard C library.

3.6.1 stdio.h and stdlib.h

These two headers files provide the basic functionality of the C library. They provide input/output operations, control statements and memory management. The file-io operations are demonstrated in Section 3.7 again.

The input/output functions introduced later in this section contain *format strings* determining what is to be read or printed. These format strings contain *for-*

d	integers of the type int
ld	integers of the type long
u	integers of the type unsigned int
g	float pointing numbers of the type float or double
е	float pointing number in [-]d.ddde+dd notation
С	a single character of type char
S	strings (see Section 3.4)
00	the % sign.

Table 3.3: Format specifiers

mat specifiers for the representation of the variables contents. Some important specifiers are given in Table 3.3.

The full format specification has the form

```
\%[flags][width][.precision][l]type
```

The [1]type part is what is shown in Table 3.3. The bracketed specifiers are optional. They can be used to further influence the output representation. The width parameter for example determines the length in the corresponding output string. For floating point numbers precision determines the number of digits in width that is used for the decimals.

Example 3.28:

```
double pi=3.14159265;
printf("pi=%8.6g\n",pi);
```

prints: pi=3.141593

Note that the decimal dot is consuming one of the 8 digits.

The other placeholders and modifiers are described in the man page of the printf function, see:

man 3 printf

or [13, 12] in detail.

The following is a list of the most important functions contained in stdio.h and stdlib.h.

```
int printf(const char *formatstring, arguments...);
int fprintf(FILE *f, const char *formatstring, arguments
 ...);
int sprintf(char *buf, const char *formatstring, arguments
 ...);
```

The printf-function writes a text to the standard output. The fprintf-function is the equivalent for files, whereas sprintf stores the result in the output string buf. The format string is explained above and mentioned in Section 3.2. The return-value is the number of characters written.

The scanf-function reads a formatted input from the standard input. This is the keyboard in most cases. The arguments are pointers to the variables where the values read from the input are stored. The fscanf-function is the equivalent to read data from a file and sscanf reads from another string. The functions return the number of values read. fscanf stops reading when either the end of a line, or the end of the file is reached. sscanf terminates upon reaching the 0-byte.

```
FILE *fopen(char *filename, char *mode);
```

The fopen-function opens the file specified by the filename and returns a pointer to the file stream. The mode argument is a string determining the access to the file: fopen returns NULL in case of an error.

Mode	Meaning	Remarks
"r"	open for reading	Only possible if the file exists otherwise NULL is returned.
"w"	create a file for writing	If the file already exists the con- tent is destroyed.
"a"	append data to a file	If the file already exists, the new data is appended to the end. If it does not exist the behavior is like "w".
r+/w+/a+	open/create file for read and write access.	basic behavior is as above
t	text mode	Only valid in combination with the above. Produces human readable output files. This is the default if neither t nor b is given.
b	binary mode	Only valid in combination with the above. Produces machine readable output. Usually gives smaller output files.

```
int fclose(FILE *stream);
```

The fclose-function closes a given file stream. Any buffered data is written to the file. The stream is no longer associated with the file.

```
int feof(FILE *stream);
```

The feof-function returns true if the given file stream reached the end of the file otherwise false is returned.

```
void perror(const char *s);
```

The perror-function displays the most recent error from the C library. The string s may contain an explanatory message that is printed before the actual error message.

```
void *malloc(size_t size);
void *realloc(void *ptr, size_t new_size);
void free(void *ptr);
```

The memory management functions explained in Section 3.4.

```
void abort();
void exit(int exit_code);
```

The abort-function terminates a program immediately without any clean up. The exit-function terminates a program immediately with clean up. It is the same as return in the main function but can be called anywhere in the code.

int atoi(char *s):
double atof(char *s);

The atoi-function converts a string to an integer if possible. The atoffunction does the same with a floating point number.

3.6.2 math.h and complex.h

These two header files provide common mathematical functions and constants. If a program uses at least one of them it needs to be linked against the math part of the standard C library. This is done using the "-Im" linker flag when the compiler/linker is invoked (see also Section 3.1). All of the following functions take double arguments and produce double return values.

fabs(x)	absolute value of x
exp(x)	returns e^x
exp2(x)	returns 2^x
log(x)	returns $\ln x$

log10(x)	returns $\log_{10} x$
log2(x)	returns $\log_2 x$
sqrt(x)	returns \sqrt{x}
hypot(x,y)	returns $\sqrt{x^2+y^2}$
роw(х,у)	returns x^y
sin(x)	returns $\sin x$
cos(x)	returns $\cos x$
tan(x)	returns $\tan x$
asin(x)	returns $\sin^{-1}x$
acos(x)	returns $\cos^{-1} x$
atan(x)	returns $\tan^{-1}x$

The C99 [7] standard introduces the data types float complex and double complex for handling complex numbers. The header file complex.h defines these data types, along with the imaginary unit as I and the following functions for double precision complex arguments and return values:

creal(x)	real part of x
cimag(x)	imaginary part of x
carg(x)	computes the phase angle of a complex number
cabs(x)	computes the magnitude of a complex number
conj(x)	returns \bar{x}
cexp(x)	returns e^x
clog(x)	returns $\ln x$
csqrt(x)	returns \sqrt{x}
cpow(x,y)	returns x^y
csin(x)	returns $\sin x$
ccos(x)	returns $\cos x$
ctan(x)	returns $\tan x$
casin(x)	returns $\sin^{-1} x$
cacos(x)	returns $\cos^{-1} x$
catan(x)	returns $\tan^{-1} x$

The list of mathematical functions presented here is not complete. More can be found in the man pages or the C standard [7]. For nearly all double precision functions there exists a corresponding single precision function with an f as suffix. For example the single precision square root is computed by sqrtf(x).

Some predefined constants are:

M_PI	$\pi = 3.14159265358979323846$
M_PI_2	$\frac{\pi}{2} = 1.57079632679489661923$
M_E	e = 2.7182818284590452354
M_SQRT2	$\sqrt{2} = 1.41421356237309504880$

3.6.3 string.h

The string.h-header file contains various functions to manipulate and work with strings. The important ones are:

size_t strlen(char *s);

The strlen-function returns the length of the string not including the terminating 0 character.

char *strcpy(char *dest, char *src);

The strcpy-function copies a string from src to dest and returns the dest pointer again. dest needs to be a preallocated string with at least strlen(src)+1 elements. The destination string is not 0-terminated if the source string does not contain the 0-byte within the length of the destination string. The behavior in case the destination is to short is unspecified and may depend on the actual implementation of the compiler.

char *strcat(char *dest, char *src);

The strcat-function appends the string from src to dest and returns the dest pointer again. dest needs to be a preallocated string with at least strlen(src)+strlen(dest)+1 elements.

int *strcmp(char *lhs, char *rhs);

The strcmp-function compares two strings lexicographically. It returns a negative value if lhs<rhs, a positive value if lhs>rhs and 0 if they are equal.

Additional Memory Manipulation Functions in string.h Beside the string operations string.h defines a variety of memory actions like:

void *memcpy(void *dest, void *src, size_t n);

The memcpy-function copies n bytes from src to dest and returns the dest pointer again. dest needs to be a preallocated with n bytes. src and dest must not overlap each other. memmove does the same but allows overlapping. It is slower than memcpy. void *memset(void *dest, int ch, size_t count);

The memset-function converts the value ch to an unsigned char and copies it into each of the first count characters of the location referred by dest.

3.7 File Input and Output

The basic functions for file-io have already been mentioned in Section 3.6. In this section we present some examples for their usage. They mostly behave like their corresponding standard-io ones.

fopen opens a specified file in the desired mode. To avoid undefined behavior we have to check if $\tt NULL$ was returned.

Example 3.29: We create file "test.txt" for writing:

```
FILE *fp;
fp = fopen("test.txt","w");
if ( fp == NULL ) {
 perror("can_not_open_test.txt_for_writing.");
 return -1;
```

If we want to read data from a file we have to use "r" instead.

The access modes "w" and "a" open files for writing. fprintf is used like printf on this file:

```
int x = 10;
double y = 145.1;
fprintf(fp, "x_=_%d_,_y_=_%lg\n", x, y);
```

The access mode "r" allows fscanf to read data from it. It works like scanf but reads a line from a file and tries to assign the values like specified in the format string. If the feof()-function evaluates to true, no more data can read from the file.

Example 3.30: We consider a human-readable file with the following layout:

x1 y1 x2 y2 ...

The code-snippet to read all values and print them to the screen will be:
```
FILE *fp;
double x, y;
fp = fopen("test.txt","r");
if ( fp == NULL ) {
 perror("can_not_open_test.txt_for_reading.");
 return -1;
}
while (!feof(fp)){
 fscanf("%lg_%lg", &x, &y);
 printf("x=_%g_\t_y=%g\n",x,y);
}
```

After reading or writing to a file it needs to be closed by fclose (fp).

The fprintf and fscanf functions are only useful for human readable files. For individual access to binaries we refer to fread, fwrite and other functions from stdio.h.

3.8 The Preprocessor and Header Files

Before a C compiler translates the source code into the machine code the input is processed by the preprocessor. It performs search-replace operations and includes other files into the current source code. All preprocessor statements begin with a # and end with a newline. The most frequently used one is #include. It includes other files into the current source code. Other common statements are #define and #ifdef.

#include is used to include other files into the current source code. These are mostly header files of libraries which contain function-headers, data-structures or constants. A C-header file has the extension .h. The entire content of the included file is temporarily copied to the position of the include-statement in the source file. Two different variants of #include are possible:

#include <header.h>

searches the system include path⁴ first and then it uses the additional ones given by the -I option on the command line. This is used to include standard headers and other external libraries. The second one is

```
#include "header.h"
```

⁴usually /usr/include and /usr/local/include

which searches in the current directory first. This one is used for local, inproject, include files. It is also possible to include other .c-files. This can, however, cause conflicts.

#define is used in three ways. The first one is to set up symbolic replacements in the source. This is used to define constants for example.

Example 3.31: The preprocessor statements:

```
#define PI 3.14519
#define SQRT2 sqrt(2)
```

will replace any occurrence of PI with 3.14159 and of SQRT2 with sqrt (2) in the current source file.

The second way is to define parameter-depended replacements, so called *pre-processor macros*. They depend on at least one parameter and perform all replacements with respect to the given parameters. The parameters in the macro are filled up with the expressions from where the macro is used. The parameter list is appended directly to the macro-name without any white-space. The parameters should be enclosed in parentheses when they are used. The whole macro should be enclosed with parentheses again to avoid errors after the replacement.

Example 3.32: The following macro will give the absolute value of the parameter:

```
#define ABS(X) (((X)>0)?(X):(-(X)))
```

This replaces y = ABS(z+1); with:

```
\mathbf{y} = (((\mathbf{z}+1)>0)?(\mathbf{z}+1):(-(\mathbf{z}+1)));
```

If X is not enclosed with parentheses this is evaluated to:

y = ((z+1>0)?z+1:-z+1));

This is not the desired behavior because the minus in the second part is only applied to z and not to the whole expression as it was intended.

The third way to use the define-directive is as boolean variables for the #ifdef-statement. It evaluates to true when the define exists. The preprocessor variables can be set using the -D command line option of the compiler.

Remark 3.33: The preprocessor acts stupid on all replacements of define. It does not check whether or not the resulting code is valid C code. The programmer has to make sure that the define statements are extended to correct C code.

#ifdef The ifdef-directive short of #if defined, allows conditional compiling of the source code. It works like the if-else construct in a normal program but is evaluated by the preprocessor at compile time:

```
#ifdef PREPROCESSOR_DEFINE
  // Code compilied if PREPROCESSOR_DEFINE exitsts
#else
  // Code compiled otherwise
#endif
```

The #else-part can be left out. The code in the unused case is temporarily removed from the source code during the preprocessing. This technique is use to handle different environment situations in one source file.

Example 3.34: In order to debug a program easily somebody defined a INFOmacro which prints the given parameter to the screen. In the final version of the program this is not necessary. However removing all outputs in the code may be unwanted to be able to insert them again for debugging purpose:

```
#ifdef DEBUG
#define INFO(X) printf(X)
#else
#define INFO(X)
#endif
```

If DEBUG is defined the INFO-macro is expanded to a printf-statement otherwise it is replaced with nothing.

The #ifndef statements is the opposite of #ifdef. It simply negates the condition of the #ifdef statement.

Header-Files. If a C program is split into several source files, the header file tells the compiler which functions, data-structures and constants exist in other source files. This is necessary because the compiler can only check the function headers and the calling sequence in the current file. Header files can also be used to share data structures and variables. It is similar to a normal source file but consists only of definitions without any implementation. A cyclic inclusion should be avoided using the preprocessor commands #define and

#ifndef. The following example shows how a function can be moved to an external file and how the header looks like:

Example 3.35: exfct.c implements the function something:

The header file exfct. h only contains the function header (its signature) and a preprocessor trick ensuring that it can not be included twice in one file:

```
#ifndef EXFCT_H
#define EXFCT_H
double something(double x, double y, double z);
#endif
```

The main program can now include the header and knows how the function something is called correctly.

Splitting a large program into different source files makes the whole project well arranged and easily maintainable. The different files should have a meaningful name.

A software project consisting of many source files can be compiled adding all . c-file to the compiler call. This works but is not the best way when searching for compilation errors. A better and faster way is to define an makefile which automates the build. The next Section 3.9 shows how this basically works.

3.9 Makefiles

Make is a utility that automates the build process for executable programs and libraries from source code. It is controlled by a text file called Makefile which contains the build instructions. It can deal with dependencies between different source code files and compiles only files that have been modified since the last build. There exists different versions of make such as GNU Make, BSD Make and Microsoft's nmake.

A makefile works as a simple dependency tree. It compiles the files that are outdated in the order they depend on each other. The makefile consists of so called targets, which may depend on each other. A target is defined by a rule:

targetname: dependencies

command1 command2

The indentation before the commands must be <tab> characters; not spaces! The targetname should be equal to or closely related to the output file generated by the commands. dependencies is a space separated list of other targets that need to be compiled prior to the target or names of files which need to exist. A target is only built if it is older than at least one of its dependencies. There can be more than one target in a single makefile.

Example 3.36: Consider a small software project consisting of main.c, file1.c and file1.h. A makefile to create the final program prog looks like:

```
prog: main.c file1.c file1.h
gcc -c main.c
gcc -c file1.c
gcc -o prog main.o file1.o
```

In the case that the makefile is named Makefile or makefile the make process may be invoked executing

make targetname

If the makefile has another name use:

make -f makefilename targetname

If no targetname is specified, the first one found in the makefile is used.

In order to be more flexible we can introduce variables. Mostly they contain the list of source files, object files or compiler and linker options. A variable is set by

VARNAME=VALUE

A variable is accessed with \$ (VARNAME). To change the extension of all files listed in a variable the substitute command is used. The syntax is

NEWVAR = \${OLDVAR:.old=.new}

This replaces the extension of every file ending with .old in OLDVAR to .new and stores the list to NEWVAR. This is normally used to create a list of object files form the list of source files. Additionally, one can define conditional variables. In this case the value is only set if the variable does not already exist. This is helpful if the user should be able to set options when he invokes make. A conditional variable is set by

VAR?=FOO

If ${\tt make}$ is called without any argument then ${\tt VAR}$ will contain "FOO", if make is called like

make VAR=BAR

the variable VAR contains "BAR".

Because it takes too long to define a rule for every input file, suffix rules are used. They create a target for every file matching the rule. They apply to files that match the suffix and have not been processed by a separate target before.

```
.SUFFIXES: .in .out
.in.out:
command1
command2
...
```

These rules create a target for every file ending on .in to transform it into the same filename with the extension .out. This is used to compile source code from file.c to an object file file.o. Two placeholders exist referring to the input and the output filenames. The input file is referred to using \leq and the output file using \leq .

Finally we define a clean up target. The target clean removes all object files or intermediate outputs. Because this target does not produce an output file or does not depend on a file called clean it needs to be declared as .PHONY target.

Example 3.37: We consider again Example 3.36. Inserting variables, suffix rules and the extension replacement we can turn it into a more generic one:

```
SRC=main.c file1.c
OUTPUT=prog
CC=gcc
CFLAGS= -O2
OBJECTS=${SRC:.c=.o}
$(OUTPUT): $(OBJECTS)
$(CC) -o $(OUTPUT) $(CFLAGS) $(OBJECTS)
.SUFFIXES: .c .o
.c.o:
$(CC) -c -o $@ $(CFLAGS) $<
clean:
rm -f $(OBJECTS)
.PHONY: clean
```

There exist many other techniques to extend the make file such as automatic dependency creation using the GCC compiler, pattern rules as a generalization of the suffix rules, include statements, if directives and many more. See [11] for details. Other tools like CMake⁵ or the GNU Autotools ⁶ provide high level scripting languages to create complex makefiles automatically.

3.10 Writing Own Libraries

Libraries are collections of precompiled functions together with the header files, containing the function headers and the data structures. In contrast to a normal C program a library does not provide a main function. The standard C library is an example for a library which was already used in the previous sections.

Two different types of libraries exists. The first ones are the static libraries and the other ones are the dynamic or shared ones. Both of them have advantages and disadvantages. The static ones are easy to create but need more space on the mass storage and cause problems with cyclic dependencies between libraries. On the other hand, the dynamic libraries are a bit more complicated to create but take less space on the mass storage and can be exchanged without recompiling the program. Many programs can refer to a single shared library and use it independent of the specific version or implementation.

Static Libraries Static libraries are collections of object files combined in a specially structured archive. This archive is a classical UNIX ar-file containing all .o-files of the library and a search index. The source code only needs to be compiled to object code using the -c compiler option. Afterwards, all object files are combined to a .a-file:

ar crs libNAME.a *.o

The c options creates an archive, the r option replaces existing files inside the archive, if it already exists and the s options adds an object index. This index speeds up the linking procedure. For completeness we mention that running ar with the s option is completely equivalent to using the command ranlib for the index generation.

A static library is linked to a program by adding the .a-file to the compiler call:

```
gcc -o program main.c libname.a
```

```
<sup>5</sup>http://www.cmake.org
<sup>6</sup>http://en.wikipedia.org/wiki/GNU_build_system
```

All functions referenced in main.c are copied from libname.a to the final program. If more than one static library is used the compiler resolves the symbols from left to right. That means if two or more libraries depend on each other they have to be added in their order of dependence. If there is a cyclic dependency the files need to be added multiple times.

Remark 3.38: If a static library is used in conjunction with a dynamic one or on a 64-bit architecture like $x86_64$ all source files must be compiled with the -fPIC flag.

Example 3.39: We consider the minimal external function from Example 3.35. The following steps create a static library and link it against a program.

```
gcc -c -fPIC exfct.c
ar crs libexfct.a *.o
gcc -o prgm main.c libexfct.a
```

Dynamic/Shared Libraries Dynamic or shared libraries are nearly the same as normal programs. The only difference is the missing main function. When they are linked to a program a cross reference is placed in the program indicating in which dynamic library the functions actually resides. The dynamic loader reads this cross references on execution and loads the necessary libraries into the same address space as the program. If the program now calls an external function it executes the code loaded from the libraries.

The dynamic linker searches for the dynamic libraries only in standard system paths. Typically, these are /lib, /usr/lib/ and /usr/local/lib/. If a library does not exist in these standard paths, the LD_LIBRARY_PATH environment variable can be used to set additional search paths. An alternative way is to add additional search paths to the program during the linking phase. The addition of -Wl, -rpath=PATH to the compiler call allows this.

Dynamic libraries can be replaced without relinking program as long as they use a compatible binary interface. If at least one function changes its header or a data structure in a header file changes, the program needs to be recompiled and relinked.

Dynamic libraries are created using the compiler and the linker. The source code needs to be compiled with the -fPIC compiler flag. Additionally the -shared option advises the compiler and the linker to create a shared library instead of a normal executable. The output file name for a shared library must follow the libNAME.so naming convention.

Example 3.40: We consider the minimal external function from Example 3.35 again. The following steps create a dynamical library and link it against a program.

```
gcc -shared -fPIC -o libexfct.so exfct.c
gcc -o prgm -L. -lexfct main.c
```

If the additional search path should be integrated in the binary add -Wl,-rpath=. to the second compiler call. The libexfct.so can be modified without relinking it to the output program as long as the function signature does not change.

3.11 Interfacing Fortran

Many mathematical libraries, especially numerical linear algebra ones, have been written in Fortran. Fortran is the oldest high-level programming language which is still in use. It is currently specified in ISO/IEC 1539-1:2010 [8]. The newer versions of Fortran provide an interface to C^7 , but this is not supported by all compilers and many Fortran codes rely on old standards. Due to this, the old fashioned way of interfacing Fortran is presented by an example in this section.

Fortran code can be compiled using the gfortran command. This invokes the Fortran compiler of the GNU Compiler Collection. It takes nearly the same command line arguments as the C compiler. Fortran files typically use .f, .f90 or .f95 as extensions.

The DAXPY⁸ operation from the Basic Linear Algebra Subroutine library (BLAS)⁹ is used as an example to explain how a Fortran subroutine is called from C. The DAXPY operation computes

$$y = y + \alpha x$$

for two vectors $x, y \in \mathbb{R}^n$ and a scalar $\alpha \in \mathbb{R}$. The Fortran function header is

```
SUBROUTINE DAXPY(N, DA, DX, INCX, DY, INCY)
DOUBLE PRECISION DA
INTEGER INCX, INCY, N
DOUBLE PRECISION DX(*), DY(*)
```

First of all, we have to translate the Fortran data-types to the corresponding C types. Because Fortran passes values to a function using *Call by Reference*,

```
<sup>7</sup>http://de.wikibooks.org/wiki/Fortran:_Fortran_und_C
<sup>8</sup>http://www.netlib.org/blas/daxpy.f
<sup>9</sup>http://www.netlib.org/blas (see also Section 6.4.1)
```

all arguments will be pointers no matter if they are scalar values or vectors. The data-types of the arguments translate to:

Fortran type	C type			
INTEGER	int			
REAL	float			
REAL*8	double			
DOUBLE PRECISION	double			
COMPLEX	float complex			
COMPLEX * 16	double complex			
DOUBLE COMPLEX	double complex			

The second step is to translate the function name. Different compilers use different conventions for this. As long as only the GNU Compiler Collection is used the rules are:

- The function name is translated to lower case.
- A trailing underscore "_" is added to the function name.
- If the function name contains an underscore, a second underscore is added.

A Fortran subroutine is like a C function with a void return-type. If it is a function instead of a subroutine the return-type needs to be translated according to the list above, as well. The return-type is then not a pointer.

Applying these rules to the DAXPY subroutine gives:

This function header is necessary in every C source code which uses the Fortran routine. It can also be moved to a header file.

The following code computes

$$y = \begin{pmatrix} 1\\ 2 \end{pmatrix}, \qquad y = y + 2 \cdot \begin{pmatrix} 4\\ 3 \end{pmatrix}$$

using the DAXPY subroutine:

```
daxpy_(&n, &alpha, x, &incx, y, &incy);
printf("y_=_[_%g,_%g_]\n", y[0], y[1]);
return 0;
```

The program is compiled calling:

```
gfortran -c daxpy.f
gcc -c main.c
gcc -o prgm main.o daxpy.o -lm -lgfortran
```

The math (-lm) and the Fortran runtime library (-lgfortran) need to be added to the program.

Interfacing other Fortran subroutines works analogously.

3.12 Automatic Generation of Documentations Using DOXYGEN

Documenting code and writing a manual for a software project can be even more time consuming than the real programming job. doxygen is a documentation generator tool which allows the programmer to write the documentation directly inside the source code. It extracts the documentation from specially structured comments and outputs it to HTML files, a LATEX document, an RTF document or man pages. A large variety of programming languages such as C, C++, Java, Fortran or Python are supported.

Modified multi line comments are mostly used for doxygen in a C source. Instead of /* they have to start with /**. Depending on the programming language other comments must be used. These comments are interpreted by doxygen. When a doxygen-comment stands directly in front of a function, a structure definition or a similar construct, it refers to this object. The documentation is improved with special statements inside the comment. The basic ones are:

@brief	Set the brief documentation of the object.
<pre>@param Document a parameter of a function.</pre>	
@return	Document the return value of a function.
@author	Set the author of a function.
@version	Set the version of an object.
@see	Create a cross reference to an other function, struct,

Alternatively, the commands can start with a $\$ instead of the @ character. All lines not beginning with a doxygen-command are extracted as normal docu-

mentation text. Normal C comments are not recognized by doxygen.

Additionally, HTML tags or $\[MT_EX\]$ -style formulas can be used in the documentation. A $\[MT_EX\]$ formula is enclosed by \figures or \figures and \figures in order to create an in-line or a separated formula. If the outputs are HTML files the $\[MT_EX\]$ -formulas are rendered and included as images. On the other hand, if the output is a $\[MT_EX\]$ document the basic HTML tags are converted to the corresponding $\[MT_EX\]$ -commands.

Example 3.41: We want to document the sqr function from Example 3.24. This is done adding a doxygen comment block right before the function header begins:

```
/**
  \brief Squares a given double value.
  \param x Input value.
  \return the square of the input value x.
  The sqr function returns the square \f$ x^2 \f$ of a
  given number x. <i>The intermediate result is stored
  in an internal variable.</i>
*/
double sqr(double x) {
 /* This is not for doxygen. */
 double a;
 a = x * x;
 return a;
}
```

Beside the special comments inside the source code doxygen is controlled by a so called Doxyfile. This specifies the source directory, the output format and other in- and output related options. A template of this file is generated using:

doxygen -g config_filename

The newly generated file is well documented and easily customizable using a text editor. The documentation of a software project is created by simply calling

doxygen config_filename

If doxygen is invoked without any configuration file it searches for a file name Doxyfile in the current directory.

More information about doxygen and how to use it inside a software project are available in [2]. A good starting point for beginning readers is [1].

74

References and Further Reading

- [1] Doxygen: Getting started. http://www.doxygen.org/manual/starting.html.
- [2] Doxygen: Website. http://www.doxygen.org/.
- [3] Wikibook: C. http://de.wikibooks.org/wiki/ C-Programmierung.
- [4] Wikibook: Fortran. http://de.wikibooks.org/wiki/Fortran.
- [5] ISO, ISO/IEC 9899:1990: Programming languages C, International Organization for Standardization, Geneva, Switzerland, 1990.
- [6] —, ISO/IEC 9945-1:1996: Information technology Portable Operating System Interface (POSIX) — Part 1: System Application Program Interface (API) [C Language], International Organization for Standardization, Geneva, Switzerland, 1996.
- [7] —, ISO/IEC 9899:1999: Programming Languages C, International Organization for Standardization, Geneva, Switzerland, Dec. 1999.
- [8] _____, ISO/IEC 1539-1:2010 Information technology Programming languages — Fortran — Part 1: Base language, International Organization for Standardization, Geneva, Switzerland, June 2010.
- [9] —, *ISO/IEC 9899:2011: Programming Languages C*, International Organization for Standardization, Geneva, Switzerland, Dec. 2011.
- [10] B.W. KERNIGHAN AND D.M. RITCHIE, *The C Programming Language*, Prentice-Hall Software Series, Prentice Hall, 1988.
- [11] ROBERT MECKLENBURG, *Managing Projects with GNU Make*, 3rd ed., 2004.
- [12] CHRISTOPH KECHER ULRICH KAISER, *C/C++ Das umfassende Lehrbuch*, Gallileo Computing, 2005.
- [13] JÜRGEN WOLF, C von A bis Z, Gallileo Computing, 2009. Available as OpenBook at http://openbook.galileocomputing.de/c_ von_a_bis_z/.
- [14] —, Linux-UNIX-Programmierung, Gallileo Computing, 3rd ed., 2009. 2nd Edition available as OpenBook at http://openbook. galileocomputing.de/linux_unix_programmierung/.

Computations of a numerical nature, esp. those that make extensive use of floating point numbers. The only thing Fortrash is good for. This term is in widespread informal use outside hackerdom and even in mainstream slang, but has additional hackish connotations: namely, that the computations are mindless and involve massive use of brute force. This is not always evil, esp. if it involves ray tracing or fractals or some other use that makes pretty pictures, esp. if such pictures can be used as screen backgrounds.

definition of number crunching THE NEW HACKER'S DICTIONARY

CHAPTER 4

Error Analysis and Machine Numbers

COLIENS

4.1	Machine Numbers	7
4.2	Rounding Errors and Error Propagation 81	
	4.2.1 Rounding Rules	
	4.2.2 Computer Arithmetic	5
	4.2.3 Error Propagation	3
	4.2.4 The IEEE Standard 754)
4.3	Error Analysis	2
Refe	ences and Further Reading	3

We have seen in the preface, that the numerical solution of mathematical tasks produces different kinds of errors. In order to be able to judge the correctness of our results and avoid or bound the errors resulting from finite precision representations, we investigate and analyze the machine numbers used for calculation on modern computers.

4.1 Machine Numbers

For calculations on, e.g., a computer, a cell phone, or a pocket calculator, real or complex numbers need to be stored in the finite memory of the device, i.e., with only finitely many digits of accuracy. For simple numbers like 1.0 or 0.5 it is easy to imagine that this is somehow possible, however, for e.g., π which is known to have infinitely many digits we need to truncate somewhere and thus introduce a certain representation error.

There exist a number of known representations for storing real numbers. All of them are based on the following theorem.

Theorem 4.1 (*p*-adic expansion): For $x \in \mathbb{R}$, $p \in \mathbb{N} \setminus \{1\}$ there exist uniquely determined $j \in \{0,1\}$, $\ell \in \mathbb{Z}$ and $\forall k \in \mathbb{Z}$ with $k \leq \ell$ unique $\gamma_k \in \{0, \dots, p-1\}$, such that

$$x = (-1)^j \sum_{k=-\infty}^{\ell} \gamma_k p^k, \tag{4.1}$$

where $\gamma_{\ell} \neq 0$ for $x \neq 0$, $j = \ell = 0$ for x = 0, and $\gamma_k for infinitely many <math>k \leq \ell$.

needs proper English *Proof.* See, e.g., [2]. reference

In Theorem 4.1 especially the expression " $\gamma_k < p-1$ for infinitely many k" means that, e.g., for p = 10 the number $3.\overline{9}$ is represented as 4.0. Moreover, note that all summands in (4.1) are positive, so for x = 0 all γ_k need to be zero and the condition $j = \ell = 0$ only makes the representation unique.

The *p*-adic representation of a number given in a different number system can be expressed using the following representation:

 $(x)_p := \pm \gamma_\ell \gamma_{\ell-1} \dots \gamma_0 . \gamma_{-1} \gamma_{-2} \dots,$

where the digits following the "." are called the mantissa.

In our all day life we are usually using the *decimal system*, i.e., the representation for p = 10.

$$x = \pm \sum_{k=-\infty}^{\ell} \gamma_k \cdot 10^k = \pm \gamma_\ell \gamma_{\ell-1} \dots \gamma_0 \cdot \gamma_{-1} \gamma_{-2} \dots = (x)_{10}$$

with *digits* $\gamma_k \in \{0, \ldots, 9\}$ and *base* p = 10.

The important number systems for computer arithmetic systems are:

binary system $p = 2, \gamma_k \in \{0, 1\}.$

As an example the decimal number x = 1123 is translated into the binary system as follows:

$$1123 = 1024 + 99 = 2^{10} + 64 + 35$$

= 2¹⁰ + 2⁶ + 32 + 3 = 2¹⁰ + 2⁶ + 2⁵ + 2¹ + 2⁰,

i.e., $(1123)_2 = 10001100011$.

For the decimal number $\frac{1}{10}$, on the other hand, we have

$$\left(\frac{1}{10}\right)_2 = 0.0\overline{0011}$$

To see this we exploit $(10)_2 = 1010$ and perform the division manually in the binary system:

```
1:1010 = 0.000110011...
10000
-1010
-----
1100
-1010
-----
10000
```

So $\frac{1}{10}$ can not be written in a finite number of digits in the mantissa. Note that this does not contradict the conditions of Theorem 4.1, since we still have $\gamma_k = 0$ for infinitely many k.

hexadecimal system $p = 16, \gamma_k \in \{0, 1, ..., 15\}.$

The usual representation uses A = 10, B = 11, ..., F = 15, and therefore the standard digits are $\{0, 1, ..., 9, A, B, ..., F\}$.

For example for the hexadecimal number x = A1E it holds

$$(A1E)_{10} = 10 \cdot 16^2 + 1 \cdot 16^1 + 14 \cdot 16^0 = 10 \cdot 256 + 16 + 14 = 2590.$$

The translation of a decimal number into the hexadecimal system is especially easy if we already know its binary representation. There the binary digits can be clustered into groups of four digits for which the hexadecimal representation is computed, as in

$$(1123)_2 = \underbrace{0100}_{4\cdot 16^2} \underbrace{0110}_{6\cdot 16^1} \underbrace{0011}_{3\cdot 16^0} \Rightarrow (1123)_{16} = 463.$$

Representation (4.1) is equivalent to

$$x = \underbrace{\left\{ (-1)^{j} \sum_{k=-\infty}^{\ell} \gamma_{k} p^{k-\ell-1} \right\}}_{=:s} \cdot p^{\ell+1} =: \underbrace{\left\{ (-1)^{j} \sum_{i=1}^{\infty} \frac{\alpha_{i}}{p^{i}} \right\}}_{=:a} p^{b}, \qquad (4.2)$$

where $\alpha_i := \gamma_{\ell-i+1}$, i = 1, ... and b := l+1. In (4.1) we have $\gamma_{\ell} \neq 0$ and thus we immediately get $\frac{1}{p} \leq |s| < 1$.

Definition 4.2: The representation of any $x \in \mathbb{R}$ as in (4.2) is called *nor*malized floating point representation of x with respect to p. Here

$$a := (-1)^j \sum_{i=1}^{\infty} \frac{\alpha_i}{p^i}$$
 where $\alpha_i \in \{0, 1, \dots, p-1\}$ (4.3)

is called the significand and

$$b := (-1)^s \sum_{i=1}^m \beta_i p^{m-i}, \text{ for } s \in \{0,1\}, \ \beta_i \in \{0,1,\ldots,p-1\}$$
(4.4)

the exponent.

This floating point representation is called normalized since $\alpha_1 \neq 0$.

In contrast to the representation above, on a computer we can only store finitely many digits in the significand. In case $\alpha_i = 0$ for all $i > t \in \mathbb{N}$, x can be encoded by saving j, s (for determining the signs of significand and exponent) and the digits in the p-adic representation of significand and exponent. This motivates the schematic representation

 $j \mid \alpha_1 \mid \ldots \mid \alpha_t \mid s \mid \beta_1 \mid \ldots \mid \beta_m$

Thus we require 1 + t + 1 + m memory positions.

Example 4.3: For p = 10 the normalized floating point representation of the real number $35\,657.23$ is given as

$$0.3565723 \cdot 10^5 = \left(\frac{3}{10^1} + \frac{5}{10^2} + \frac{6}{10^3} + \frac{5}{10^4} + \frac{7}{10^5} + \frac{2}{10^6} + \frac{3}{10^7}\right) \cdot 10^5,$$

encoded as

0	3	5	6	5	7	2	3	0	5	
j	α_1	α_2	α_3	α_4	$lpha_5$	$lpha_6$	α_7	s	β_1	•

In this example t = 7 and m = 1.

This now allows to define the representation of real numbers in sets of computer representable numbers.

B

Definition 4.4: For $p \in \mathbb{N} \setminus \{1\}$, e_{\min} , $e_{\max} \in \mathbb{Z}$, $t \in \mathbb{N}$ we denote the set of normalized floating point numbers of length t with respect to the base p and range of exponents $\{e_{\min}, e_{\min} + 1, \dots, e_{\max}\} \subset \mathbb{Z}$ by $\mathbb{M}(p, t, e_{\min}, e_{\max}) := \{\pm 0.\alpha_1\alpha_2 \dots \alpha_t \cdot p^b \mid \alpha_i \in \{0, \dots, p-1\}, \alpha_1 \neq 0, e_{\min} \leq b \leq e_{\max}\} \cup \{0\}.$ $x \in \mathbb{M}(p, t, e_{\min}, e_{\max})$ is called *computer number* or *machine number*.

Example 4.5: The elements in $\mathbb{M}(2, 3, -1, 3)$ are shown in the following number ray

Note that machine numbers are not equally distributed.

4.2 Rounding Errors and Error Propagation

Real numbers need to be represented as machine numbers on a computer. They can not always be represented exactly due to the fact that the significand of a machine number has only t digits of accuracy, as we have for example seen in the translation of 0.1 to binary representation. In cases where these t digits are not sufficient, we need to either truncate the representation or round to the closest machine number. Doing this we introduce *rounding errors*.

4.2.1 Rounding Rules

The rounding function

$$\gamma: \mathbb{R} \to \mathbb{M}(p, t, e_{\min}, e_{\max})$$

for $x \in Z := [-x_{\max}, -x_{\min}] \cup \{0\} \cup [x_{\min}, x_{\max}]$ is determined by

$$\gamma(x) = \arg\min_{\tilde{x} \in \mathbb{M}(p,t,e_{\min},e_{\max})} |x - \tilde{x}|, \tag{4.5}$$

where

$$x_{\min} := \min \{ |x| \mid x \in \mathbb{M}(p, t, e_{\min}, e_{\max}) \setminus \{0\} \},$$

$$x_{\max} := \max \{ |x| \mid x \in \mathbb{M}(p, t, e_{\min}, e_{\max}) \}.$$

Let $x = \pm \sum_{i=1}^{\infty} \frac{\alpha_i}{p^i} \cdot p^b \in \mathbb{Z}$ with $\alpha_1 \neq 0$. Then we have

$$\gamma(x) = \begin{cases} \pm \sum_{i=1}^{t} \frac{\alpha_i}{p^i} \cdot p^b, & \alpha_{t+1} < \frac{p}{2}, \\ \pm \left(\sum_{i=1}^{t} \frac{\alpha_i}{p^i} + \frac{1}{p^t}\right) \cdot p^b, & \alpha_{t+1} > \frac{p}{2}. \end{cases}$$

The special case of $\alpha_{t+1} = \frac{p}{2}$ is not uniquely determined via (4.5). There, we have the, e.g., following options:

Round up: Handle $\gamma(x)$ as if $\alpha_{t+1} > \frac{p}{2}$.

"Round-to-even": Rounds towards the closest machine number with an even α_t .

For example for p = 2, t = 3:

(round down)	$\gamma(0.1001) = 0.100$
(round up)	$\gamma(0.1011) = 0.110$

The advantage as compared to rounding up is a (statistically) more equal distribution of rounding errors (they are partially negating each other). Positive effects have among others been observed in astro-physical long term computations as, e.g., in the investigation of the "Big Bang" theory.

need reference

Overflows and Underflows It still remains to specify $\gamma(x)$ for $x \notin Z$. Here we have to distinguish two cases:

 $|x| < x_{\min}$: This case is called *underflow*. There are two ways to deal with this exception. On the one hand, we can round towards the closest valid machine number:

$$\gamma(x) = \begin{cases} 0 & \text{or rather} \\ \operatorname{sign}(x) x_{\min} \end{cases}$$

On the other hand, we can use the so called *gradual underflow*. There we use representable but non-normalized floating point numbers, i.e., floating point numbers allowing $\alpha_1 = 0$ to circumvent the underflow. The smallest number representable in this way is $0.0 \dots 01 \cdot p^{e_{\min}}$. In this case

the same rounding rules as for $x \in Z$ are used.

 $|x| > x_{\text{max}}$: This case is called *overflow*. Here we have the two variants

$$\gamma(x) = \begin{cases} \operatorname{sign}(x) \, x_{\max} \\ \operatorname{sign}(x) \cdot \infty. \end{cases}$$

The latter of which is used in the IEEE 754 standard for floating point arithmetic (see also p. 90ff.).

and the relative error

After having defined a proper rounding function we have to ask ourselves how large the rounding errors can actually get. Here and in the following, for an exact quantity x and its machine number approximation \tilde{x} , we distinguish the absolute error

 $\|x - \tilde{x}\|$ $\frac{\|x-\tilde{x}\|}{\|x\|}.$

Therein ||. || for a scalar entity in general means the absolute value, whereas otherwise it stands for a suitable norm.

For the rounding errors in $\mathbb{M}(p, t, e_{\min}, e_{\max})$ we have the following important results:

Lemma 4.6: The absolute rounding error fulfills

$$|\gamma(x) - x| \leq \frac{p^{-t}}{2} \cdot p^b \quad \forall x \in \mathbb{Z}$$

Proof. Let
$$x := \pm \sum_{i=1}^{\infty} \frac{\alpha_i}{p^i} p^b$$
 and define
 $y_1 := \operatorname{sign}(x) \sum_{i=1}^t \frac{\alpha_i}{p^i} p^b$ (round down)
 $y_2 := \operatorname{sign}(x) \left(\sum_{i=1}^t \frac{\alpha_i}{p^i} + \frac{1}{p^t} \right) p^b$ (round up)
Then apparently we have $\gamma(x) \in \{y_1, y_2\}$ and

en apparently we have $\gamma(x)\in\{y_1,y_2\}$ a

$$x \in \begin{cases} [y_1, y_2], & x > 0\\ [y_2, y_1], & x < 0 \end{cases}$$

Thus, since $|x - a_j| \leq \frac{1}{2}|a_2 - a_1|$ either for j = 1 or for j = 2 if $x \in [a_1, a_2]$, we find

$$|\gamma(x) - x| \leq \frac{1}{2} |y_2 - y_1| = \frac{1}{2} \frac{p^b}{p^t}$$

Lemma 4.7: The relative rounding error fulfills $\frac{|\gamma(x)-x|}{|x|} \ < \ \frac{1}{2}p^{1-t} \quad \forall x \in Z \backslash \{0\}.$ *Proof.* The significand of x fulfills $|a| \ge \frac{1}{p}$. Thus we have $|x| \ge \frac{1}{p} \cdot p^b$. From Lemma 4.6 we, therefore, find

$$\frac{|\gamma(x) - x|}{|x|} \leq \frac{1}{p^{b-1}} \frac{1}{2} \ p^{b-t} = \frac{1}{2} \ p^{1-t}.$$

From $|x| > \frac{1}{p}p^b$ we have strict inequality unless $x = \pm \frac{1}{p} \cdot p^b$. In the latter case, however, $x \in \mathbb{M}(p, t, e_{\min}, e_{\max})$ and so $\gamma(x) = x$, i.e., $\frac{|\gamma(x) - x|}{|x|} = 0$.

Definition 4.8: The quantity $\mathbf{u} := \frac{1}{2}p^{1-t}$ is called *"unit round off"*.

The unit round off describes the relative error that can result from rounding operations. It should not be mistaken for the *machine epsilon* eps.

eps := min{
$$|\tilde{x} - 1| | \tilde{x} \in \mathbb{M}(p, t, e_{\min}, e_{\max}), \tilde{x} > 1$$
} = $p^{1-t} = 2\mathbf{u}$,

determines the distance of 1 to the next larger machine number.

Remark 4.9: To be able to talk about the accuracy of an approximate quantity we have to estimate the relative error. For example

$$x = 25.317, \ \tilde{x} = 25.313$$
 (i.e., \tilde{x} has 4 correct digits)
 $\implies \frac{|x - \tilde{x}|}{|x|} = \frac{0.004}{25.317} \approx 0.16 \cdot 10^{-3}.$

It is an easy argumentation to find that the number of correct digits coincides with the negative exponent of the relative error (± 1) .

The absolute error does not carry any information about the accuracy! For example for y = 0.001, $\tilde{y} = 0.002$: $|y - \tilde{y}| = 10^{-3}$ is rather small, but \tilde{y} has no correct digit as we can see from the relative error

$$\frac{|y-\tilde{y}|}{|y|} = 1.$$

Remark 4.10: In C99 a set of commands and settings for influencing the computation with floating point numbers have been added to the C standard^{*a*}. Especially the behavior of the rounding function $\gamma(.)$ can be influenced using the functions

int fegetround(void); int fesetround(int round);

Available rounding models, i.e., values for the FE_DOWNWARD, FE UPWARD, FE TONEAREST (default), FE TOWARDZERO

a see, e.g., http://openbook.galileocomputing.de/c_von_a_bis_z/ 030_c_anhang_b_005.htm for a list

4.2.2 Computer Arithmetic

We have introduced the relative and absolute rounding errors in the previous section and proved basic results regarding their sizes in Lemma 4.6 and Lemma 4.7. How do these rounding errors evolve under elementary arithmetic operations+, -, \cdot , /? This question is investigated in the following.

As a direct consequence of Lemma 4.7 it follows

$$\gamma(x) = x(1+\varepsilon), \quad |\varepsilon| \leq \mathbf{u} \quad \forall x \in Z.$$

This is the error resulting from simply storing the number in the computers memory. For example for p = 2 we have seen before that $(0.1)_2 = 0.0\overline{0011}$. In normalized representation this is $0.11\overline{0011} \cdot 2^{-3}$. Now rounding to six digits (t = 6) we get

$$(\gamma(0.1))_2 = 0.110011 \cdot 2^{-3}$$

which means that in decimal representation we have $\gamma(0.1) = \frac{51}{512}$ which equals the decimal fraction 0.099609375.

Computers are only equipped with a so called *pseudo arithmetic*, since we can not expect in general that $x \triangle y$ for $\triangle \in \{+, -, \cdot, /\}$ and machine numbers $x, y \in \mathbb{M}(p, t, e_{\min}, e_{\max})$ will also be in $\mathbb{M}(p, t, e_{\min}, e_{\max})$. This becomes obvious in the following example.

Example 4.11: Both x = 0.12 and y = 0.34 are from the set of machine numbers $\mathbb{M}(10, 2, e_{\min}, e_{\max})$, but for their product we easily see

 $x \cdot y = 0.0408 = 0.408 \cdot 10^{-1} \notin \mathbb{M}(10, 2, e_{\min}, e_{\max}).$

To put the result into $\mathbb{M}(10, 2, e_{\min}, e_{\max})$ we thus need to round. Denoting the result of a *floating point operation*, i.e., the result of a calculation $x \Delta y$ in a system of machine numbers by $x \otimes y$ one usually determines the result as in

$$x \otimes y = \gamma(x \triangle y), \quad \triangle \in \{+, -, \cdot, /\}.$$
 (4.6)

That means the operation is performed exact first and rounded to a valid machine number afterwards. Doing this we achieve the

Standard Model of the Floating Point Arithmetic: For all floating point numbers $x, y \in \mathbb{M}(p, t, e_{\min}, e_{\max})$ and any arithmetic operation $\Delta \in \{+, -, \cdot, /\}$ it holds:

$$x \otimes y = (x \triangle y)(1 + \delta), \quad \text{for a } |\delta| \leq \mathbf{u}.$$
 (4.7)

In the following we will always assume the validity of (4.7) and that the same also holds for \sqrt{x} , i.e., $\gamma(\sqrt{x}) = \sqrt{x}(1+\delta)$ for a $\delta \in \mathbb{R}$ with $|\delta| \leq \mathbf{u}$.

Remark 4.12: Note that the standard model is not valid on all computers or electronic devices. However, on devices fulfilling the IEEE 754 standard, which are for example most modern CPUs, it is true.

For the realization of the standard model the storage of the intermediate results (before rounding) requires three extra digits in the significand. This can be implemented in various manners in the computational units of the CPU. More details regarding this issue can be found in [3].

4.2.3 Error Propagation

The main question we are treating next is how the errors we found in the above are propagating through a more complex computation. Since the standard model for the floating point arithmetic (4.7) only holds for machine numbers, for an arbitrary calculation for an elementary operation $x \Delta y$ already up to three types of errors play a role. Often in a computation a single elementary operation is not enough to get the result. Thus the rounding errors *accumulate* in the course of the computation.

Let us first treat addition and subtraction.

Addition: Let $x, y \in \mathbb{R}$, sign (x) = sign(y) and

$$\begin{split} \tilde{x} &:= \gamma(x) = x(1 + \delta_x), \qquad \qquad |\delta_x| \leq \mathbf{u}, \\ \tilde{y} &:= \gamma(y) = y(1 + \delta_y), \qquad \qquad |\delta_y| \leq \mathbf{u}. \end{split}$$

Then we have

$$\begin{split} \tilde{x} \oplus \tilde{y} &= (\tilde{x} + \tilde{y})(1 + \delta_{x+y}) \qquad (\text{where } |\delta_{x+y}| \leq \mathbf{u}) \\ &= (x(1 + \delta_x) + y(1 + \delta_y))(1 + \delta_{x+y}) \\ &= ((x+y) + (x\delta_x + y\delta_y))(1 + \delta_{x+y}) \end{split}$$

and

$$\begin{split} |\tilde{x} \oplus \tilde{y} - (x+y)| &= |(x+y)\delta_{x+y} + (x\delta_x + y\delta_y)(1+\delta_{x+y})| \\ &\leq |x+y|\mathbf{u} + (|x| \cdot \mathbf{u} + |y| \cdot \mathbf{u})(1+\mathbf{u}) \\ &\stackrel{\mathrm{sign}(x) = \mathrm{sign}(y)}{=} |x+y|\mathbf{u} + |x+y|\mathbf{u}(1+\mathbf{u}) \\ &= |x+y|(2\mathbf{u} + \mathbf{u}^2). \end{split}$$

Thus we find

$$\frac{|(\tilde{x} \oplus \tilde{y}) - (x+y)|}{|x+y|} \leq 2\mathbf{u} + \mathbf{u}^2$$

The relative error is (up to a negligible higher order term \mathbf{u}^2) at most twice as large as the relative representation errors of the summands x and y. Accordingly many additions may lead to a large accumulated error.

Subtraction: Corresponds to the addition of x, y as above, but with sign $(x) \neq$ sign (y). Instead of adding two numbers with different signs here we treat the subtraction of two numbers with a common sign.

Let $x, y, \text{ or } \tilde{x}, \tilde{y}$ as above respectively. Without loss of generality we assume $x \neq y$. Since we assume validity of (4.7) we have

$$\begin{split} \tilde{x} \ominus \tilde{y} = & (\tilde{x} - \tilde{y})(1 + \delta_{x-y}) \qquad (\text{where } |\delta_{x-y}| \leq \mathbf{u}) \\ = & ((x-y) + (x\delta_x - y\delta_y))(1 + \delta_{x-y}) \end{split}$$

It follows

$$\begin{aligned} |(\tilde{x} \ominus \tilde{y}) - (x - y)| &= |(x - y)\delta_{x - y} + (x\delta_x - y\delta_y)(1 + \delta_{x - y})| \\ &= |(x - y)\delta_{x - y} + (x\delta_x - y\delta_x + y\delta_x - y\delta_y)(1 + \delta_{x - y}) \\ &= |(x - y)\delta_{x - y} + (x - y)\delta_x + y(\delta_x - \delta_y) \\ &+ (x - y)\delta_x\delta_{x - y} + y(\delta_x - \delta_y)\delta_{x - y}| \\ &\leq 2|x - y| \cdot \mathbf{u} + 2|y|\mathbf{u} + |x - y| \cdot \mathbf{u}^2 + 2|y|\mathbf{u}^2 \end{aligned}$$

and

$$\frac{|(\tilde{x} \ominus \tilde{y}) - (x - y)|}{|x - y|} \leq \left(\frac{2|y|}{|x - y|} + 2\right)\mathbf{u} + \left(\frac{2|y|}{|x - y|} + 1\right)\mathbf{u}^2.$$

Thus for $x \approx y$ we have to expect an especially large relative error. This effect is called *cancellation*.

To avoid cancellation it is necessary to try and rewrite the expression in a way that avoids the subtraction of two almost equal numbers.

Example 4.13: Let

$$p = 10, t = 10, x = 1.2 \cdot 10^{-5} = 0.12 \cdot 10^{-4}$$

and

$$y = f(x) = \frac{1 - \cos(x)}{x^2}.$$

The evaluation of f in x gives

$$\begin{array}{rcl} \cos(x) &=& 0.99999999999|2800 \cdot 10^{0} =: c \approx 1 \\ \Longrightarrow \tilde{c} &:=& \gamma(c) = 0.9999999999 \\ \Longrightarrow \tilde{y} &=& (1 \ominus \tilde{c}) \oslash (x \odot x) = 10^{-10} \oslash (0.144 \cdot 10^{-9}) = 0.6944444444. \end{array}$$

The correct result rounded to ten digits of accuracy, however, is

$$\gamma(f(x)) = 0.4999997300.$$

The reason for the wrong result is the cancellation in the evaluation of $1 \ominus \tilde{c}$. The result here has only one correct digit. The information about all the other digits got lost (was canceled) while rounding *c*. Then the subtraction is performed exact, but the error $1 \ominus \tilde{c}$ is amplified by a factor of 10^{10} . The second to tenth digits in the intermediate result are not carrying any information about correct values.

$$1 \ominus \tilde{c} = 0.1 \underline{00000000} \cdot 10^{-9}$$

 \uparrow information about these values is lost

Using the alternative formulation

$$f(x) = \frac{1}{2} \left(\frac{\sin(\frac{x}{2})}{\frac{x}{2}} \right)^2,$$

which uses the identity $\cos x = 1 - 2\sin^2\left(\frac{x}{2}\right)$, one gets the much better result $\tilde{y} = 0.5$.

Multiplication: We are now investigating the multiplication of x, y, \tilde{x} , \tilde{y} as above in a similar manner. Note that here the sign does not play a role. With a

88

 $|\delta_{x \cdot y}| \leq \mathbf{u}$ we have

$$\tilde{x} \odot \tilde{y} = \tilde{x}\tilde{y}(1+\delta_{x\cdot y}) = x(1+\delta_x)y(1+\delta_y)(1+\delta_{x\cdot y})$$
$$= xy(1+\delta_x)(1+\delta_y)(1+\delta_{x\cdot y}) = xy + xy(\delta_x + \delta_y + \delta_{x\cdot y}) + \mathcal{O}(\mathbf{u}^2).$$

So it immediately follows

$$\frac{|\tilde{x} \odot \tilde{y} - x \cdot y|}{|x \cdot y|} \leq 3\mathbf{u} + \mathcal{O}(\mathbf{u}^2).$$

We thus find that the multiplication behaves similar to the addition. The case of an actual division is again following analogously. Note that it should be avoided to divide by a very small value, since this might amplify rounding errors accumulated and present in the enumerator analogous to the cancellation in Example 4.13. However, in contrast to the case of cancellation in the subtraction, here only the absolute error is affected, but not the relative.

The most important difference of computer arithmetic as compared to exact arithmetic is the following:

Computer arithmetic is neither associative nor distributive.

That means in general we have

$$(x riangle y) riangle z \neq x riangle (y riangle z) x cdot (y \oplus z) \neq (x cdot y) \oplus (x cdot z), \text{ etc}$$

Example 4.14: Given $\mathbb{M}(10, 5, e_{\min}, e_{\max})$ and a = 4.2832, b = 4.2821, c = 5.7632, we want to evaluate the expression $d := (a - b) \cdot c$. In exact calculation we find:

 $d = (0.0011) \cdot 5.7632 = 0.00633952 \implies \gamma(d) = 0.63395 \cdot 10^{-2}.$

The relative error is

$$\frac{|d - \gamma(d)|}{|d|} \approx 0.3 \cdot 10^{-6}.$$

In pseudo arithmetic using $\mathbb{M}(10, 5, e_{\min}, e_{\max})$ we have two options:

(i) $(a \ominus b) \odot c = (0.11 \cdot 10^{-2}) \odot (0.57632 \cdot 10^{1}) = 0.63395 \cdot 10^{-2} = \gamma(d)$, which gives the correct rounded result.

Figure 4.1: Storage patterns for single and double variables.

(ii) $(a \odot c) \ominus (b \odot c) =: e \ominus f =: g$

$$e = a \odot c = \gamma (0.24684932824 \cdot 10^2) = 0.24685 \cdot 10^2$$

$$f = b \odot c = \gamma (0.2467859872 \cdot 10^2) = 0.24679 \cdot 10^2$$

$$\implies g = e \ominus f = \gamma (0.00006 \cdot 10^2) = 0.6 \cdot 10^{-2}$$

$$\implies \frac{|d - g|}{|d|} \approx 0.54,$$

So we do not even get a single correct digit.

The problem in the second approach is the cancellation in the subtraction of the two almost equal numbers e and f. During their computation we already performed rounding, which erased the information about the truncated digits. This information would have had to take the digits 2–5 in g to get to the correct result.

In conclusion we recognize that to avoid cancellation one needs to carefully work with the associativity and distributivity.

4.2.4 The IEEE Standard 754

Manufacturers usually standardize the usage of computer arithmetic to make computation results comparable. To this end in 1985 the IEEE¹ fixed the standard 754 that is today used by almost all computer manufacturers.

data type	p	t	e_{\min}	e_{\max}	u	x_{\min}	x _{max}
single	2	23 + 1	-125	128	$\approx 5.96\cdot 10^{-8}$	$\approx 10^{-38}$	$\approx 10^{38}$
double	2	52 + 1	-1021	1024	$\approx 1.11\cdot 10^{-16}$	$\approx 10^{-308}$	$\approx 10^{308}$

Ta	ble	4.1:	IEEE	standa	ard 7	54, c	data	types.
----	-----	------	------	--------	-------	-------	------	--------

¹The Institute of Electrical and Electronics Engineers.

The standard prescribes that $\mathbb M$ should be closed under the operations $+,-,\cdot,/,\sqrt{}$. That means any of these operations has to lead to a result in $\mathbb M$. Further contributions of the standard are:

- · rounding is performed as "round-to-even".
- the standard model for floating point arithmetic holds, i.e., the result of an elementary operation is behaving as if the exact result had been rounded.
- overflows result in $\gamma(x) = \pm \infty$.
- underflows are treated using subnormal numbers as described with the gradual underflow above.
- two data types have been fixed: double (8 byte) and single (4 byte), both using p = 2.
- Since $\alpha_1 = 1$ has to hold due to normalization, it is not stored, which gives an extra bit for the significand.
- The single data type has the following properties; for double the corresponding values in Table 4.1 have to be inserted.
 - An exponent E = 255 is used to encode the elements $\pm \infty$ or NaN (not-a-number) that are necessary to ensure closedness of M.
 - The exponent b of the machine number is derived from E via b = E 127, which saves another bit for the sign of the exponent.
 - E = 0 is used to encode subnormal numbers.

Summarizing we get the representation

$$x = (-1)^{S} \cdot (1.\gamma_2 \dots \gamma_{24}) \cdot p^{E-127}$$

that slightly differs from Definition 4.4. For the minimal value E = 1 it follows

$$x_{\min} = 1.\underbrace{0...0}_{23} \cdot 2^{1-127} = 0.1 \cdot 2^{-125} \implies e_{\min} = -125.$$

Further we get

$$e_{\max} = 1 + (254 - 127) = 128.$$

Some examples for numbers in the system of single numbers are:

Flag	Example	Result
invalid	$\begin{array}{ccc} 0/0, & 0\cdot\infty, & \sqrt{-1}, \\ \infty/\infty, & +\infty+(-\infty) \end{array}$	NaN ("not a number")
overflow	$x_{\max} * x_{\max}$	±∞ in Matlab: Inf
division by zero	$x/0$ for $x \neq 0$	$\pm \infty$
underflow	x_{\min}/p^s , $1 < s < t$	subnormal number
inexact	$\operatorname{rd}(x\circ y) \neq x\circ y$	correctly rounded result

Table 4.2: IEEE Standard 754, Exception Handling.

0 11111111 0000000000000000000000000000	$\infty + = 000000$
1 11111111 0000000000000000000000000000	$\infty - = 000000$
0 11111111 00000100000000000	000000 = NaN
1 11111111 00100010010010101	101010 = NaN
0 1000000 00000000000000000000000000000	$000000 = +1.0 * 2^{128-127} = 2$
0 10000001 1010000000000000000000000000	$000000 = +1.101 * 2^{129-127} = 6.5$
1 10000001 1010000000000000000000000000	$000000 = -1.101 * 2^{129 - 127} = -6.5$
0 0000001 00000000000000000000000000000	000000 = $+1.0 * 2^{1-127} = 2^{-126} = x_{\min}$
0 00000000 1000000000000000000000000000	$000000 = +0.1 * 2^{-126} = 2^{-127}$
0 0000000 00000000000000000000000000000	$000001 = +0.001 * 2^{-126} = 2^{-149}$
	 smallest representable number

- The value of a variable can be tested for NaN since this is the only "number" for which $x \neq x$ is true.
- Whenever an incorrect result or a number that is not covered by Definition 4.4 is encountered this is causing an *exception*. Then a *flag* is raised, which can be checked by the toolchain to create the appropriate warnings according to Table 4.2.

4.3 Error Analysis

This section is dedicated to the derivation of a general framework for the appraisal of the quality of numerically generated results of computations. The computed result can differ from the real result due to a number of errors from different categories:

- **data errors** The data used in the computations are not known exactly, e.g., due to measurement inaccuracies.
- **rounding errors** Errors resulting from the necessity to work with numbers from $\mathbb{M}(p, t, e_{\min}, e_{\max})$ instead of \mathbb{R} and the evaluation of expressions with a

finite significand. The propagation and accumulation of these kinds of errors was already discussed in the above.

methodological errors Methodological errors depend on different factors. On the one hand, the accuracy of the model underlying the computation plays a role. On the other hand, also the solution method applied to solve or evaluate the model has a crucial contribution to this type of error.

The methodological error in any case strictly depends on the task at hand and the way it is solved. In the following we will therefore restrict to the impact of data and rounding errors on the computed result.

To this end we will mainly employ the two concepts of *conditioning* (or *condition numbers*) and *stability*.

Conditioning/Condition Number The concept of conditioning or condition numbers is a property of the mathematical problem only. It is independent of the actual algorithm or method used for solving the problem. Thus it provides the ability to derive statements about the maximum possible quality of the numerical results. Consider the following example. We want to compute the root of a linear affine function, i.e., the intersection with the x-axis. The steeper the function is the better, i.e., the more accurate, we can derive the x value of the root. This is due to the fact that small disturbances in the function value for a steep function lead to even smaller disturbances of the corresponding x value. The problem is said to be *well conditioned* in this case. On the other hand, if the function is very flat already small disturbances in the y values lead to large disturbances in the position of the computed root. This corresponds to a very bad conditioning of the problem. We thus see that the conditioning may depend on both the problem and the data.

To put this in more mathematical terms we consider the problem of evaluating y = f(x), where the function $f : D \to V$ maps the data $x \in D$ to the result $y \in V$ and $y + \Delta y = f(x + \Delta x)$ is the result for the disturbed data $x + \Delta x$. Then the relative error for optimal result to be expected is bounded as in:

$$\frac{\|\Delta y\|}{\|y\|} \leqslant c(f, x) \cdot \frac{\|\Delta x\|}{\|x\|},$$

where c(f, x) is called the *condition number* for the problem of evaluation f(x).

Stability The corresponding property for the algorithm is called *stability*. It main purpose is to guarantee that the algorithm at least gives

$$\frac{\|\Delta y\|}{\|y\|} \lessapprox c(f, x) \cdot \frac{\|\Delta x\|}{\|x\|}$$

That means we get as close to the optimal result as possible. Such an algorithm is then called *numerically stable* (We will give a precise definition at a later point). A bad algorithm would give a larger error. It is then called *numerically unstable*.

In the following we will use the notation from above:

- $x \in D$ are the data for the problem,
- $f: D \rightarrow V$ is the mathematical problem mapping data to values,
- and $y = f(x) \in V$ is the exact result, whereas
- \hat{y} is the numerically computed result.

Forward Error Analysis The first and obvious question that arises is how far apart y and \hat{y} are, i.e.,

$$||y - \hat{y}|| = ?, \qquad \frac{||y - \hat{y}||}{||y||} = ?$$

This question is answered by a *forward error analysis*. Here one proceeds through the computation step by step analyzing the propagation and accumulation of rounding errors by means of the methods discussed in Section 4.2. The basic procedure is best explained using a small example.

Example 4.15: Let the mathematical problem be that of solving the simple quadratic equation $y^2 - 2ay + b = 0$, for given $a, b \in \mathbb{M}(p, t, e_{\min}, e_{\max})$. The two solutions are known to be

$$y_1 = a - \sqrt{a^2 - b}$$
, and $y_2 = a + \sqrt{a^2 - b}$.

We concentrate on the computation of y_1 . Exactly following the solution formula above is giving the below algorithm in exact and finite arithmetic (following the standard model for floating point arithmetic):

	exact computation		numerical realization
1.	$c := a \cdot a$	\implies	$\hat{c} = a^2(1+\delta_1)$
2.	d := c - b	\implies	$\hat{d} = (\hat{c} - b)(1 + \delta_2)$
3.	$e := \sqrt{d}$	\implies	$\hat{e} = \sqrt{\hat{d}}(1+\delta_3)$
4.	$y_1 := a - e$	\implies	$\hat{y}_1 = (a - \hat{e})(1 + \delta_4)$

Here we have $|\delta_i| \leq \mathbf{u}, i = 1, \dots, 4$ due to the standard model assumption.

Now inserting all computed quantities we find

$$\begin{split} \hat{y}_{1} &= \left\{ a - \sqrt{(a^{2}(1+\delta_{1})-b)(1+\delta_{2})}(1+\delta_{3}) \right\} (1+\delta_{4}) \\ &= a(1+\delta_{4}) \\ &- \left\{ a^{2} \underbrace{(1+\delta_{1})(1+\delta_{2})(1+\delta_{3})^{2}(1+\delta_{4})^{2}}_{=1+\delta_{1}+\delta_{2}+2\delta_{3}+2\delta_{4}+\mathcal{O}(\mathbf{u}^{2})} - b \underbrace{(1+\delta_{2})(1+\delta_{3})^{2}(1+\delta_{4})^{2}}_{1+\delta_{2}+2\delta_{3}+2\delta_{4}+\mathcal{O}(\mathbf{u}^{2})} \right\}^{\frac{1}{2}} \\ &= a + a\delta_{4} - \sqrt{(a^{2}-b) + (a^{2}\varepsilon_{1}-b\varepsilon_{2})} \\ &= a + a\delta_{4} - \sqrt{a^{2}-b} - \frac{1}{2\sqrt{a^{2}-b}} (a^{2}\varepsilon_{1}-b\varepsilon_{2}) + \mathcal{O}(\mathbf{u}^{2}) \end{split}$$

The last step exploits that using a Taylor expansion of $g(x) := \sqrt{x}$ at

$$x + \Delta x = \underbrace{a^2 - b}_{=:x} + \underbrace{a^2 \varepsilon_1 - b \varepsilon_2}_{=:\Delta x},$$

we get

$$g(x + \Delta x) = \sqrt{x + \Delta x} = \sqrt{x} + \frac{1}{2\sqrt{x}}\Delta x + \mathcal{O}((\Delta x)^2),$$

where $|\Delta x| \leqslant 6(|a^2| + |b|)\mathbf{u} = \mathcal{O}(\mathbf{u}).$

Using this knowledge for the numerical result it follows

$$\hat{y}_1 = y_1 - \frac{1}{2\sqrt{a^2 - b}}(a^2\varepsilon_1 - b\varepsilon_2) + a\delta_4 + \mathcal{O}(\mathbf{u}^2)$$

and thus for the relative error we get

$$\frac{|\hat{y}_{1} - y_{1}|}{|y_{1}|} = \frac{1}{|a - \sqrt{a^{2} - b}|} \cdot \frac{1}{2\sqrt{a^{2} - b}} \underbrace{\left| \frac{a^{2}\varepsilon_{1} - b\varepsilon_{2} + 2a\delta_{4}\sqrt{a^{2} - b}}{\varepsilon_{2} + 2a\delta_{4}\sqrt{a^{2} - b}} \right|}_{\leqslant a^{2} \cdot 6\mathbf{u} + \underbrace{|b| \cdot 5\mathbf{u}}_{<|b| \cdot 6\mathbf{u}} + |a|\sqrt{a^{2} - b} \cdot 2\mathbf{u}} \\ \leqslant 3 \frac{a^{2} + |b| + |a|\sqrt{a^{2} - b}}{\sqrt{a^{2} - b} \cdot |a - \sqrt{a^{2} - b}|} \mathbf{u} + \mathcal{O}(\mathbf{u}^{2})$$

The forward error may be large if the denominator is small. This can happen in two cases that can both be traced back to cancellation happening in the computation of y_1 .

$$\begin{array}{lll} ({\rm i}) & a^2 \approx b & \Longrightarrow & {\rm cancellation \ in} & 2. \ d:=a^2-b, \\ ({\rm ii}) & |b| \ll a^2 \wedge a > 0 & \Longrightarrow & {\rm cancellation \ in} & 4. \ y_1 = a - e. \end{array}$$

This example shows again why cancellation can lead to large errors in the overall computation. To avoid this effect we have to use adapted formulas. (See exercises)

Backward Error Analysis The second and less obvious question that we want to investigate is the following. Given the result of the computation \hat{y} – can we express \hat{y} as the exact solution of a mathematical problem for slightly disturbed data? That means:

Does there exist a Δx , such that $\hat{y} = f(x + \Delta x)$?

Asking this question makes sense, since for inaccurate data x we only know the correct value up to, e.g., measurement errors. If the analysis for $\hat{y} = f(x + \Delta x)$ now provides a Δx that is of the magnitude of the data errors (i.e., measurement inaccuracies), then the computation result is as good as we can expect. An answer to the above question is derived by a so called *backward error analysis*.

Definition 4.16: $\eta := \inf\{\|\Delta x\|; \hat{y} = f(x + \Delta x)\}$ is the *(absolute) backward error* of $\hat{y}, \eta_{rel} := \eta/\|x\|$ is called the *relative backward error*, where $\|.\|$ is a suitable norm in the set of data D.

The relation of forward and backward errors is best described by the diagram in Figure 4.2.

Figure 4.2: Forward/Backward Error Relations in Numerical Computations

The concepts of forward and backward error now enable us to give a precise definition of the corresponding notions of numerical stability as introduced in the beginning of this section.

Definition 4.17: If for any $x \in D$ a method for computing y = f(x) produces a $\hat{y} = f(x + \Delta x)$ for a small relative backward error $\frac{\Delta x}{x}$, then the method is said to be *(numerically) backward stable*. The concrete definition of small depends on the problem, but might, e.g., mean Δx is of the size of the unavoidable data errors.

On the other hand, a method is called *(numerically)* forward stable if it produces a relative forward error $\frac{\Delta y}{y}$ of the same magnitude that a backward stable method would.

Remark 4.18: Note that a forward stable method does not necessarily have to be backward stable to fulfill the definition. Also the definition is mainly expressing the rule of thumbs that a forward stable algorithm produces an error that is approximately proportional to the data error via the condition number. Even if the backward error of the computed solution is small, this error can be amplified by a factor as large as the condition number when passing to the forward error.

We always have:

backward stable \Rightarrow forward stable

The opposite implication does, however, in general not hold.

The verification of backward stability is performed by a *backward error analysis*. The backward error analysis treats the computed result \hat{y} as that of the exact computation for disturbed data. Afterward the disturbed data and the original data are compared. The approach is introduced by revisiting the Example 4.15 and performing the analog procedure for the backward analysis.

Example 4.19 (Example 4.15 continued): Consider $y_1 = a - \sqrt{a^2 - b}$ and \hat{y}_1 the corresponding solution of the quadratic equation for disturbed data a and b

$$y^2 - 2(a + \Delta a)y + (b + \Delta b) = 0$$

To this end we require an expression of the form

$$\hat{y}_1 = (a + \Delta a) - \sqrt{(a + \Delta a)^2 - (b + \Delta b)}.$$

As for the forward error analysis in Example 4.15 we get

$$\begin{split} \hat{y}_{1} &= a(1+\delta_{4}) \\ &- \left\{ a^{2} \underbrace{(1+\delta_{1})(1+\delta_{2})(1+\delta_{3})^{2}}_{=1+\delta_{1}+\delta_{2}+2\delta_{3}+\mathcal{O}(\mathbf{u}^{2})} (1+\delta_{4})^{2} - b \underbrace{(1+\delta_{1})(1+\delta_{3})^{2}(1+\delta_{4})^{2}}_{=:1+\varepsilon_{2}, \quad |\varepsilon_{2}| \leqslant 5\mathbf{u} + \mathcal{O}(\mathbf{u}^{2})} \right\}^{\frac{1}{2}} \\ &= a + a\delta_{4} - \left\{ (a+a\delta_{4})^{2} - b \left(\underbrace{1+\varepsilon_{2}-\frac{a^{2}}{b}\varepsilon_{1}(1+\delta_{4})^{2}}_{=1+\varepsilon_{2}-\frac{a^{2}}{b}\varepsilon_{1}+\mathcal{O}(\mathbf{u}^{2})} \right) \right\}^{\frac{1}{2}} \\ &= 1+\varepsilon_{2}-\frac{a^{2}}{b}\varepsilon_{1}+\mathcal{O}(\mathbf{u}^{2}) \\ &= :1+\delta_{b}, \quad |\delta_{b}| \leqslant 5\mathbf{u} + \frac{4a^{2}}{|b|}\mathbf{u} + \mathcal{O}(\mathbf{u}^{2}) \\ &= (a+a\delta_{4}) - \sqrt{(a+a\delta_{4})^{2} - (b+b\delta_{b})} \end{split}$$

Now defining $\Delta a := a\delta_4$, $\Delta b := b\delta_b$ we can estimate the relative backward error as

$$\frac{|\eta_a|}{|a|} \leqslant \frac{|\Delta a|}{|a|} \leqslant |\delta_4| \leqslant \mathbf{u},$$

$$\frac{|\eta_b|}{|b|} \leqslant |\delta_b| \leqslant \underbrace{\left(5 + \frac{4a^2}{|b|}\right)}_{\text{amplification factor}} \mathbf{u} + \mathcal{O}(\mathbf{u}^2).$$

Note that the relative error is the infimum over all possible errors $\Delta x = \Delta [a, b]$. A small backward error, as we would expect it from a numerically backward stable algorithm, is derived if $a^2 \approx |b|$. The error may get large in case $a^2 \gg b$.

Remark 4.20: The separate consideration of the backward errors in *a* and *b* is called *component-wise error analysis*. For a *norm-wise* consideration one tries to estimate $\frac{1}{\| \begin{bmatrix} a \\ b \end{bmatrix} \|_2} \eta$.

Disturbance Analysis Knowing the limitations on the range of small expected errors, we need to find out next, whether the problematic error amplification is problem immanent or caused by the specific algorithmic approach we chose for solving the problem. The question thus is, if we can reformulate the algorithm to avoid the problem.

This question is answered employing a disturbance analysis that is used to find the condition number of the problem. We will introduce the procedure following the steps for a model example again.
To this end let

$$f: D \to W, \quad f \in C^2(D), \qquad y = f(x), \quad \hat{y} = f(x + \Delta x).$$

The question that we are going to answer now is in what sense the disturbance of the data is transported to the result. Geometrically it is easy to see that the value of \hat{y} is deviating from y the more, the larger the slope of the tangent of f in x, i.e., |f'(x)| is. In the general case we use the Taylor expansion of f around x to estimate the deviation.

$$\hat{y} - y = f(x + \Delta x) - f(x)$$

= $f(x) + f'(x)\Delta x + \mathcal{O}((\Delta x)^2) - f(x)$
= $f'(x) \cdot \Delta x + \mathcal{O}((\Delta x)^2) \approx f'(x) \cdot \Delta x.$

This approximation means that (neglecting higher order terms) the factor |f'(x)| amplifies the data errors in the result \hat{y} .

This treatment is called *asymptotic* or *local disturbance analysis* since it asymptotically gets better when successively adding higher order terms in the Taylor series and the Taylor approximation is only valid in a local neighborhood of x. The non local version is much more elaborate in the general case and we will therefore mainly restrict to local treatment here to keep the complexity limited.

Let $y \neq 0$ then we have

$$\frac{\hat{y} - y}{y} = \frac{f'(x)\Delta x}{y} + \mathcal{O}((\Delta x)^2)$$
$$= \frac{f'(x) \cdot x}{f(x)} \cdot \frac{\Delta x}{x} + \mathcal{O}((\Delta x)^2)$$

and thus

$$\frac{|\hat{y} - y|}{|y|} = \underbrace{\frac{\left|f'(x) \cdot x\right|}{|f(x)|}}_{=:c(f,x)} \cdot \frac{|\Delta x|}{|x|} + \mathcal{O}(|\Delta x|^2).$$

$$(4.8)$$

Note that in (4.8) we are not applying the triangular inequality, but equality may hold since $O(|\Delta x|^2)$ is allowed to be negative.

Definition 4.21: Let $f \in C(D)$, $x, x + \Delta x \in D$ and $f(x + \Delta x) = \hat{y}$. The infimum of all numbers $c_{abs}(f, x)$ for which $\|y - \hat{y}\| \leq c_{abs}(f, x) \|\Delta x\| + o(\|\Delta x\|)$ holds, is called *(absolute) condition number of f in x*. Analogously the infimum of all numbers $c(f, x) = c_{rel}(f, x)$, such that $\frac{\|y - \hat{y}\|}{\|y\|} \leq c_{rel}(f, x) \frac{\|\Delta x\|}{\|x\|} + o\left(\frac{\|\Delta x\|}{\|x\|}\right)$ is true, is denoted as *(relative) condition number of f in x*.

If f is differentiable then in analogy to (4.8)

$$c_{\mathsf{abs}}(f,x) = \|f'(x)\|, \quad c(f,x) = c_{\mathsf{rel}}(f,x) = \frac{\|x\|}{\|f(x)\|} \|f'(x)\|,$$

where f' is the Jacobi matrix of f in x and the norms have to be compatible. That means for the Jacobian the operator norm induced by the vector norm should be used.

Note that in (4.8) equality holds. For an inequality we would only have an upper bound to the condition number. This would only then become the condition number when it can be shown to be a *sharp* bound, i.e., when we can find at least one $x \in D$ such that equality holds (minimum case), or for every $\delta > 0$ there exists an $x \in D$ such that for $c(f, x) \cdot x - \delta$ violates the bound (infimum case).

Example 4.22 (Examples 4.15 4.19 continued): Let us now get back to the example quadratic equation. Here we have $x = \begin{bmatrix} a \\ b \end{bmatrix} \in \mathbb{R}^2$ and

$$f(a,b) = a - \sqrt{a^2 - b}, \quad y = f(a,b), \quad \hat{y} = f(a + \Delta a, b + \Delta b).$$

Further let us assume

$$\max\left\{\frac{|\Delta a|}{|a|}, \frac{|\Delta b|}{|b|}\right\} \leqslant \varepsilon \ll 1.$$

For the evaluation of the Taylor expansion we require the partial derivatives of

f with respect to the data a, b:

$$\begin{aligned} \frac{\partial f}{\partial a}(a,b) &= 1 - \frac{1}{2}(a^2 - b)^{-\frac{1}{2}} \cdot 2a = 1 - \frac{a}{\sqrt{a^2 - b}} = \frac{\sqrt{a^2 - b} - a}{\sqrt{a^2 - b}} \\ &= -\frac{f(a,b)}{\sqrt{a^2 - b}}, \\ \frac{\partial f}{\partial b}(a,b) &= \frac{1}{2} \cdot \frac{1}{\sqrt{a^2 - b}}. \end{aligned}$$

Further assuming that b > 0 and $a^2 > \sqrt{b}$, we find

$$\hat{y} - y = f(a, b) + \frac{\partial f}{\partial a}(a, b) \cdot \Delta a + \frac{\partial f}{\partial b}(a, b) \cdot \Delta b + \mathcal{O}(\varepsilon^2) - f(a, b)$$
$$= -\frac{f(a, b)a}{\sqrt{a^2 - b}} \cdot \frac{\Delta a}{a} + \frac{1}{2} \cdot \frac{b}{\sqrt{a^2 - b}} \frac{\Delta b}{b} + \mathcal{O}(\varepsilon^2)$$

and thus

$$\frac{|\hat{y}-y|}{|y|} \leqslant \frac{|a|}{\sqrt{a^2-b}} \cdot \frac{|\Delta a|}{|a|} + \underbrace{\frac{|b|}{2\sqrt{a^2-b}|a-\sqrt{a^2-b}|}}_{=:c_b(f,a,b)} \cdot \frac{|\Delta b|}{|b|} + \mathcal{O}(\varepsilon^2)(4.9)$$
$$\leqslant \frac{1}{\sqrt{a^2-b}} \left(|a| + \frac{|b|}{2|a-\sqrt{a^2-b}|}\right) \cdot \varepsilon + \mathcal{O}(\varepsilon^2).$$
(4.10)

The inequality (4.9) here gives the component-wise disturbance analysis and (4.10) the norm-wise one. A norm-wise consideration also follows from the Cauchy-Schwarz-Inequality applied to

$$\hat{y} - y = (\nabla f(a, b))^T \begin{bmatrix} \Delta a \\ \Delta b \end{bmatrix} + \mathcal{O}(\varepsilon^2),$$

such that

$$|\hat{y} - y| \leq \|\nabla f(a, b)\| \cdot \| \begin{bmatrix} \Delta a \\ \Delta b \end{bmatrix} \| + \mathcal{O}(\varepsilon^2).$$

Here we are only interested in the (usually more precise) component wise consideration. The two cases of major interest are the ones that we have investigated to lead to large errors in the forward analysis (Example 4.15) and backward analysis (Example 4.19).

case 1:
$$a^2 \approx b$$
 For $a^2 \rightarrow b$ it follows $c_a(f, a, b) \rightarrow \infty$ and also $c_b(f, a, b) \rightarrow \infty$.

The problem thus is ill-conditioned, i.e., we can not expect "good" results. A large forward error is "unavoidable". The large forward errors in this case are therefore caused by the bad conditioning of the problem. This corresponds to the observation in Example 4.19 that the backward error is still small in this case.

case 2: $a^2 \gg b$ In this case $c_a(f, a, b) \approx 1$. The same can easily be seen for $c_b(f, a, b)$ when considering $\frac{b}{a^2} \rightarrow 0 \Leftrightarrow b \rightarrow 0$ and applying L'Hôpitals rule. That means, we find that the problem is well conditioned in this case. Having large forward and backward errors here, therefore, means that our computation method is unstable.

Since our method for computing y_1 in the above examples was performing well in most cases and only misbehaved in the case where $a^2 \gg b$, we also call the method *conditionally stable*.

We conclude this section with a couple of facts that we should be aware of when trying to evaluate the quality of numerical computations.

- 1. c(f, x) in general not only depends on the problem but also on the data supplied to it. A mathematical problem thus is not generally good or bad, but it depends on where in D we evaluate it.
- 2. Condition numbers can be categorized as follows:

 $c(f, x) \approx 1 \implies$ well conditioned.

- $c(f, x) \gg 1 \implies$ ill-conditioned.
- $c(f,x) \ll 1$ may be bad as well since we can easily "lose information" due to the large possible backward errors.
- 3. An unstable algorithm can result from the decomposition of a (possibly well conditioned) mathematical problem into a concatenation of subtasks, i.e.,

$$f(x) = (g_k \circ g_{k-1} \circ \ldots \circ g_1)(x),$$

where one or more of the g_j are ill-conditioned. For example, if the g_j are elementary operations and one of them is suffering from cancellation, then the loss of information resulting from the cancellation may prevail the remaining computation.

4. The main property of the connection between forward error, backward error and condition number is sketched by the rough rule:

forward error \approx condition number \times backward error.

This again illustrates the implication

backward stability \Rightarrow forward stable

The following *rule of thumb* gives a good assessment of the numerically computed results:

good conditioning & stable algorithm	\implies	reliable result.
bad conditioning or unstable algorithm	\implies	unsure result.

References and Further Reading

- PETER DEUFLHARD AND ANDREAS HOHMANN, Numerical analysis in modern scientific computing. An introduction., no. 43 in Texts in Applied Mathematics., Springer, new york ed., 2003.
- [2] OTTO FORSTER, Analysis 1. Differential and integral calculus of one variable. (Analysis 1. Differential- und Integralrechnung einer Veränderlichen.) 10th revised and expanded ed., Wiesbaden: Vieweg+Teubner, 2011.
- [3] N. J. HIGHAM, Accuracy and Stability of Numerical Algorithms, SIAM Publications, Philadelphia, PA, second ed., 2002.
- [4] M. L. OVERTON, Numerical Computing with IEEE Floating Point Arithmetic, SIAM, Apr. 2001.

640K is more memory than anyone will ever need on a computer.

among the top 5 myths about BILL GATES

CHAPTER 5

Memory Architecture and Memory Management

Contents

5.1	Virtual	Memory Concept 107	
	5.1.1	Paging	
	5.1.2	Memory Related Error Signals	
5.2	Volatile	e memory 109	
	5.2.1	Registers	
	5.2.2	Cache 109	
	5.2.3	Main Memory 110	
5.3	Non-V	olatile Storage 111	
	5.3.1	Local Storage Media 111	
	5.3.2	Local Network	
	5.3.3	Cloud and Remote Network Services 112	
5.4	Non U	niform Memory Access	
	5.4.1	Cache Coherence	
	5.4.2	Memory Consistency	
Refe	rences	and Further Reading	

Several different layers of memory exist in a modern computer environment. Each of the layers in this hierarchy has a certain relevance in and special properties for scientific computing tasks. This chapter is dedicated to a brief introduction of the single layers with their most important properties. The presentation of these properties will help understand the storage structures and blocking strategies introduced in Chapter 6.

Figure 5.1: Memory Classes in Scientific Computing

Hardware sided the relevant memory comes mainly in four types

- Static Random Access Memory (SRAM)
- Dynamic Random Access Memory (DRAM)
- Flash Electrically Erasable Programmable Read-Only Memory (Flash-EEPROM)
- · Magnetic surfaces

Here the first two types are so called volatile memory devices which only hold the information as long as they are supplied with electric power. The other two are designed to preserve their content during phases where the power is switched of. Naturally the secure storage of data (with respect to power-off) comes at a cost. The cost we have to pay is the increased time for especially write accesses. The magnetic storage types here are the slowest. This is especially due to the mechanic subsystems involved in the process. On a hard disk drive the magnetic read write head has to be positioned at the right place prior to operation. This equivalently has to be done with the tapes in a tape drive. Both types are, therefore, mainly usable for long term storage of final results. Hard disks are to some extent also useful during computations, when the main memory is running short. Special techniques often called *cache to disk* or *double buffering* are used to store data portions that will not be used for a longer time in the computation to the local storage and so free up main memory for intermediate computations.

Nevertheless in basic operation the static and dynamic random access memory types are the more important ones. Both are electronic memory devices consisting of integrated circuits (ICs) as basic realizations. Their main difference is that the SRAM circuits are transistor based and the DRAMs are capacitor

based. It is now easy to imagine that SRAMs can switch essentially instantaneous, whereas DRAMs have to wait for the capacitors to charge completely and require periodic refresh signals to prevent the capacitors from discharging. On the other hand, DRAMS are producible in higher density at lower costs and have a smaller energy consumption. The main properties are compared in Table 5.1.

Feature	SRAM	DRAM
Storage Circuit Base	Transistor	Capacitor
Speed	Same as CPU	Slower than CPU
Latency	Low	High
Density	Low	High
Power Consumption	High	Low
Cost	High	Low

Table 5.1: Comparison of Volatile Memory Types

Due to the low cost the largest part of a modern computers memory, namely the main memory is made out of DRAM chips. The faster and more expensive SRAM chips are only used on the part of the memory that is closest to the actual processing units on the CPU. That means the Cache (see Figure 5.1) is made out of SRAMs, which is one reason why it is usually very limited.

The main concerns in this chapter will be:

- memory organization (pages, page sizes),
- swapping,
- · memory related error signals,
- · memory transfer and alignment,
- virtual memory concept.

5.1 Virtual Memory Concept

Definition 5.1 (Virtual memory and memory pages): *Virtual memory* is an operating system abstraction layer, that allows to access the various memory layers as one large device. It usually consists of *memory pages*, the smallest accessible units of memory (normally ≥ 4 kBytes).

Virtual memory covers:

- main memory
- · cache (via CPU memory management unit (MMU))
- · memory mapped files
- SWAP (usually specially structured part of disks)

Data relocation relies on hardware support, mainly implemented in the memory management unit of the CPU.

Definition 5.2 (swapping and double buffering): Relocation of potentially unused data to the local storage by the operating system is called *swapping*. Moving data to the local storage may cause large overhead in waiting time. Any technique that moves that data at strategically better times to avoid swapping is called *double buffering*.

5.1.1 Paging

- paged virtual memory is the most common implementation.
- page size $\ge 4 \text{ kBytes}$
- generally data can be located anywhere in a page.
- some operations expect the data to be located at the start of a memory page.
 - \rightarrow page aligned memory
 - \rightarrow increases memory fragmentation
- *page locked memory* is a special type of memory that is not allowed to get swapped

5.1.2 Memory Related Error Signals

The two important memory related signals are:

- SIGSEGV
 - segmentation violation or segmentation fault signal
 - usually leads to immediate abortions of the process
 - caused by accessing memory segments in foreign address spaces.
- SIGBUS

B

- Bus error signal
- abortion also immediate
- one common cause: Improper replacement of so-libs during execution

5.2 Volatile memory

5.2.1 Registers

- · very small number
- small (<100 Bytes)
- MMX, SSE, AVX

local vectorization

· we rely on compiler capabilities

5.2.2 Cache

- L1: $\approx 16 32$ kBytes, split for data and instructions, installed per core
- L2: now ≈ 256 kBytes, installed per core, keeps frequently used data and instructions of the current core.
- L3: same as L2 for a group of cores making a processor, connects to RAM, \approx few MBytes per core.

transfer rates \approx few GB/s.

Cache is small, high speed memory made out of SRAM.

data lookup: \rightarrow L1 \rightarrow L2 \rightarrow L3 \rightarrow request data from main memory.

Successful lookup is called **Cache Hit**, and date is transferred to the registers at maximum speed.

Cache Miss:

- · data not available in cache
- · needs to be loaded from main memory
- results in a miss penalty (Cache Latency)

Hit ratio: percentage of memory accesses satisfied by the cache ($\approx 80-90\%$).

Missratio: 100%- Hit ratio

Arranged in so called cache lines of 4-64 Bytes.

The cache behaviour can be explored using valgrind's cachegrind component.

Cache line replacement: e.g.

- · LRU least recently used
- random

Rules of thumb:

cache transfer rate [Bytes/s] = width (no. bits) \times clockrate \times data per clock / 8

The secret of a fast method is program locality, i.e., as many operations as possible on data already residing in the caches.

5.2.3 Main Memory

made of DRAM mainly availabe in 3 types

- asynschronous (FPRAM, EDORAM) (outdated)
- synchronous (SDRAM, DDRSDRAM, DDR2SDRAM, DDR3SDRAM, DDR4SDRAM)
- Rambus (RDRAM, XDRDRAM, XDR2DRAM)

Standard PCs today often use DDR3SDRAM.

Memory clock	100-266 ² / ₃ MHz
clock cycle times	$3\frac{3}{4}$ -10 ns
I/O bus clock	400-1066 ² / ₃ MHz
Data rate	800-2133 ¹ / ₃ MT/s
Peak transfer rate	6.4-17.07 GB/s
CAS Latency	10-15 ns

The latest DDR4SDRAM chips feature double the manufacturing density, lower operation voltage (1.2V compared to 1.5V) and higher operation frequencies 1600-3200MHz.

Columns Address Stroke Latency (CAS Latency): time for waiting between a request of data and their availability at the memory pins.

Currently available sizes: 256 MB - 2 TB

5.3 Non-Volatile Storage

5.3.1 Local Storage Media

Maximum possible transfer rates are bounded by the capabilities of the bus interface

Туре	theoretic peak transfer	release introduction
ATA 33/66/100	33/66/100 MB/s	
SATA I	150 MB/s $\hat{=}$ 0.15 GB/s	
SATA II	300 MB/s $\hat{=}$ 0.30 GB/s	pprox 2005
SATA 3.0	$600 MB/s \stackrel{_{-}}{=} 0.60 \ GB/s$	05.2009
SAS	300 MB/s - 12 GB/s	current developments

Solid State Disk vs. Hard Disk Drive Both are connected to the same host/bus interface.

Feature/Property	SSD	HDD
Noise	+	-
Reliabilty, Lifetime	-	+
Price	_	+
Capacity	-	+
Fragmentation	+	-
mechanical delay	+	-
practical transfer rates	100-600 MB/s	\leq 140 MB/s
random access time	0.1 ms	2.9-12 ms

Developments connecting the SSD to the PCIe bus get 2 GB/s.

Currently available sizes: ≤ 6 TB (HDD).

RAID (Redundant Array of Independent Disks)

- can increase total storage capacity by grouping disks to larger logical volumes
- can increase the performance and data safety by multiply/redundantly storing the same data.

5.3.2 Local Network

High variance in speeds from 10-100 Mb/s on slow local network to 10-40 Gb/s on high speed Infiniband server networks. 56/80/100 Gb/s have recently entered the market. Higher speeds are in development.

5.3.3 Cloud and Remote Network Services

Usually only useful for storing results for post processing. Involves additional synchronization.

5.4 Non Uniform Memory Access

The non uniform memory access (NUMA) model is part of Flynn's taxonomy of parallel architectures which will be treated in more detail in term 2. The basic characterization of a NUMA machine is the type of architecture that appears when several independent processing units have the memory associated locally to single units. The entire shared memory of all processing units is the sum of the local memories. Then parts of the memory can only be accessed indirectly with the help of other processing units and additional latencies are unavoidable.

Example 5.3: A system is equipped with 2 processors an 32 GB of main memory, which is separated into two blocks of 16 GB, one for each processor.

The MMUs each organize 16GB locally and need to access the other 16GB via the other MMU.

A less obvious appearance of this phenomenon is on Multicore processors, where each core has its own L1 and L2 Cache.

5.4.1 Cache Coherence

Example 5.4: Consider a dual Core system with L1/L2 caches for each processor core. The situation that a memory block is present in both caches and one of the copies invalidates the other copy due to a write access, can appear.

The problem described in Example 5.4 is called **cache coherence problem**. The task of keeping different copies of the data coherent, i.e., consistent with respect to read access, is introducing additional management work that can increase read access times.

A system that is investing this extra work is called ccNUMA (for cache coherent NUMA) machines.

5.4.2 Memory Consistency

Cache Coherence ensures the same view to the global memory through the local cache for each processing unit.

 \Rightarrow At eacht point in time each processor performing a read access gets the latest data.

The corresponding problem for write accesses describes the **memory concis**tency problem.

References and Further Reading

- Auto-vectorization with gcc 4.7. http://locklessinc.com/ articles/vectorize/. accessed November 19, 2012.
- [2] Dynamic random-access memory. http://en.wikipedia.org/ wiki/Dynamic_random-access_memory. accessed November 19, 2012.
- [3] *Flash memory.* http://en.wikipedia.org/wiki/Flash_ memory. accessed November 19, 2012.
- [4] Paging. http://en.wikipedia.org/wiki/Paging. accessed November 19, 2012.
- [5] Static random-access memory. http://en.wikipedia.org/wiki/ Static_Random_Access_Memory. accessed November 19, 2012.
- [6] GABRIEL TORRES, *How the memory cache works*. http://www.hardwaresecrets.com/article/ How-The-Memory-Cache-Works/, September 2007.

Mathematics is the queen of the sciences.

CARL FRIEDRICH GAUSS

CHAPTER 6

Basic Operations, Formats and Matrix-Norms

Contents

6.1	Vector	Norms and Inner Products	116
6.2	Linear	Operators, Operator and Matrix Norms	118
	6.2.1	Spectral Norm and Spectral Radius	124
	6.2.2	Condition Number and Singular Values	126
	6.2.3	Some Remarks on $\kappa_2(A)$	128
6.3	Matrix	Storage Formats	129
	6.3.1	Dense Matrices	130
	6.3.2	Sparse Matrices	132
	6.3.3	Complex Matrices	137
6.4	Linear	Algebra Software	138
	6.4.1	Basic Linear Algebra Subroutines (BLAS)	138
	6.4.2	Linear Algebra PACKage (LAPACK)	142
	6.4.3	SuiteSparse	144
	6.4.4	ITPACK	145
	6.4.5	Trilinos	145
	6.4.6	Native Packages for other Programming Environments and Languages	145
Refe	rences	and Further Reading	146

6.1 Vector Norms and Inner Products

Definition 6.1: Let *X* be a linear space over the field \mathbb{F} . A mapping $\|.\|: X \to \mathbb{R}$, with i) $\|x\| \ge 0 \quad \forall x \in X$, (positivity) ii) $\|x\| = 0 \iff x = 0$, (definiteness) iii) $\|\alpha x\| = |\alpha| \|x\| \quad \forall \alpha \in \mathbb{F} \forall x \in X$, (homogeneity) iv) $\|x + y\| \le \|x\| + \|y\| \quad \forall x, y \in X$, (triangle inequality) is called *norm* on *X*. A linear space together with a norm $(X, \|.\|_X)$ is called *normed linear space*.

Example 6.2: Let $X = \mathbb{R}^n$, $p \in \mathbb{N}$. The functions

$$||x||_p := \sqrt[p]{\sum_{i=1}^n |x_i|^p} \qquad p \in \mathbb{N}$$
$$||x||_{\infty} := \max_i |x_i|$$

define norms on X.

Definition 6.3: Let *X* be a linear space over the field $\mathbb{F} \in \{\mathbb{R}, \mathbb{C}\}$. An *inner product* on *X* is defined by a sesquilinear form

$$(.,.)$$
 : $X \times X \to \mathbb{F}$

with properties

 $\begin{array}{ll} \text{i)} & (x,x) \in \mathbb{R}_{\geqslant 0} & \forall x \in X, & (\text{positivity}) \\ \text{ii)} & (x,x) = 0 \iff x = 0, & (\text{definiteness}) \\ \text{iii)} & (x,y) = \overline{(y,x)} & \forall x, y \in X, & (\text{symmetry}) \\ \text{iv)} & (\alpha x + \beta y, z) = \alpha(x,z) + \beta(y,z) & \forall x, y, z \in X, \forall \alpha, \beta \in \mathbb{F}(\text{linearity}) \\ \text{A linear space with an inner product } (X,(.,.)) \text{ is called a } \textit{pre-Hilbert space.} \end{array}$

Theorem 6.4: Let (X, (., .)) be a pre-Hilbert space. Then

$$\|x\| := \sqrt{(x,x)} \quad \forall x \in X$$

defines a norm in X.

Proof. Homework

Definition 6.5: Two norms $||x||_a$, $||x||_b$ on a linear space X are called *equivalent*, if and only if any sequence converging with respect to $||x||_a$ also converges with respect to $||x||_b$ and vice versa.

Theorem 6.6: $\|.\|_a, \|.\|_b$ on the linear space *X* are equivalent

$$\Leftrightarrow \exists \alpha, \beta > 0: \alpha ||x||_a \leqslant ||x||_b \leqslant \beta ||x||_a \quad \forall x \in X$$
(6.1)

- Idea of the proof. " \Leftarrow ": direct consequence of (6.1) applied to $x = y_n y_\infty$ for a sequence $(y_n)_{n \in \mathbb{N}} \to y_\infty$ in either $\|.\|_a$, or $\|.\|_b$.
- " \Rightarrow ": Find $\beta \in \mathbb{R}_{>0}$ with $||x||_a < \beta \,\forall x \in X$ with $||x||_b = 1$ (by contradiction) then $\forall y \in X \setminus \{0\}$

$$\|y\|_{a} = \|\|y\|_{b} \frac{y}{\|y\|_{b}}\|_{a} = \|y\|_{b} \|\frac{y}{\|y\|_{b}}\|_{a} \le \|y\|_{b}\beta$$

The other half can be proved analogously.

As another direct consequence of equation (6.1) we get

Corollary 6.7: The limits of a sequence with respect to equivalent norms coincide.

Theorem 6.8: Let *X* be a finite dimensional linear space over \mathbb{R} , or \mathbb{C} . All norms on *X* are equivalent.

Proof. Literature

6.2 Linear Operators, Operator and Matrix Norms

Definition 6.9: Let (X, ||.||_X), (Y, ||.||_Y) normed linear spaces. An operator A : X → Y is called

continuous in x ∈ X, if for all sequences (x_n)_{n∈ℕ} in X with x_n → x for n → ∞ we have

Ax_n → Ax for n → ∞

continuous, if A is continuous in all x ∈ X.
linear if it fulfills

A(αx + βy) = αAx + βAy

bounded if A is linear and ∃C ≥ 0, such that
||Ax||_Y ≤ C||x||_X ∀x ∈ X

In Chapter 4 we saw that those norms compatible with a vector norm are of special importance. The most important among those norms are the induced operator or matrix norms introduced in the following definition.

Definition 6.10: Let $A : X \to Y$ be a linear operator $(X, \|.\|_X), (Y, \|.\|_Y)$ normed linear spaces. The *operator norm* of A is defined as $\|A\| := \sup_{||x||_X = 1} ||Ax||_Y = \sup_{x \in X \setminus \{0\}} \frac{||Ax||_Y}{||x||_X}$

||A|| is also called *induced operator norm*. In case A is a matrix, one also speaks of an *induced matrix norm*.

We have talked about upper bounds to the operator A in the sense of norms of images and preimages. The operator norm takes a distinguished position among those bounds.

Theorem 6.11: ||A|| is the smallest upper bound of *A* and *A* is bounded if and only if $||A|| < \infty$.

Proof. " \Rightarrow ": Let A be bounded $\rightarrow \exists \infty > C \ge 0$ with

$$||Ax||_Y \leq C \quad \forall x \in X, ||x||_X = 1$$

and

$$||A|| = \sup_{||x||_X=1} ||Ax||_Y \le C < \infty.$$

Especially $||A|| \leq C$ for all upper bounds C.

" \Leftarrow ": Let *A* be linear with $||A|| < \infty$. Now for arbitrary $x \in X \setminus \{0\}$ we have

$$||Ax||_{Y} = |||x||_{X} A\left(\frac{x}{||x||_{X}}\right)||_{Y} = ||x||_{X} ||A\left(\frac{x}{||x||_{X}}\right)||_{Y}$$

$$\leq ||x||_{X} \sup_{||z||_{X}=1} ||Az||_{Y} = ||x||_{X} ||A||.$$

That means A is bounded with upper bound ||A||.

Matrices are a special type of linear operator. The linear operators as part of the operators from one linear space to another have some very distinct properties that we will collect next.

Theorem 6.12: Let (X, ||.||_X) and (Y, ||.||_Y) be normed linear spaces, and A : X → Y a linear operator.
The following are equivalent:

i) A is continuous in x = 0
ii) A is continuous
iii) A is bounded

Proof. i) \Rightarrow ii): Let $x \in X$, $(x_n)_{n \in \mathbb{N}} \subseteq X$ with $x_n \to x, n \to \infty$

$$\Rightarrow Ax_n \stackrel{A \text{ linear}}{=} \underbrace{A(x_n - x)}_{\parallel \cdot \parallel_X 0, n \to \infty} + Ax \stackrel{\parallel \cdot \parallel_Y}{\to} Ax \quad \text{ for } n \to \infty$$

ii) \Rightarrow iii): We prove this part using a contradiction argument. Assume A continuous but unbounded. Then there exists $(x_n)_{n \in \mathbb{N}} \subseteq X$ with $||x_n||_X = 1$ and $||Ax_n|| \ge n$. Define:

$$y_n := \frac{x_n}{||Ax_n||_Y}.$$

Then we immediately get

$$||y_n||_X = \left\| \frac{x_n}{||Ax_n||_Y} \right\|_X = \frac{||x_n||_X}{||Ax_n||_Y} = \frac{1}{||Ax_n||_Y} \le \frac{1}{n}$$

and thus

$$y_n \xrightarrow{\|\cdot\|_X} 0 \quad n \to \infty.$$

On the other hand,

$$||Ay_n||_Y = ||A\frac{x_n}{||Ax_n||_Y}||_Y = \frac{||Ax_n||_Y}{||Ax_n||_Y} = 1$$

for all $n \in \mathbb{N}$, which contradicts continuity of A in x = 0.

iii) \Rightarrow i): Let A be bounded and $(x_n)_{n \in \mathbb{N}} \subseteq X$ with $x_n \stackrel{\|.\|_X}{\to} x$ for $n \to \infty$. Then

$$||Ax_n||_Y \le ||A|| ||x_n||_X \to 0 \quad \text{as} \quad n \to \infty$$

and thus A continuous in x = 0.

An especially appealing feature of linear operators is that their properties are inherited to product operators, since these are established through simple concatenation of the application of the involved linear operators, as we can see from the following lemma.

Lemma 6.13 (Submultiplicativity): Let $(X, \|.\|_X)$, $(Y, \|.\|_Y)$, $(Z, \|.\|_Z)$ be normed linear spaces.

$$A: X \to Y$$
$$B: Y \to Z$$

bounded linear operators, then the operator concatenation

$$BA: X \to Z$$

is bounded with

$$||BA|| \le ||B|| ||A||. \tag{6.2}$$

Proof. First we note that for any $x \in X$ due to boundedness of A and B we have

 $||BAx|| \leq ||B|| ||Ax||_Y \leq ||B|| ||A|| ||x||_X$

The lemma thus is a direct consequence of

$$\begin{split} \|BA\| &= \sup_{\|x\|_X = 1} \|BAx\| \leq \sup_{\|x\|_X = 1} \|B\| \|Ax\|_Y \\ &\leq \sup_{\|x\|_X = 1} \|B\| \|A\| \|x\|_X = \|B\| \|A\| \end{split}$$

A bounded linear operator from one finite dimensional linear space into another can always be expressed as a matrix. This is due to the fact that an evaluation of the operator on a basis immediately provides the matrix representation. We collect some notation to classify matrices.

Definition 6.14: i) Given

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1m} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nm} \end{bmatrix} \in \mathbb{R}^{n \times m},$$
the *transposed* matrix A^T is defined as

$$A = \begin{bmatrix} a_{11} & \cdots & a_{n1} \\ \vdots & \ddots & \vdots \\ a_{1m} & \cdots & a_{nm} \end{bmatrix} \in \mathbb{R}^{m \times n},$$
ii) If $A^T = A$, then A is called *symmetric* $(n = m)$
iii) If $A^T A = I$, then A is called *orthogonal* $(n \leq m)$
iv) If $A^T A = AA^T$, then A is called *normal* $(n = m)$

Definition 6.15: i) Given $A = \begin{bmatrix} a_{11} & \cdots & a_{1m} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nm} \end{bmatrix} \in \mathbb{C}^{n \times m},$ the conjugate transposed matrix A^H is defined as $A = \begin{bmatrix} \overline{a_{11}} & \cdots & \overline{a_{n1}} \\ \vdots & \ddots & \vdots \\ \overline{a_{1m}} & \cdots & \overline{a_{nm}} \end{bmatrix} \in \mathbb{C}^{m \times n},$ ii) If $A^H = A$, then A is called *hermitian* (n = m)iii) If $A^H A = I$, then A is called *unitary* $(n \le m)$ iv) If $A^H A = AA^H$, then A is called *normal* (n = m)

Two linear systems of equations are called equivalent if and only if their sets of solutions coincide.

Lemma 6.17: Let $P \in \mathbb{C}^{n \times n}$ be regular and $A \in \mathbb{C}^{n \times n}$, then the linear systems of equations Ax = y and PAx = Py for $x, y \in \mathbb{C}^n$ are equivalent.

Proof.

$$P \text{ is regular} \Rightarrow "Px = 0 \iff x = 0"$$
$$\Rightarrow "P(Ax - y) = 0 \iff Ax - y = 0'$$

122

Lemma 6.18: The linear system Ax = b permits a solution if and only if rank $(A) = \operatorname{rank}(A, b)$

Proof. Homework

Some structural properties of matrices are preserved in products of matrices. This is often exploited to generate structure preserving algorithms or limit error amplification. The following two Lemmas collect such properties and will be proved in the exercises.

Lemma 6.19: Products of lower (upper) triangular matrices are lower (upper) triangular.

Lemma 6.20: Products of orthogonal matrices are orthogonal matrices.

Some matrix norm examples:

- i) $||A|| := \max_{i,j} |a_{ij}|$ (induced by the pair $(||.||_1, ||.||_{\infty})$ of norms, not submultiplicative,)
- ii) $||A||_F := \sqrt{\sum_{i=1}^n \sum_{j=1}^n |a_{ij}^2|}$ (not induced, compatible with the vector $||.||_2$ -norm)
- iii) $||A||_1 := \max_{j=1,\dots,n} \sum_{i=1}^n |a_{ij}|$ (induced, column sum norm)
- iv) $\|A\|_{\infty} := \max_{i=1,...,n} \sum_{j=1}^n |a_{ij}|$ (induced, row sum norm)
- v) $\|A\|_2 := \sup_{\|x\|_2=1} \|Ax\|_2$ (induced, spectral norm)

Theorem 6.21: Any matrix $A \in \mathbb{C}^{n \times n}$ is bounded in every matrix norm.

Proof. Homework

6.2.1 Spectral Norm and Spectral Radius

A complex number $\lambda \in \mathbb{C}$ is called *eigenvalue* of a matrix A if $\exists x \neq 0$

$$Ax = \lambda x$$

Then *x* is called *(right) eigenvector* of *A*. The set of all eigenvalues is $\Lambda(A)\{\lambda \in \mathbb{C} : Ax = \lambda x\}$, called *spectrum* of *A*. The value $\rho(A) = \max\{|\lambda| : \lambda \in \Lambda(A)\}$ is called the *spectral radius* of *A*.

Theorem 6.22 (Schur decomposition): Let $A \in \mathbb{C}^{n \times n}$ ($\mathbb{R}^{n \times n}$). There exists a unitary (orthogonal) matrix $U \in \mathbb{C}^{n \times n}$ ($\mathbb{R}^{n \times n}$) such that

$$T = U^* A U$$

is a (quasi) upper triangular matrix.

Proof. Homework.

Remark 6.23: • $\Lambda(A) = \{t_{ii} : i = 1, ..., n\} \ (A \in \mathbb{C}^{n \times n})$ • The Schur decomposition can be computed in a QR-algorithm in $\mathcal{O}(n^3)$.

Corollary 6.24: Let $A \in \mathbb{C}^{n \times n}$ ($\mathbb{R}^{n \times n}$) hermitian (symmetric). There exists a unitary (orthogonal) matrix $U \in \mathbb{C}^{n \times n}$ ($\mathbb{R}^{n \times n}$) such that

$$\left. \right\} = \operatorname{diag}\left(\lambda_1, \dots, \lambda_n\right) = U^* A U$$

Here λ_i (i = 1, ..., n) is the i-th eigenvalue of A with the i-th column of U the corresponding eigenvector.

Theorem 6.25: The $\|.\|_2$ operator norm of A is called spectral norm since we have:

i)
$$||A||_2 = \sqrt{\rho(A^*A)}$$

ii) $\rho(A) \leqslant \|A\|$ for an arbitrary induced norm $\|.\|$

iii) $A = A^* \Rightarrow \rho(A) = ||A||_2$

Proof. i) $(A^*A) = (A^*A)^*$ thus Corollary 6.24 tells us that there exists an orthogonal matrix *U* with

$$U^*A^*AU = \begin{bmatrix} \lambda_1 & & \\ & \ddots & \\ & & \lambda_n \end{bmatrix}$$

Further for all $x \in \mathbb{C}^n$ we find coefficients $\alpha_i \ i = 1, \ldots, n$ such that

$$x = \sum_{i=1}^{n} \alpha_i u_i$$

Thus,

$$A^*Ax = \sum_{i=1}^n \lambda_i \alpha_i u_i,$$

and therefore

$$|Ax||_{2} = (Ax, Ax)_{2} = (x, A^{*}Ax)_{2}$$
$$= (\sum \alpha_{i}u_{i}, \sum \lambda_{i}\alpha_{i}u_{i})_{2}$$
$$= \sum (\alpha_{i}u_{i}, \lambda_{i}\alpha_{i}u_{i})_{2}$$
$$= \sum \lambda_{i}|\alpha_{i}|^{2}(u_{i}, u_{i})_{2}$$
$$= \sum \lambda_{i}|\alpha_{i}|^{2}||u||_{2}^{2}$$
$$= \sum \lambda_{i}|\alpha_{i}|^{2}$$
$$\leq \rho(A^{*}A) \sum |\alpha_{i}|^{2}$$
$$= \rho(A^{*}A)||x||_{2},$$

such that

$$\frac{||Ax||_2}{||x||_2} \leqslant \rho(A^*A)$$

and $\lambda_i \ge 0 \forall i$. Now let $\lambda_{i_0} = \rho(A^*A)$, and u_{i_0} the corresponding eigenvector, then

$$\frac{\|Au_{i_0}\|_2^2}{\|u_{i_0}\|_2^2} = \frac{\lambda_{i_0}\|u_{i_0}\|_2^2}{\|u_{i_0}\|_2^2} = \lambda_{i_0} = \rho(A^*A).$$

So we have proved the first statement.

ii) By definition of the induced norm we have for each pair of eigenvalue λ and corresponding eigenvector u that

$$||A|| = \sup_{||x||=1} ||Ax|| \ge ||Au|| = ||\lambda u|| = |\lambda|||u|| = |\lambda|,$$

and therefore $\rho(A) \leq ||A||$.

iii)
$$A^* = A$$
:
 $\|A\|_2 = \sqrt{\rho(A^*A)} = \sqrt{\rho(A^2)} = \sqrt{\rho(A)^2} = \rho(A)$

In fact the last statement is true also for normal matrices. The proof is slightly more technical, though, since it requires the full eigendecomposition of A and the knowledge that for normal matrices the left and right eigenbases coincide.

6.2.2 Condition Number and Singular Values

Recall:

$$c_{\mathsf{rel}}(f,x) = \frac{||x||}{||f(x)||} \cdot ||f'(x)||$$

Now let $f \equiv A$ and A regular \Rightarrow

$$y = Ax \Leftrightarrow x = A^{-1}y$$
$$\Rightarrow \frac{||x||}{||f(x)||} = \frac{||x||}{||Ax||} = \frac{||A^{-1}y||}{||y||} \leq \sup_{y \neq 0} \frac{||A^{-1}y||}{||y||} = ||A^{-1}|$$

Since the Jacobian of a linear operator is the linear operator, we have

$$f'(x) = A\big|_r.$$

Such that we find

$$c_{\mathsf{rel}}(A, x) \le ||A|| ||A^{-1}||.$$

In case A = I we further have

$$c_{\mathsf{rel}} = \frac{||x||}{||x||} ||I|| = 1 = ||I||||I^{-1}||,$$

which proves that the bound is indeed sharp. This motivates the following definition.

Definition 6.26: Let $A \in \mathbb{C}^{n \times n}$ and $\|.\|_a$ an induced operator norm $\kappa_a(A) := \|A\|_a \|A^{-1}\|_a$

denotes the *a*-condition number of A.

Lemma 6.27: For any induced operator norm $\|.\|_a$ it holds

$$\kappa_a(A) \ge \kappa_a(I) = 1$$

Proof.

$$\begin{split} \kappa_a(I) &= ||I||_a ||I^{-1}||_a = 1 = ||I||_a = ||AA^{-1}||_a \\ &\leq \\ &\leq \\ &\|A\|_a \|A^{-1}\|_a = \kappa_a(A) \end{split}$$

In the following we will, for ease of notation, leave out the index a if a property holds for all possible values of a.

Theorem 6.28: Let $A \in \mathbb{R}^{n \times n}$, $b \in \mathbb{R}^n$. Let x be the exact solution of Ax = b and $x + \Delta x$ the exact solution of the disturbed $A(x + \Delta x) = b + \Delta b$. Then $\frac{||\Delta x||}{||x||} \leq \kappa(A) \frac{||\Delta b||}{||b||}.$

Proof. Note

$$||r_k|| = ||b - Ax_k|| = ||A(A^{-1}b - x_k)|| = ||Ae_k|| \le ||A||||e_k||$$

and analogously

$$||e_k|| = ||A^{-1}b - x_k|| \le ||A^{-1}||||r_k||$$

Thus

$$\frac{1}{\kappa(A)}\frac{||r_k||}{||r_0||} = \frac{1}{||A||||A^{-1}||}\frac{||r_k||}{||r_0||} \le \frac{1}{||A||}\frac{||r_k||}{||A^{-1}r_0||} = \frac{1}{||A||}\frac{||Ae_k||}{||e_0||} \le \frac{||e_k||}{||e_0||}.$$

This proves the leftmost inequality in (6.3). The others can be shown similarly. $\hfill \Box$

6.2.3 Some Remarks on $\kappa_2(A)$

Theorem 6.30: Let $A \in \mathbb{R}^{n \times n}$. There exist orthogonal matrices $U, V \in \mathbb{R}^{n \times n}$ such that $U^{T}AV = \begin{pmatrix} \sigma_{1} & 0 \\ & \ddots \\ 0 & \sigma_{n} \end{pmatrix} \qquad (6.4)$ where $0 \leq \sigma_{n} \leq \cdots \leq \sigma_{1}$. For $i = 1, \dots, n$ we further have $\det(A^{T}A - \sigma_{i}^{2}I) = 0 \qquad (6.5)$ i.e. $\sigma_{i} = \lambda_{i}$ with $\lambda_{i} \in \Lambda(A)$.

Proof. $A^T A$ is symmetric and positive semidefinite, so there exists $V \in \mathbb{R}^{n \times n}$, such that

$$V^T A^T A V = \operatorname{diag}\left(\lambda_1, \ldots, \lambda_n\right)$$

where $\lambda_1 \ge \cdots \ge \lambda_n \ge 0$. Thus $\sigma_i = \sqrt{\lambda_i}$ is well defined in Theorem 6.6 and (6.5) follows from Corollary 6.24. For (6.4) we define $U = AVD^{-1}$, where $D = \text{diag}(\sigma_1, \ldots, \sigma_n)$. Since we have

$$U^{T}U = D^{-T}V^{T}A^{T}AVD^{-1} = D^{-1} \operatorname{diag}(\lambda_{1}, \dots, \lambda_{n}) D^{-1} = I$$

U is ortogonal and

$$U^T A V = D^{-T} V^T A^T A V = D^{-1} \operatorname{diag}\left(\lambda_i\right) = D$$

In addition for regular A we have $\sigma_n > 0$ and $\lambda_n > 0$.

Definition 6.31: The σ_i in Theorem 6.30 are called *singular values* of *A*. The corresponding columns in *U*, *V* are called the *i*-th left/right *singular vectors*.

Now from

S

$$\begin{split} \sup_{x\neq 0} \frac{||Ax||_2^2}{||x||_2^2} &= \sup_{x\neq 0} \frac{(Ax, Ax)_2}{(x, x)_2} = \sup_{x\neq 0} \frac{x^T A^T Ax}{x^T x} \\ & \stackrel{V \text{ reg.}}{=} \sup_{Vx\neq 0} \frac{x^T V^T A^T A V x}{x^T V^T V x} \\ & \stackrel{U,V \text{ orth.}}{=} \sup_{x\neq 0} \frac{x^T V^T A^T U U^T A V x}{x^T x} = \sup_{x\neq 0} \frac{x^T D^T D x}{x^T x} = \sigma_1^2, \end{split}$$

we analogously find for the infimum

$$\inf_{x \neq 0} \frac{||Ax||_2}{||x||_2} = \sigma_n.$$

Further we have

$$U^T A V = \operatorname{diag}\left(\sigma_1, \ldots, \sigma_n\right),$$

and

$$V^T A^{-1} U = \operatorname{diag}\left(\frac{1}{\sigma_1}, \dots, \frac{1}{\sigma_n}\right)$$

and thus $||A||_2 = \sigma_1$ and $||A^{-1}||_2 = \frac{1}{\sigma_n}$, which proves the following Corollary.

Corollary 6.32: Let $A \in \mathbb{R}^{n \times n}$ regular, σ_1, σ_n its largest and smallest singular values, then we have

$$\kappa_2(A) = \frac{\sigma_1}{\sigma_n}$$

If A is in addition normal and λ_1 and λ_n are its largest and smallest magnitude eigenvalues, then we also have

$$\kappa_2(A) = \frac{|\lambda_1|}{|\lambda_n|}$$

Here the second part uses the fact that $A \in \mathbb{C}^{n \times n}$ normal guarantees that $\exists U \in \mathbb{C}^{n \times n}$ unitary, such that U^*AU is diagonal (compare, e.g., [4, Corollary 7.1.4]).

Definition 6.33: (compare Theorem 6.6) $\|.\|_a, \|.\|_b$ vector norms on \mathbb{R}^n . The condition numbers κ_a, κ_b are called *equivalent* if one can find $\alpha, \beta > 0$ such that

 $\alpha \kappa_a(A) \leqslant \kappa_b(A) \leqslant \beta \kappa_a(A) \qquad \forall A \in \mathbb{R}^{n \times n} \text{ regular}$

The equivalence constants α , β coincide with the constants α , β in Theorem 6.6.

6.3 Matrix Storage Formats

In this section we will introduce different ways of storing matrices in C data structures. Depending on the type of matrix (judged by the number of non-zero entries) we apply different techniques. The varying suggested storage

schemes will be demonstrated using the example matrix

$$A = \begin{bmatrix} 1 & 2 & 0 & 0 \\ 0 & 3 & 4 & 0 \\ 0 & 5 & 0 & 6 \\ 0 & 0 & 7 & 0 \end{bmatrix}.$$

6.3.1 Dense Matrices

Definition 6.34: A matrix is called *dense*, or *densely populated* if essentially all its entries are non-zero.

Dense matrices should be stored as some storage type that resembles a 2d array.

2d Arrays in C We have seen this in Chapter 3. In principle for the C programming language two definitions of 2d arrays are available:

- double A[5][10] (static array),
- double **A + malloc() (dynamic array).

Both versions result in A being a 2d array. In both cases it is stored "row major", i.e., the order of elements follows the model:

Differences of Static and Dynamic 2d Array in C

i) A static array in C is essentially one big row vector: double A[5][10]

```
a_{00}, \ldots, a_{09} | a_{10}, \ldots, a_{19} | a_{20}, \ldots, a_{29} | a_{30}, \ldots, a_{39} | a_{40}, \ldots
```

 ii) For a dynamic array the rows may be stored somewhere (possibly) not consecutively arranged double **A;

i) is only usable when size is known a priori.

ii) is more flexible, but destroys data locality. An advantage of this format, however, is easy swapping of rows, since no data needs to be copied, but only pointers are rearranged.

2d Arrays in Fortran Section 6.4 introduces basic mathematical / linear algebra operations based on Fortran 77/90 implementations.

Static Fortran arrays (all arrays in Fortran 77) are stored "column major", i.e.,

 $a_{00}, \ldots, a_{n0} \mid a_{01}, \ldots, a_{n1} \mid a_{02}, \ldots, a_{n2} \mid a_{03}, \ldots, a_{n3} \mid a_{04}, \ldots$

This behavior can be implemented as 1d array with index transformation in C, as well. To this end we introduce an important expression that will play an even more important role in Section 6.4, again.

Definition 6.35: The distance between the beginning of 2 subsequent columns in a 2d array counted in the number of elements, is called the *leading dimension* (LD) of the array.

 $\Rightarrow a_{kl} = A[l \cdot LD + k]$

In Fortran 77 this behavior is already part of the language definition. The expression A(LD,:) does this mapping automatically.

Advantages :

- Data locality is enforced also for dynamic arrays since the single row/column pointers can no longer be scattered around the main memory.
- More importantly, the array is now stored in Fortran 77 compliant column major format and can thus be passed directly to (optimized) Fortran libraries.

Basic Object Oriented Design Although C does not directly support object oriented programming, structures and functions on structures can be used to mimic the object oriented behavior and increase code efficiency.

```
struct my_matrix_st{
 INT cols;
 INT rows;
 INT LD;
 double *values;
 char structure;
};
```

The matrix A would thus lead to A.cols=4, A.rows=4, A.LD=4 and

A.values= 1 0 0 0 2 3 5 0 0 4 0 7 0 0 6 0

The structure entry in this case could be NULL to indicate, that the matrix is not specially structured. In order to better understand the value of the leading dimension concept, consider we want to manipulate the 2×2 sub-matrix starting in the (2,2)-position in A, i.e., the matrix

 $B = \begin{bmatrix} 3 & 4 \\ 5 & 0 \end{bmatrix}.$

The corresponding values would then be B.cols=2, B.rows=2, B.LD=4, again B.structure=NULL and the B.values pointer would be set to the A.values[5]. This way we know that in B.values the entry with value 4 is 4 (B.LD) positions ahead of the one where the 3 is stored.

6.3.2 Sparse Matrices

Definition 6.36: We call a matrix $A \in \mathbb{R}^{n \times n}$ or $A \in \mathbb{C}^{n \times n}$ sparse if only a few entries of A per row or column are non-zero, in average. Precisely, we want A to be such that storing A uses $\mathcal{O}(n)$ storage and multiplication with A is performed in $\mathcal{O}(n)$ effort. Both conditions boil down to the number of non-zero entries in A(nnz(A)) being $\mathcal{O}(n)$. Several formats for storing sparse matrices exist. Some important ones are introduced below. They all follow the same fundamental principle.

Basic idea: In order to save memory we store "only" the non-zero entries and neglect the zeros.

Coordinate Storage (COO)

Stores A in 3 vectors of length $\mathrm{nnz}(A)$ for entry values, row indices, and column indices:

Advantages:

- · easy to implement
- · easy addition of new entries
- · easy elementwise access

Drawbacks:

- · non local memory access
- (atomic access to output vector in threaded implementation)

Note that the format does not prescribe any ordering of the entries, i.e., the storage for the matrix A might look like

which is using C indexing starting at 0 to avoid index shifts in, e.g., matrix vector product implementations, where the indices in the vector are C, i.e., zero based.

Remark 6.37: The coordinate storage format is, e.g., the basis of the sparse matrix version of the Matrix Market^{*a*} file exchange format.

ahttp://math.nist.gov/MatrixMarket/

Compressed Sparse Row Storage (CSR/CRS)

As above the format uses three vectors to store the data. Two vectors vals and cols store the entry values and column indices. The third vector holding the row indices (rows) stores, where the corresponding row starts in the vectors vals and cols. Additionally, the last entry stores the number of non-zero entries nnz(A). Not that, since the start of the first row is evident, the first entry is actually not needed, but it simplifies implementations as discussed below.

Advantages:

- · optimal storage requirements
- · can exploit BLAS (Section 6.4) in per row operations
- · allows multithreading

Drawbacks:

- · non local memory access due to indirect indexing
- (load balancing problem in threading due to different row lengths)
Remark 6.38: An equivalent format swapping the roles of row and column pointers in the above, is used, e.g., in MATLAB. It is called *compressed sparse column storage* (CSC/CCS).

Note that the first entry in the rows pointer actually contains redundant information, since it is clear that the corresponding row starts at the first position in both other arrays. However most implementations still use the version including the redundant value since then loops running over all entries in a row can simply be written as something like

for (j = rowptr [i] ; j < rowptr[i+1]; j++) {...}</pre>

and the first and last rows do not need any special treatment.

The matrix A in CSR format looks as follows

where again we have used zero based indexing of columns as usual in C to avoid index shifts.

Ellpack and Ellpack-R (ELLR)

This describes a format that was introduced as storage format specially tailored for vector computers. The main idea was to automatically balance the workload and exploit data parallelism¹. Let n_r be the maximum row length. Ellpack stores two 2d-arrays vals and cols with size $n \times n_r$. The Ellpack-R (ELLR) format adds an additional vector storing the actual lengths of the single rows in order to avoid processing of zero elements.

¹Details will be introduced in Term 2.

Advantages:

- constant per row length → good load balancing properties
- (coalesced memory access (threads k, k+1 access consecutive memory cells))
- (no synchronization required)

Drawbacks:

 The storage requirement is dominated by the longest row. ⇒ Possibly, many zeros are stored.

• The zeros are actually processed without leading to new information.

Advantage of the ELLR:

• The unnecessary processing of zeros is avoided.

Drawback of the ELLR:

• Additional *n* integers for storing of the row lengths are required.

• Load balancing features of the Ellpack format are no longer valid.

Also here we present the matrix A in the form of the stored data for this format. As in the examples above we again use the C/zero based indexing in the cols array to avoid index shifts in loops using this matrix together with vectors implemented as 1d arrays.

Remark 6.39: In the NVIDIA[®] CUDA[®] toolkit for acceleration of codes using NVIDIA[®] graphics adapters, or more precisely in the corresponding cusparse library used for working with sparse matrices, a hybrid matrix storage format is used. This format is using Ellpack for the short rows, i.e., rows with only few non-zero entries. The exceptionally long rows that are causing the storage problems in both Ellpack and ELLR, are stored and treated separately.

6.3.3 Complex Matrices

In the above sections we have focused on the storage schemes for real matrices. In the dense case, the structure for a possibly complex matrix could simply be extended by a second double pointer ivals for storing the imaginary parts and a second char that indicates whether the matrix is real or complex, i.e., whether ivals contains useful values or is simply NULL. Since the information in the additional char is in principle redundant, this could also be hidden in the structure field by using clever preprocessor defines indicating the different structures in addition with the information whether they are real or complex. However, this version breaks the property of the values field to be directly passable to the Fortran call. Therefore, in the dense complex case, the vals array should be double as large and real and imaginary parts of each entry should be stored next to each other. This can, e.g., be achieved by using the double complex, or float complex types from complex.h (in the C99 standard). These are compatible with the Fortran types COMPLEX*16 and COMPLEX*8=COMPLEX.

Similarly, for sparse matrices the vals field gets a twin ivals. Also, similar to the above, special structures together with the indication of real or complex data

storage can be handled by an additional information member like structure.

6.4 Linear Algebra Software

One of the most basic tasks in most applications in scientific computing is the necessity to provide a basic set of routines dealing with the linear algebra subtasks. Due to the foresight of a couple of developers in the mid 1970s this is a rather easy task, as long as the involved linear operators can be represented as dense matrices. Then, the related functions and solutions are usually well approximated by simple vectors in \mathbb{R}^n , or \mathbb{C}^n . The basic operations that are required in this case have been grouped in three classes, the so-called levels, in the basic linear algebra subroutines (BLAS) library introduced in Section 6.4.1. Those levels are

- · basic vector operations,
- · matrix-vector operations,
- and matrix-matrix operations.

Each of the levels is described in a separate paragraph below. The BLAS library only contains the most basic operations like products and weighted sums. The application of those operations in more complex tasks, like linear system solves, eigenvalue computation, matrix factorizations and similar calculations, is implemented in a set of routines gathered in the linear algebra package (LAPACK). We will briefly sketch its content in Section 6.4.2. There exist several implementations of these two libraries. The main reference implementation is hosted at http://www.netlib.org. It provides source codes for both libraries that can be compiled on basically any machine. Hardware manufacturers have started early to provide their own implementations. The most well known one today is probably the Intel[®] Math Kernel Library² (MKL) that contains optimized versions of both libraries. Also AMD has an own implementation called AMD Core Math Library³ (ACML).

6.4.1 Basic Linear Algebra Subroutines (BLAS)

The basic linear algebra subroutines BLAS are sub-divided into three classes, called levels, that are mainly standing for the involved memory and computation complexities, but also for their historic development.

²http://software.intel.com/en-us/intel-mkl/

³http://developer.amd.com/tools/cpu-development/ amd-core-math-library-acml/

- Level 1 described in [5]: $\mathcal{O}(n)$ operation on $\mathcal{O}(n)$ data
- Level 2 described in [2]: $\mathcal{O}(n^2)$ operations on $\mathcal{O}(n^2)$ data
- Level 3 described in [1]: $\mathcal{O}(n^3)$ operations on $\mathcal{O}(n^2)$ data

The reference implementation is available on http://www.netlib.org/blas. Vendor versions are available from major hardware manufacturers:

- Intel[®] Math Kernel Library (MKL)
- AMD Core Math Library (ACML)
- Apple Accelerate framework
- . . .

BLAS has a Fortran induced naming scheme: (Level 1)⁴

cblas_	Х	XXXX
prefix	datatype	operation

Data types (allowed specifiers)

- s single precision real
- c single precision complex
- d double precision real
- z double precision complex

Operations (examples)

• ахру	$y \leftarrow \alpha x + y$
• dot	$r \leftarrow x^T y$
• nrm2	$r \leftarrow x _2 = \sqrt{x^T x}$
• asum	$r \leftarrow x _1 = \sum_i x_i $

Example 6.40: cblas_daxpy double precision real version of $y \leftarrow ax + y$ in the C wrapped format.

The prefix is usually only needed in C versions. It is empty for calling the F77 versions (compare also Section 3.11).

⁴We base our presentation on the prefix used, e.g., in the Apple Accelerate framework.

Levels 2 and 3 additionally respect/exploit matrix structures and indicate them in the correspondign function names:

cblas_ X XX XXX

prefix datatype structure operations

Possible values for the structure placeholder are:

GE	general	GB	general banded		
SY	symmetric	SB	symmetric banded	SP	symmetric packed
ΗE	hermitian	HB	hermitian banded	HP	hermitian packed
TR	triangular	ТΒ	triangular banded	TP	triangular packed

Typical arguments For triangular matrix operations the type of triangular structure is controlled by the argument UPLO. It is taking character values 'L', 'U' for lower or upper triangular, respectively.

The operand order (e.g., decision about left or right multiplication) is steered by the SIDE arguments 'L' or 'R'.

For triangular matrices the DIAG argument specifies whether they have a unit diagonal 'U' or not 'N'.

Transposition is decided via TRANS argument taking either of the following values:

'N' non transposed X'T' transposed X^T

'C' conjugate transposed X^H

Remark 6.41: Note that ' \mathbb{H} ' is not defined by the standard and not understood by the general implementations. Although some implementations may support it, it should therefore never be used.

As two examples, we report on the double precision and double precision complex matrix-matrix-product routines that perform the operation

$$C \leftarrow \alpha \operatorname{op}(A) \cdot \operatorname{op}(B) + \beta C$$
,

where op(.) refers to the transposition types above. The Fortran interfaces and data types are

```
SUBROUTINE DGEMM(TRANSA, TRANSB, M, N, K, ALPHA, A, LDA, B, LDB, BETA, C, LDC)

!.. Scalar Arguments ..

REAL*8 ALPHA, BETA

INTEGER K, LDA, LDB, LDC, M, N

CHARACTER TRANSA, TRANSB
```

```
!.. Array Arguments ..
REAL*8 A(LDA,*),B(LDB,*),C(LDC,*)
```

for the real case and

```
SUBROUTINE ZGEMM(TRANSA, TRANSB, M, N, K, ALPHA, A, LDA, B, LDB, BETA, C, LDC)
!.. Scalar Arguments ..
COMPLEX*16 ALPHA, BETA
INTEGER K, LDA, LDB, LDC, M, N
CHARACTER TRANSA, TRANSB
!.. Array Arguments ..
COMPLEX*16 A(LDA, *), B(LDB, *), C(LDC, *)
```

for the complex one. Thus, the corresponding C prototypes look like

```
void dgemm_(char transa, char transb, int m, int n, int k,
 double alpha, double *A, int *lda,
 double *B, int *ldb,
 double *beta, double *C, int *ldc);
```

for the real and

```
void zgemm_(char *transa, char *transb, int *m, int *n, int
 *k,
 double complex *alpha, double complex *A, int *lda,
 double complex *B, int *ldb,
 double complex *beta, double complex *C, int *ldc);
```

for the complex case.

Vector Operations (BLAS level 1)

- scaling and addition: αx , $\alpha x + y$,
- inner products: x^*y ,
- norm expressions: $||x||_2$, $||x||_1$, $||x||_{\infty}$.

Matrix-Vector Operations (BLAS level 2)

Let $\mathbb{F} \in \{\mathbb{C}, \mathbb{R}\}$, $\alpha, \beta \in \mathbb{F}$, $A \in \mathbb{F}^{m \times n}$, $x, y \in \mathbb{F}^n$:

- scaling and addition: $\alpha Ax + \beta y$, $\alpha A^*x + \beta y$,
- rank-1/2 updates: $A + \alpha xy^*$, $A + \alpha xx^*$, $A + \alpha xy^* + \beta yx^*$,
- triangular solves: $\alpha T^{-1}x$, $\alpha T^{-*}x$, T triangular.

Matrix-Matrix Operations (BLAS level 3)

- $\alpha AB + \beta C$, $\alpha AB^* + \beta C$, $\alpha A^*B^* + \beta C$,
- rank k updates: $\alpha AA^* + \beta C$, $\alpha A^*A + \beta C$
- rank 2k updates: $\alpha A^*B + \beta C$, $\alpha B^*A + \beta C$
- triangular multi-solves: $\alpha T^{-1}C$, $\alpha T^{-*}C$, T triangular.

Idea Behind the Level 3 Performance Gain The performance of Level 3 operations increases by block sub-structuring the operations. The special case $C \leftarrow C + AB^T$ of the above GEMM operation, evaluated in a simple 2×2 block structured form becomes

$$\begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix} + \begin{bmatrix} A_{11} \\ A_{21} \end{bmatrix} \begin{bmatrix} B_{11}^T & B_{21}^T \end{bmatrix},$$

which allows to compute the single blocks in the result as:

$$C_{11} \leftarrow C_{11} + A_{11}B_{11}^T, \qquad C_{12} \leftarrow C_{12} + A_{12}B_{21}^T, \\ C_{21} \leftarrow C_{21} + A_{21}B_{11}^T, \qquad C_{22} \leftarrow C_{22} + A_{21}B_{21}^T.$$

Analogous formulas result from further refinement of the block-subdivision. Optimal block sizes depend on the processors cache hierarchy (see Chapter 5). They are intended to keep data in the caches as long as they are required. This way the implementation aims at minimizing the transfers of single data elements between cache and main memory. This is paying off since each data element is involved $\mathcal{O}(n)$ -times in the operation. Also the order of operations during calculations can influence the amount of data copied per time unit.

Tuning is done by exploiting knowledge about the hardware specifications in vendor implementations (MKL, ACML, but also OpenBLAS), or by optimizing the block sizes at compilation time as in ATLAS⁵ (automatically tuned linear algebra subroutines).

6.4.2 Linear Algebra PACKage (LAPACK)

LAPACK is a Fortran 90 based library that provides routines for

- solution of linear systems of equations,
- least squares solutions of linear systems of equations,
- · solutions of eigenvalue problems,

⁵http://math-atlas.sourceforge.net/

• and singular value problems.

The associated matrix factorizations that are underlying these algorithms are also provided, as are related operations (e.g., reordering of Schur factorizations to achieve other orderings of the eigenvalues.)

LAPACK was first released Feb 1992. The latest version is 3.5.0 and was published November 16, 2013. The library is in conception an add-on to BLAS, especially BLAS Level 3. It uses the appropriate BLAS routines wherever possible. That especially means that LAPACK supports the same data types as BLAS and uses, respectively, exploits the same matrix structures as described for the BLAS above.

The reference implementation is available at http://netlib.org/lapack.

Vendor versions are for example included in :

- Intel[®] MKL
- AMD ACML
- Apple Accelerate framework (ATLAS based)

The automatically tuned linear algebra subroutines (ATLAS) also cover the operations defined in LAPACK.

LAPACK routines are divided in 3 Categories

- i) auxiliary routines
- ii) computational routines
- iii) driver routines

The general naming scheme follows the BLAS Level-2/3 approach.

- auxiliary routines: these routines in LAPACK provide common helper functionality: scaling, reordering, machine specifications. Examples are:
 - disnan, sisnan check the argument for NaN
 - dlamch, slamch retrieve machine parameters, i.e., get M, eps, base, length of mantissa, emin, emax
 - cerbla error handling in case of invalid inputs
- · computational routines: perform simple specific tasks
 - factorizations: LU, LL^* , LDL^* , QR, LQ, ...
 - eigenvalue and singular value computations
 - recovery of eigenvectors, Schur vector

- driver routines: these routines call a set of computational routines to solve linear algebra problems
 - linear equations: Ax = b
 - linear least squares: $\min ||b Ax||_2$
 - generalized linear least squares
 - eigenvalue decompositions
 - generalized eigenvalue/singular value decompositions

Related software:

- CLAPACK (C wrapper to LAPACK) http://www.netlib.org/clapack/
- ScaLAPACK (distributed parallel version) http://www.netlib.org/scalapack/
- PLASMA (Parallel Linear Algebra for Scalable Multicore Architectures) http://icl.cs.utk.edu/plasma/software/
- MAGMA (Matrix Algebra on GPU and Multicore Architectures) http://icl.cs.utk.edu/magma/
- LAPACK95 (Fortran 95) http://www.netlib.org/lapack95/
- JLAPACK (rather outdated Fortran-Java LAPACK)
- lapack++ (native C++ implementation last update in 2000) http://math.nist.gov/lapack++/

6.4.3 SuiteSparse

SuiteSparse is a collection of software packages/tools related to sparse factorizations (LU, Cholesky and QR) and direct solution of sparse linear systems. The UMFPACK tool from the collection is working behind the application of backslash to sparse linear systems in MATLAB. The main authors are T. A. Davis and his team at the Texas A&M University⁶.

⁶http://faculty.cse.tamu.edu/davis/suitesparse.html

6.4.4 ITPACK

This package is intended for solving large sparse linear systems by iterative methods. It is hosted at http://www.netlib.org/itpack.

The main library consists of three sub-packages for

- single precision,
- · double precision,
- · vector machines.

It uses CG, PCG, Chebyschev acceleration and generalized CG for non-symmetric systems.

The development of this Fortran based package takes place at Center for Numerical Analysis at University of Texas at Austin.

6.4.5 Trilinos

"Trilinos is a collection of open source software libraries intended a building blocks for the development of scientific applications".⁷

Trilinos is developed at the Sandia National Labs. The current version is 11.12.1 from Oct. 2014. The package is licensed under the terms of the LGPL⁸ and covers:

- construction and usage of sparse and dense matrices, graphs and vectors.
- Iterative and direct solution of linear systems
- · parallel multilevel and algebraic preconditioning
- and many more ...

The basic library is written in C++ with Fortran kernels. Moreover Python bindings are provided via SWIG. Trilinos can be found online at: http://trilinos.sandia.gov

6.4.6 Native Packages for other Programming Environments and Languages

• C++

```
<sup>7</sup>http://en.wikipedia.org/wiki/Trilinos
<sup>8</sup>see, e.g., http://opensource.org/licenses/lgpl-license
```

- boost supports threading as well
 http://www.boost.org/
- MTL The Matrix Template Library http://www.simunova.com/en/node/24
 - * The library uses boost and BLAS in kernels.
 - * A single computer version available as OpenSource.
 - * MTL4 has distributed computing capabilities, but those are connected to a payed license release.
- Python
 - NumPy provides proper n-d array for Python http://www.numpy.org/
 - SciPy amongst many others provides LAPACK functionality (calling F90 LAPACK)
 - http://www.scipy.org/
- Java
 - JaMa Java Matrix Package provides basic linear algebra in Java http://math.nist.gov/javanumerics/jama/
 - JaMPack same as JaMa
 - maintenance questionable: latest release Nov 2012, previous version July 2005.

References and Further Reading

- J. J. DONGARRA, J. DU CROZ, I. S. DUFF, AND S. HAMMARLING, A set of Level 3 Basic Linear Algebra Subprograms, ACM Trans. Math. Software, 16 (1990), pp. 1–17.
- [2] J. J. DONGARRA, J. DU CROZ, S. HAMMARLING, AND R. J. HANSON, An extended set of FORTRAN Basic Linear Algebra Subprograms, ACM Trans. Math. Software, 14 (1988), pp. 1–17.
- [3] M. GATES, Routines for BLAS and LAPACK 3.3.1. http://web.eecs. utk.edu/~mgates3/docs/lapack.html, Feb. 2012. last visited 2015-03-25.
- [4] G. H. GOLUB AND C. F. VAN LOAN, *Matrix Computations*, Johns Hopkins University Press, Baltimore, third ed., 1996.

[5] C. LAWSON, R. HANSON, D. KINCAID, AND F. KROGH, Basic linear algebra subprograms for FORTRAN usage, ACM Trans. Math. Software, 5 (1979), pp. 303–323. An algorithm must be seen to be believed.

Donald Ervin Knuth

CHAPTER 7

The Solution of Moderate Size Dense Linear Systems

Contents

7.1	Important Preliminaries				
7.2	Cache/BLAS Exploitation				
	7.2.1	Triangular System	152		
	7.2.2	Triangular Systems with Multiple Right Hand Sides and BLAS Level-3 formulation	153		
	7.2.3	BLAS Level-3 based Gaussian Elimination	154		
7.3	Iterative Refinement				
References and Further Reading					

7.1 Important Preliminaries

In this section we collect some facts that should be known from Numerical Analysis I

Theorem 7.1 (LU decomposition): Let A ∈ ℝ^{n×n} and for k = 1,...,n-1, A_k = A(1 : k, 1 : k) ∈ ℝ^{k×k} the leading k × k sub-matrix.
i) If ∀k = 1,...,n-1 it holds det(A_k) ≠ 0, then ∃L, U ∈ ℝ^{n×n} such that
A = LU
with
L = 1
(unit lower triangular)
and
U = (upper triangular).
ii) If A = LU exists and A is regular then the LU factorization is unique.
iii) If A = LU as in (ii) then
det(A) = u₁₁ u_{nn}

Proof. homework.

Note that the simple regular 2×2 matrix $A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$ does not allow for an LU decomposition, but applying a single row permutation we get:

$$\tilde{A} := PA = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$
, where $P = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$

 ${\it A}$ has an LU decomposition by Theorem 7.1. This observation motivates the following theorem.

Theorem 7.2: Let $A \in \mathbb{R}^{n \times n}$ regular. There exists a permutation matrix $P \in \mathbb{R}^{n \times n}$ such that PA = LU for L, U as in Theorem 7.1.

idea of the proof. Exploit properties of Gaussian elimination procedure, that defines the L and U matrices, and permutation matrices. The full proof can be found, e.g. in [1, 3]

Gaussian elimination is used to compute the L and U matrices. It consists of a triple loop procedure. The straight forward row-by-row elimination version reads:

Algorithm 7.1: Gaussian Elimination "kij"-formulation

Input: $A \in \mathbb{R}^{n \times n}$ Output: A overwritten by L, U1 for k = 1 : n - 1 do 2 A(k + 1 : n, k) = A(k + 1 : n, k)/A(k, k);3 for i = k + 1 : n do 4 for j = k + 1 : n do 5 A(i, j) = A(i, j) - A(i, k)A(k, j);

There are 5 other versions kji, ikj, ijk, jik, jki. The jki version is sometimes called *left looking LU*. It will become important for sparse matrices in Chapter 8.

Clever data arrangement (vector formulation) in *kij*-version leads to the so called **outer product Gaussian Elimination**:

Algorithm 7.2: Outer product Gaussian EliminationInput: $A \in \mathbb{R}^{n \times n}$ fulfilling Theorem 7.1Output: $L, U \in \mathbb{R}^{n \times n}$ such that A = LU as in Theorem 7.1 A is
overwritten by the factors.1 for k = 1 : n - 1 do22rows= k + 1 : n;3A(rows, k) = A(rows, k)/A(k, k);4A(rows, rows) = A(rows, rows) - A(rows, k)A(k, rows);

Algorithm 7.2 is a rank-1 update, i.e., BLAS Level 2 operation formulation of the Gaussian elimination process. It involves $\frac{2}{3}n^3$ flops. Solving Ax = b for $x \in \mathbb{R}^n$ given $A \in \mathbb{R}^{n \times n}$, $b \in \mathbb{R}^n$ now is performed as in

Algorithm 7.3: Linear System solver using Gaussian Elimination and forward/backward substitution

Input: $A \in \mathbb{R}^{n \times n}, b \in \mathbb{R}^n$ Output: $x \in \mathbb{R}^n$ 1 Compute L, U as in Theorem 7.1, such that A = LU (e.g. via Algorithm 7.2); 2 Solve Ly = b by forward substitution (e.g., using Algorithm 7.5); 3 Solve Ux = y by backward substitution;

```
Algorithm 7.4: Forward Substitution (Row Version)
```

Input: $L \in \mathbb{R}^{n \times n}$ (unit) lower triangular, $b \in \mathbb{R}^n$ Output: $y = L^{-1}b$ (stored in b) 1 $b(1) = \frac{b(1)}{L(1,1)}$; 2 for i = 2 : n do 3 $b(i) = \frac{b(i) - L(i,1:i-1)b(1:i-1)}{L(i,i)}$

7.2 Cache/BLAS Exploitation

7.2.1 Triangular System

Consider

$$a_{11}x_1 = b_1,$$

$$a_{21}x_1 + a_{22}x_2 = b_2.$$

In case $a_{11} \neq 0$ and $a_{22} \neq 0$ this leads to

$$x_1 = \frac{b_1}{a_{11}},$$

$$x_2 = \frac{b_2 - a_{11}x_1}{a_{22}} = \frac{b_2 - \frac{a_{21}}{a_{11}}b_1}{a_{22}}$$

In the *i*-th equation in a system Lx = b in Algorithm 7.3 we find:

$$x_{i} = \frac{b_{i} - \sum_{j=1}^{i-1} l_{ij} x_{j}}{l_{ii}}$$

For the computation of all x_i we find a complexity of n^2 flops.

An accuracy discussion can be found in [2]. It states that the rounding error in each element of the solution vector is smaller than $n \cdot u$.

Note that row-wise access to L is "bad" in column major storage, since it destroys memory locality. Algorithm 7.5 presents a column major storage oriented version of the procedure.

Note further that the backward substitution can be derived completely analogously. Algorithm 7.5: Forward Substitution (Column Version)

Input: $L \in \mathbb{R}^{n \times n}$ (unit) lower triangular, $b \in \mathbb{R}^n$ **Output**: $y = L^{-1}b$ (stored in *b*) 1 for j = 1 : n - 1 do $b(j) = \frac{b(j)}{L(j,j)};$ 2 b(j+1:n) = b(j+1:n) - b(j)L(j+1:n,j);3 **4** $b(n) = \frac{b(n)}{L(n,n)};$

Algorithm 7.6: Block Forward Substitution

Input: *L*, *B* as in 7.1 **Output**: *X* solving LX = B1 for j = 1 : N do Solve $L_{jj}x_j = B_j$ for X_j ; 2 for i = j + 1 : N do 3 $B_i = B_i - L_{ij}X_j$ 4

Гт

7.2.2 Triangular Systems with Multiple Right Hand Sides and BLAS Level-3 formulation

Let $B \in \mathbb{R}^{n \times q}$ leading to a family of linear systems LX = B with $X \in \mathbb{R}^{n \times q}$. L is (unit) lower triangular and we consider the block substructure as in

$$\begin{bmatrix} L_{11} & 0 & \cdots & 0 \\ L_{21} & L_{22} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ L_{N1} & L_{N2} & \cdots & L_{NN} \end{bmatrix} \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_N \end{bmatrix} = \begin{bmatrix} B_1 \\ B_2 \\ \vdots \\ B_N \end{bmatrix}$$
(7.1)

Now we apply Algorithm 7.5 with the L(1,1) element replaced by the L_{11} block to get

$$\begin{bmatrix} L_{22} & 0 & \cdots & 0 \\ L_{32} & L_{33} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ L_{N2} & L_{N3} & \cdots & L_{NN} \end{bmatrix} \begin{bmatrix} X_2 \\ X_3 \\ \vdots \\ X_N \end{bmatrix} = \begin{bmatrix} B_2 - L_{21}X_1 \\ B_3 - L_{31}X_1 \\ \vdots \\ B_N - L_{N1}X_1 \end{bmatrix}$$

after computing X_1 from $L_{11}X_1 = B_1$ by Algorithm 7.5. Continuing with $L_{22}X_2 = B_2$ and so forth, we derive the block forward elimination scheme given in Algorithm 7.6

We can optimize the block sizes in (7.1) such that we get optimal performance out of the BLAS Level 3 block operations.

Again the backward substitution case allows for the analogous approach. This allows to accelerate the last two steps in Algorithm 7.3 by fast BLAS Level 3 operations.

7.2.3 BLAS Level-3 based Gaussian Elimination

The above rises the obvious question:

Can we do something similar for the Gaussian elimination process?

In fact we can. The following derivation will provide the block outer product formulation of the outer product Gaussian elimination in Algorithm 7.2. To this end, let $A \in \mathbb{R}^{n \times n}$ with partitioning

$$A = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix}$$
(7.2)

Here $A_{11} \in \mathbb{R}^{r \times r}$, $A_{12} \in \mathbb{R}^{(n-r) \times r}$, $A_{21} \in \mathbb{R}^{r \times (n-r)}$, $A_{22} \in \mathbb{R}^{(n-r) \times (n-r)}$, for a blocking parameter $1 \leq r \leq n$. Now we can compute $A_{11} = L_{11}U_{11}$, e.g., using Algorithm 7.2 and solve the triangular systems

$$L_{11}U_{12} = A_{12}$$
 for U_{12} ,
 $L_{21}U_{11} = A_{21}$ for L_{21} .

Then it follows:

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} L_{11} & 0 \\ L_{21} & \tilde{A}_{22} \end{bmatrix} \begin{bmatrix} U_{11} & U_{12} \\ 0 & I_{n-r} \end{bmatrix},$$

where

$$\tilde{A}_{22} = A_{22} - L_{21}U_{12}. \tag{7.3}$$

Now if $\tilde{A}_{22} = L_{22}U_{22}$ were the LU of the updated (2, 2) block, then

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} L_{11} & 0 \\ L_{21} & L_{22} \end{bmatrix} \begin{bmatrix} U_{11} & U_{12} \\ 0 & U_{22} \end{bmatrix}$$

Since we did not post special assumptions on the matrix A in Equation (7.2) other than the existence of the LU-decomposition, we can proceed with \tilde{A}_{22} as above. This leads to the procedure summarized in Algorithm 7.7.

Algorithm 7.7 reguires $\frac{2}{3}n^3$ flops, just like Algorithm 7.2 but the rank-r update is a BLAS Level 3 operation, so optimizing the size of r according to our CPUs cache hierarchy we can expect superior performance. However, for $N = \frac{n}{r}$, [1] shows that the fraction of BLAS Level 3 operations in Algorithm 7.7 is $1 - \frac{1}{N^2}$; and $1 - \frac{1}{N}$ for the block-triangular solves. Note that this contradicts choosing ras large as possible and requires an additional level of optimization. Algorithm 7.7: Block Outer Product LU

Input: $A \in \mathbb{R}^{n \times n}$ as in Theorem 7.1, *r* as above **Output**: A = LU with L, U stored in A**1** k = 1;2 while $k \leq n$ do $l = \min(n, k + r - 1);$ 3 Compute $A(k:l,k:l) = \tilde{L}\tilde{U}$ via Algorithm 7.2; 4 Solve $\tilde{L}Z = A(k:l, l+1:n)$ and store Z; 5 Solve $W\tilde{U} = A(l+1:n,k:l)$ and store W; 6 Perform the rank-r update: 7 A(l+1:n, l+1:n) = A(l+1:n, l+1:n) - WZ;k = l + 1;8

Algorithm 7.8: iterative refinement

7.3 Iterative Refinement

Iterative refinement is a fixed point type approach that seeks to improve the computed result of a linear system solve. In the notation of Chapter 4 let \hat{x} be the computed solution of Ax = b. The iterative refinement process is summarized in the Algorithm 7.8. A common application is the iterative refinement of single precision results on a double precision architecture. This is, e.g., used in connection with accelerator devices such as graphics processing units, that are usually working a lot faster in single precision, than in double precision.

Motivation: Let $r = b - A\hat{x}$ and $d = A^{-1}r$, $\tilde{x} = \hat{x} + d$. Then in exact arithmetic we have

$$A\tilde{x} = A(\hat{x} + d) = A\hat{x} + Ad = (b - r) + AA^{-1}r = b - r + r = b$$

Thus in exact arithmetic the updated \hat{x} in Algorithm 7.8 would be the exact solution after 1 step.

The literature distinguishes mainly 2 approaches:

- i) fixed precision refinement
- ii) mixed precision refinement

In fixed precision refinement all steps in Algorithm 7.8 are computed in the same precision (u).

For mixed precision refinement the residual r is computed in a higher precision (\bar{u}) . Classically $\hat{u} = u^2$, i.e., u corresponds to single precision, and \bar{u} then stands for double precision.

Notation: Let $A \in \mathbb{R}^{n \times n}$ be a square matrix. The absolute value of A is defined component-wise:

$$|A| = (|a_{ij}|)_{i,j=1,\dots,n}.$$

Under the assumption

$$(A + \Delta A)\hat{x} = b \quad |\Delta A| \leqslant uW \tag{7.4}$$

for W non-negative depending on A, n, and u (but not on b), [2] proves the following two theorems based on forward analysis:

Theorem 7.3 (Mixed Precision Refinement): Let Ax = b be a nonsingular linear system solved with a method satisfying (7.4) and residuals in double the working precision. Moreover

$$\eta = u |||A^{-1}(|A| + w)||_{\infty}$$

If $\eta < 1 - \delta$ for δ large enough, then iterative refinement reduces the forward error by a factor approx. η at each stage until

$$\frac{||x - \hat{x}||_{\infty}}{||x||_{\infty}} \approx u$$

Theorem 7.4 (Fixed Precision Refinement): Setting as in Theorem 7.3 but with residual computation in working precision. The same reduction holds, but with limit

$$\frac{||x - \hat{x}||_{\infty}}{||x||_{\infty}} \leq 2nu \underbrace{\frac{|||A^{-1}||A||x|||_{\infty}}{||x||_{\infty}}}_{\operatorname{cond}(A,x)}$$
(7.5)

Remark 7.5: • (7.5) is essentially the best we can expect in fixed precision.
• Note that the solver need not be of LU type and ū is not limited to

- u^2 . • When working in $\hat{u} = u^2$, i.e., system solves in single precision and residual in double precision, one can reuse the LU decomposition from the outer solve. That means the iterative refinement is
- of $\mathcal{O}(n^2)$ complexity, i.e., one order of magnitude cheaper than the actual solve and the amount of data copied is reduced due to single precision storage.
- Fixed precision iterative refinement may be used to stabilize unstable solvers for Ax = b, e.g., LU = PA computed with poor pivoting (see [2, Section 12.2]).
- rule of thumb: machine precision: $10^{-d} = u$, $\kappa_{\infty}(A) \approx 10^q \rightsquigarrow k$ steps of mixed precision refinement lead to approximately $\min(d, k(d-q))$ correct digits in x.

Convergence of iterative refinement from the splitting method point of view: Splitting Methods: A = B + (A - B)

If $B^{-1} = (\hat{L}\hat{U})^{-1}$ this reflects a refinement of the LU. From (*) we immediately find $x_{i+1} = B^{-1}b + \underbrace{B^{-1}(B-A)}_{=:M} x_i$. As for the splitting methods in general, by the Banach fixed point theorem we then have that the iteration converges if M is a contraction, i.e. $\rho(M) < 1$.

References and Further Reading

[1] G. H. GOLUB AND C. F. VAN LOAN, Matrix Computations, Johns Hopkins

University Press, Baltimore, fourth ed., 2013.

- [2] N. J. HIGHAM, Accuracy and Stability of Numerical Algorithms, SIAM Publications, Philadelphia, PA, second ed., 2002.
- [3] A. MEISTER, Numerik linearer Gleichungssysteme. Eine Einführung in moderne Verfahren., Vieweg+Teubner, Wiesbaden, 4th revised ed. ed., 2011.

Hier kann auch noch was hin damit man beim Skript lesen auch mal was zu lachen hat.

CHAPTER 8

Solving Linear Systems With Sparse Matrices

Contents

8.1	Precor	nditioning	162
	8.1.1	Diagonal Preconditioning	162
	8.1.2	Splitting Methods	163
	8.1.3	Multigrid approaches	163
	8.1.4	Incomplete Factorizations	163
	8.1.5	Sparse Approximate Inverses (SPAI)	164
8.2	Krylov	Subspaces and Projection Methods	164
8.3	Conju	gate Gradients	166
8.4	Direct	Solvers for Sparse Symmetric Systems	168
	8.4.1	The Elimination Graph Model for Symmetric Matrices	169
	8.4.2	The filled graph $\mathcal{G}^+(A)$ $\hfill \ldots \hfill \hfill \ldots \hfill \ldots \hfill \hfill \hfill \hfill \ldots \hfill $	171
	8.4.3	Characterization of Fill-in	171
	8.4.4	Heuristic Fill Reduction	172
	8.4.5	Related Software	178
Refe	erences	and Further Reading	179

Recall:

- sparse matrix: $A \in \mathbb{R}^{n \times n}$, such that y = Ax can be computed in $\mathcal{O}(n)$ complexity.
- storage:

- only non-zero entries are stored,
- indirect indexing is mandatory for minimal storage requirements,
- e.g., CSR (compressed sparse row storage, with C/zero based indexing)

Issues

- "Cache" Indirect indexing requires the value, index and row-pointer vectors to reside in the cache simultaneously for optimal performance. Consider:
 - · 64 bit architecture
 - · in average 10 entries per row
 - 4MB cache
 - $A \in \mathbb{R}^{24\,000 \times 24\,000}$

Required storage:

 $(24\,000 + 240\,000 + 240\,000) \times 8$ Bytes = 504×8 Bytes = 4032 kBytes

That means we have 4096 - 4032 kBytes= 64 kByte of cache left for instructions in y = Ax. In applications one easily wants to work with $n = 10^6 \dots 10^8$, which on modern computers usually easily fits into RAM. The execution speed of operations with A are thus strictly limited by data transfer rate from the main memory to the caches.

"Fill in" Another important issue with sparse matrices arises with direct solvers. These require matrix factorizations. However, it can not be guaranteed that the factors stay sparse if the matrix *A* is sparse. Usually the factors get a certain amount of new entries. The new entries are referred to as *fill* or *fill-in*. We will see more details on this phenomenon in Section 8.4.

Definition 8.2 (pattern): Let $A \in \mathbb{R}^{n \times n}$ be a matrix. We call the set

$$\mathcal{P}(A) = \{(i,j) : a_{ij} \neq 0\}$$

the *pattern* of *A*. Furthermore, we define

$$\mathcal{P}_R(A, i) = \{j : a_{ij} \neq 0\}$$

as the pattern of the i-th row of A.

Definition 8.3 (structural rank): Let $\mathcal{P}(A) \subset \mathbb{N}^2$ be a pattern of a matrix $A \in \mathbb{R}^{n \times n}$. The number

$$\operatorname{rk}_{S}(A) = \max\{\operatorname{rank}(B) : B \in \mathbb{R}^{n \times n} : \rho(B) = \rho(A)\}$$

is called the *structural rank* of *A*. If $rk_S(A) \le n$, then *A* is called structural *rank deficient*

Example 8.4:

$$A = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}, \qquad C = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$$
$$\operatorname{rk}_{S}(A) = 2 \neq 1 = \operatorname{rank}(A) \qquad \operatorname{rk}_{S}(C) = 1 = \operatorname{rank}(C)$$

8.1 Preconditioning

In everything presented here, we will only use the so-called left preconditioning. Other versions like right, or two sided preconditioning also exist. The ideas are very similar there, therefore we restrict the presentation to the most simple case.

Recall Lemma 6.17:

$$P \in \mathbb{C}^{n \times n}$$
 regular, $A \in \mathbb{C}^{n \times n}, x, y \in \mathbb{C}^n$
 $Ax = b \Leftrightarrow PAx = Pb$

The matrix P can be used to lower the condition number for finding x. The perfect candidate for such a matrix P is obviously A^{-1} , since then PA = I and $\kappa(PA) = 1$.

However, A^{-1} is not accessible and especial has even worse "fill in" restrictions than the factorizations. Good approximations to A^{-1} are thus required that are:

- · cheap to generate,
- · easily and efficiently applicable,
- able to get stored with similar memory requirement as A.

 ${\it P}$ does not need to be a matrix, e.g., sometimes other (iterative) solvers are used.

8.1.1 Diagonal Preconditioning

$$P^{-1} = \operatorname{diag}\left(A\right)$$

- · also called Jacobi preconditioning
- · very simple and cheap
- · might improve certain problems, e.g., diagonal dominant systems

- · generally not sufficient
- more sophisticated variants use diagonal k × k (k > 1) blocks or multiple diagonals (e.g., tridiagonal preconditioning)

8.1.2 Splitting Methods

Recall Section 7.3. Set A = B + (A - B) and define:

$$x_{i+1} = B^{-1}b + \underbrace{B^{-1}(B-A)}_{M}x.$$

If we can ensure $\rho(M) < 1 \Rightarrow$ then by a fixed point argument we can guarantee convergence.

Example 8.6: Two common examples of splitting methods are:

- $B = \operatorname{diag}(A) \longrightarrow \operatorname{Jacobi method}$
- B = lower triangular \rightsquigarrow Gauß Seidel method

Splitting methods are often considered to be smoothers rather than preconditioners. They mainly damp out high frequency parts of the error. Therefore, often they are used in combination with multigrid techniques in order to smooth interpolation errors.

8.1.3 Multigrid approaches

If A was generated by a hierarchical approach (e.g., the finite element method (FEM) with successive mesh refinement), the multiple layers (FEM grids) can be used to successively restrict the current iterate of the outer iteration to the coarsest grid/mesh. Then one gets a good solution there and performs interpolation to get back to the finest level.

Splitting methods are used to smooth out the high frequency interpolation errors. If the hierarchy is unknown or unusable, algebraic approaches can be used to generate the hierarchy from the connectivity graph of the matrix, i.e., the graph with nodes $1, \ldots, n$ and edges from *i* to *j* if $(i, j) \in \mathcal{P}(A)$. Clusters and subclusters of nodes then produce the required hierarchy.

8.1.4 Incomplete Factorizations

Computation of LU = A is often infeasible due to fill-in. Basic idea: ILU = ILU(0). Only allow entries in L, U corresponding to $\mathcal{P}(A)$.

- · usually only poor approximation
- variants allow:
 - "levels of fill" (ILU(k))
 - fill-in that exceeds a drop tolerance $(ILU(\varepsilon))$
 - adding dropped fill to the diagonal (MIC)

8.1.5 Sparse Approximate Inverses (SPAI)

The basic idea of the sparse approximate inverse (SPAI) is to find the matrix $M \in \mathbb{R}^{n \times n}$ that best approximates A^{-1} among all matrices with $\mathcal{P}(M) = \mathcal{P}(A)$, in the sense

$$\min_{m} ||AM - I||_{F}^{2} = \min_{M} \qquad \sum_{j=1}^{n} ||Am_{j} - e_{j}||_{F}^{2}$$

n independent least squares problems

The SPAI preconditioner is especially attractive in parallel computing due to the independent column wise computation.

In any case, only matrix vector products are required for the application of the preconditioner.

8.2 Krylov Subspaces and Projection Methods

Definition 8.7: $A \in \mathbb{C}^{n \times n}$ regular, $b \in \mathbb{C}^n$. A *projection method* for Ax = b is a procedure for approximation of x by $x_m \in x_0 + \mathcal{K}_m$, which satisfies

$$(b - Ax_m) \perp \mathcal{L}_m. \tag{8.1}$$

Here, $x_0 \in \mathbb{C}^n$ is an arbitrary initial vector and \mathcal{K}_m , \mathcal{L}_m are *m*-dimensional subspaces of \mathbb{C}^n .

(8.1) represents orthogonality in the Euclidean sense.

In case $\mathcal{K}_m = \mathcal{L}_M$, (8.1) is called *Galerkin-condition* and one has an *orthogonal projection method*. In case $\mathcal{K}_m \neq \mathcal{L}_m$, (8.1) is called *Petrov-Galerkin-condition* and one has an *oblique projection method*.

Definition 8.8: $A \in \mathbb{C}^{n \times n}$ regular, $y \in \mathbb{C}^n$.

- i) $\mathcal{K}_m(A, y) = \operatorname{Span}\{y, Ay, A^2y, \dots, A^{m-1}y\}$ is called the *m*-th Krylov subspace of A for a seed vector y.
- ii) A projection method with $\mathcal{K}_m = \mathcal{K}_m(A, y)$ is called *Krylov subspace* (projection) method.

Definition 8.9 (minimal polynomial of *A*): Let $p_v(\lambda) = \sum_{j=0}^{\lambda} a_j \lambda^j$. p_v is called *minimal polynomial of A* if $v \in \mathbb{N}$ is the smallest degree such that $p_v(A) = 0$.

In exact arithmetic we get the exact solution with m = u, since

$$\sum_{j=0}^{v} a_j A^j = 0 \Leftrightarrow A \sum_{j=1}^{v} a_j A^{j-1} = -a_0 I$$

thus

$$A^{-1} = -\frac{1}{a_0} \sum_{j=1}^{v} a_j A^{j-1}$$

which, in turn, means

$$x = A^{-1}b = -\frac{1}{a_0}\sum_{j=1}^{v} a_j A^{j-1}b \in K_v(A, b)$$

Now we let $x_0 \in \mathbb{C}^n$ be the initial vector and $r_0 := b - Ax_0$ the corresponding initial residual. Further, let $\mathcal{K}_m = \mathcal{K}_m(A, r_0)$, \mathcal{L}_m be subspaces, and the columns of $V_m, W_m \in \mathbb{C}^{n \times m}$ bases of \mathcal{K}_m and \mathcal{L}_m , respectively.

Then, for $x_m \in x_0 + \mathcal{K}_m$ there exists a $\sigma_m \in \mathbb{C}^m$ with $x_m = x_0 + V_m \sigma_m$ and (8.1) holds if and only if

$$\Rightarrow 0 = W_m^H (b - A(x_0 + V_m \sigma_m))$$

$$\Rightarrow 0 = W_m^H (b - Ax_0) - W_m^H A V_m \sigma_m$$

$$\Rightarrow W_m^H A V_m \sigma_m = W_m^H r_0$$

$$\Rightarrow \sigma_m = (W_m^H A V_m)^{-1} W_m^H r_0.$$

Thus $x_m = x_0 + V_m (W_m^H A V_m)^{-1} W_m^H r_0$

$$r_m = b - Ax_m$$

= b - A(x_0 + V_m (W_m^H A V_m)^{-1} W_m^H r_0)
= r_0 - AV_m (W_m^H A V_m)^{-1} W_m^H r_0

The projection P_m to the *m*-th subspace is then given as $P_m = I - Q_m$, where $Q_m = (W_m^H A V_m)^{-1} W_m^H$. The above derivation proves the following simple lemma.

Lemma 8.10: If $W_m^H A V_m$ is invertible, then (8.1) has a unique solution given as $x_m = x_0 + V_M (W_m^H A V_m)^{-1} W_m^H r_0$ with corresponding residual $r_m = r_0 - A V_m (W_m^H A V_m)^{-1} W_m^H r_0$

The invertibility assumption is sometimes easily guaranteed. For example if A is symmetric positive definite (s.p.d.) with $\mathcal{K}_m = \mathcal{K}_m(A, r_0) = \mathcal{L}_m$

$$\Rightarrow W_m = V_m \text{ and } \dim \mathcal{K}_m = m$$
$$\Rightarrow W_m^H A V_m = V_m^H A V_m \text{ s.p.d.}$$

Analogously, for A invertible and $\mathcal{L}_m = A\mathcal{K}_m \Rightarrow W_m = AV_m$ with $\dim \mathcal{K}_m = m = \dim \mathcal{L}_m$, we immediately see that $W_m^H A V_m = V_m^H A^H A V_m$ is s.p.d..

8.3 Conjugate Gradients

Different choices of \mathcal{K}_m and \mathcal{L}_m lead to different methods. Let $A\mathbb{R}^{n \times n}$ be symmetric and positive definite. If we choose $x_m \in x_0 + \mathcal{K}_m(A, r_0)$ and $r_m \perp \mathcal{K}_m(A, r_0)$ this leads to the choice $\mathcal{K}_m = \mathcal{L}_m = \mathcal{K}_m(A, r_0)$. Then, also $V_m = W_m$ and therefore, as we have investigated, $W_m^H A V_m = V_m^H A W_m$ is s.p.d. for all m. The resulting method is called *conjugate gradients* (CG) method and is summarized in Algorithm 8.1. We have discussed the necessity of preconditioning in Section 8.1 above. The algorithm that results from the application of left preconditioning in Algorithm 8.1 is the *preconditioned CG* presented in Algorithm 8.2. Note that the algorithm can be formulated such that we only need one additional matrix vector product at the cost of one additional vector in memory, namely the preconditioned residual. Algorithm 8.1: Conjugate Gradient Method

Input: $A \in \mathbb{R}^{n \times n}, b \in \mathbb{R}^n, x_0 \in \mathbb{R}^n$ Output: $x = A^{-1}b$ 1 $p_0 = r_0 = b - Ax_0, \alpha_0 = ||r_0||_2^2;$ 2 for $m=0,\ldots,n-1$ do if $\alpha_m \neq 0$ then 3 $v_m = Ap_m;$ 4 $\lambda_m = \frac{\alpha_m}{(v_m, p_m)};$ 5 $x_{m+1} = x_m + \lambda_m p_m;$ 6 $r_{m+1} = r_m - \lambda_m v_m;$ 7 $a_{m+1} = ||r_{m+1}||_2^2;$ $p_{m+1} = r_{m+1} + \frac{\alpha_{m+1}}{\alpha_m} p_m;$ 8 9 10 else STOP; 11

Remark 8.11: The CG method is often derived from minimization of the functional

$$\mathcal{F} \colon \mathbb{R}^n \to \mathbb{R},$$
$$x \mapsto \frac{1}{2} (Ax, x)_2 - (b, x)_2$$

In fact CG minimized the error $e_m := x_m - A^{-1}b$ with respect to the norm

$$\|x\|_A := \sqrt{(Ax, x)_2}$$

induced by the matrix A due to symmetry and positive definiteness.

Theorem 8.12: Let

$$e_m = x_m - A^{-1}b$$

denote the error in the *m*-th step of the CG algorithm. Then it holds

$$||e_m||_A \leq 2\left(\frac{\kappa_2(A)-1}{\kappa_2(A)+1}\right)^m ||e_0||_A.$$

Proof. any textbook on iterative methods.

Algorithm 8.2: Preconditioned Conjugate Gradient Method

```
Input: A \in \mathbb{R}^{n \times n}, b \in \mathbb{R}^n, x_0 \in \mathbb{R}^n, A^{-1} \approx P \in \mathbb{R}^{n \times n}
 Output: x = A^{-1}b
 1 r_0 = b - Ax_0, p_0 = z_0 = Pr_0, \alpha_0 = (r_0, p_0);
 2 for m = 0 : n - 1 do
 if \alpha_m \neq 0 then
 3
 v_m = Ap_m;
 4
 \lambda_m = \frac{\alpha_m}{(v_m, p_m)_2};
 5
 x_{m+1} = x_m + \lambda_m p_m;
 6
 7
 r_{m+1} = r_m - \lambda_m v_m;
 z_{m+1} = Pr_{m+1};
 8
 \alpha_{m+1} = (r_{m+1}, z_{m+1})_2;
 9
 p_{m+1} = z_{m+1} + \frac{\alpha_{m+1}}{\alpha_m} p_m;
10
 else
11
 STOP;
12
```

8.4 Direct Solvers for Sparse Symmetric Systems

In the following, to ease the presentations, we will follow the general assumptions that

- $A \in \mathbb{R}^{n \times n}$ is sparse and symmetric,
- and no pivoting is used.

For non-symmetric matrices the presented concepts have to be generalized from undirected to directed graphs. We leave these details out to get a better view on the basic ideas and avoid the additional technical difficulties that might distract a beginning reader.

Remark 8.14: We collect some properties of the symmetric case treated in this chapter.

- A symmetric $\Rightarrow a_{ij} = a_{ji} \Rightarrow "(i, j) \in \mathcal{E} \Leftrightarrow (j, i) \in \mathcal{E}"$ \Rightarrow its is sufficient to the treat the undirected graph
- If A s.p.d. then $\forall i \ a_{ii} > 0 \Rightarrow (i,i) \in \mathcal{E}$, i.e., the graph contains the trivial edges (usually not included in graphical representations of the graph)
- The number of nonzero elements in column *i* equals the number of neighbors of the vertex *i* in the graph $\mathcal{G}(A)$.
- Symmetric permutations, i.e., permutations of the matrix where both columns and rows are swapped simultaneously, are equivalent to renumbering the graph, i.e., application of a permutation to the elements of V.
- $\mathcal{E} = \mathcal{P}(A)$

8.4.1 The Elimination Graph Model for Symmetric Matrices

Idea: Compute LL^T from a sequence of rank-1 reductions, following the lines of the derivation of Algorithm 7.2

$$A = A_0 = H_0 = \begin{bmatrix} d_1 & v_1^T \\ v_1 & \tilde{H}_1 \end{bmatrix}, \quad \tilde{H}_1 \in \mathbb{R}^{n-1 \times n-1}$$
$$= \underbrace{\begin{bmatrix} \sqrt{d_1} & 0 \\ \frac{1}{\sqrt{d_1}} v_1 & I_{n-1} \end{bmatrix}}_{L_1} \underbrace{\begin{bmatrix} 1 & 0 \\ 0 & H_1 \end{bmatrix}}_{A_1} \underbrace{\begin{bmatrix} \sqrt{d_1} & \frac{1}{\sqrt{d_1}} v_1^T \\ 0 & I_{n-1} \end{bmatrix}}_{L_1^T}$$
$$A = (L_1 L_2 L_3 \dots L_{n-1}) I_n (L_{n-1}^T \dots L_3^T L_2^T L_1^T)$$
$$= (L_1 L_2 L_3 \dots L_{n-1}) I_n (L_1 L_2 L_3 \dots L_{n-1})^T$$
$$= L L^T$$

 $v_j v_j^T$ influence the structure, i.e., pattern of H_j . It is a usually dense (but probably scattered) sub-block of H_j . If $\mathcal{P}(v_j v_j^T) \setminus (\mathcal{P}(v_j v_j^T) \cap \mathcal{P}(H_{j-1})) \neq \emptyset$ then step j leads to fill-in in H_j .

What does this procedure mean in terms of the graphs? The answer is best understood following a simple example.

Example 8.15: This example demonstrates the graph elimination procedure and resulting fill-in for the Cholesky decomposition of a simple 6×6 example. Actual values are unimportant and thus replaced by *'s. The indices are indicated on the diagonal.

Figure 8.1: Basic graph elimination procedure for a symmetric matrix and the Cholesky decomposition
Algorithm 8.3: graph eliminations processInput: $\mathcal{G}(A) = (\mathcal{V}, \mathcal{E})$ undirected graph of AOutput: $\mathcal{G}_1, \dots, \mathcal{G}_{n-1}$ sequence of eliminations graphs1 for k=1:n-1 do2 $\mathcal{V} = \mathcal{V} \setminus \{k\}$ (remove vertex k);3 $\mathcal{E} = (\mathcal{E} \setminus \{(k, l) : l \text{ neighbor of } k\}) \cup \{(x, y) : x, y \text{ neighbors of } k\};$

8.4.2 The filled graph $\mathcal{G}^+(A)$

The procedure above introduces new elements. Let $F = L + L^T$, then $\mathcal{P}(F)$ is the filled pattern of A and $\mathcal{G}(F)$ ist called the *filled graph* of A denoted by $\mathcal{G}^+(A)$. For the example above we have:

(a) The filled graph $\mathcal{G}^+(A) = \mathcal{G}(F)$ (b) The final matrix $F = L + L^T$ with fill.

Figure 8.2: The filled graph and matrix of a Cholesky decomposition example.

Obviously, the filled graph $\mathcal{G}^+(A)$ is the union of the elimination graphs $\mathcal{G}_0, \mathcal{G}_1, \dots$ In fact one can prove:

Lemma 8.16 ([3]): $(i, j) \in \mathcal{G}^+(A) \Leftrightarrow (i, j) \in \mathcal{G}(A)$, or $\exists k < \min(i, j)$, such that $(i, k) \in \mathcal{G}^+(A)$ and $(k, j) \in \mathcal{G}^+(A)$.

8.4.3 Characterization of Fill-in

Let $L = (l_{ij})_{i,j=1,...,n}$ be a Cholesky factor of A, i.e., $A = LL^T$.

Theorem 8.17 (Fill-path-theorem (Rose/Trjan/Lueker 1976)): $l_{ij} \neq 0 \Leftrightarrow \exists$ path in $\mathcal{G}(A)$ between *i* and *j* such that all nodes (vertices's) in the path have indices's smaller than both *i* and *j*.

We have seen in the introduction of Chapter 8, that reordering of variables can have strong impact on the amount of fill-in and consequently on the subsequent operations.

Definition 8.18: The *minimum fill-in problem* describes the problem of finding the optimal permutation of vertex labels that produces the smallest possible number of new edges in $\mathcal{G}^+(A)$ compared to $\mathcal{G}(A)$.

[6] shows that the minimum fill-in problem is NP-complete and thus NP-hard in general. Several heuristic approaches exist that come up with sub-optimal solutions.

8.4.4 Heuristic Fill Reduction

Mainly 3 classes of methods exist.

- i) Global approaches
 - Structured permutation
 - · Fill in only in the resulting structure
 - Examples: (reverse) Cuthill-McKee, nested dissection
- ii) Local heuristics
 - Incorporated into pivoting strategies
 - Symmetric case: minimum degree, minimum fill
 - General case: Markowitz criterion
- iii) Hybrid method
 - (a) Permutation to block structure
 - (b) Local heuristic applied on the single blocks

(Reverse) Cuthill-McKee Reordering (RCM)

A global strategy that approaches the minimum fill problem by bandwidth minimization is the (Reverse) Cuthill-McKee reordering. Its general aim is to find a symmetric permutation such that

 $b = \max_i \max_{a_{ij} \neq 0} |i - j|$

S

is minimized. Recall that a symmetric permutation is just the same as a vertex relabeling.

Example 8.19: Influence of the ordering of the degrees of freedom on the resulting fill-in in the Cholesky decomposition is demonstrated in the following two figures.

(a) Graph before reordering.

(b) Bandwidth 5 pattern.

Figure 8.3: Graph and sparsity pattern before reordering.

(a) Graph after RCM reordering.

(b) Resulting bandwidth 2 pattern.

Figure 8.4: Graph and sparsity pattern after RCM reordering.

Basically, RCM reordering selects a root-mode, forms the tree that consists of all shortest paths to all other vertices in $\mathcal{G}(A)$ and then performs an *ordered* breadth first search on that tree to fill the permutation vector.

In contrast to a standard breadth first search, here the vertexes are ordered with respect to their increasing degree.

Step 12 in Algorithm 8.4 is mandatory for the reverse reordering, when avoided the algorithm implements Cuthill-McKee reordering. Selection of a good root node in Step 3 is crucial as we learn from the next example.

Example 8.20: This example shows the importance of the selection of the root node in Step 3 of Algorithm 8.4.

Algorithm 8.4: RCM reordering

Input: $A \in \mathbb{R}^{n \times n}$ with $\mathcal{P}(A)$ symmetric **Output**: $p \in \mathbb{R}^n$ such that $\tilde{A} = A(p, p)$ has reduced bandwidth **1** Q = [], R = [];2 repeat Select root node P; 3 R = [P, R];4 $Q = [Q, \forall g \text{ adjacent to } P \text{ ordered by increasing degree}];$ 5 while $Q \neq \emptyset$ do 6 C = Q(1);7 if $C \notin R$ then 8 R = [R, C],9 Q = [Q(2:end), all nodes adjacent of C that are not in R by]10 increasing degree]; 11 **until** all nodes are contained in R; 12 p = R(n:-1:1);

Here the right column shows exactly the procedure that lead to the bandwidth 2 representation in Example 8.19.

Algorithm 8.5: Generic local strategyInput: A, mOutput: $p \in \mathbb{R}^n$ such that $\tilde{A} = A(p, p)$ is the reordered matrix1 repeat223Update elimination graph erasing P;4Update metric for all m > n selected nodes;55

Local heuristics

Let $A \in \mathbb{R}^{n \times n}$ sparse symmetric $\mathcal{G}(A) = (\mathcal{V}, \mathcal{E})$ the undirected corresponding graph of A and $m: V \to \mathbb{R}$ such that m(i) < m(j) implies that vertex i is "better" than vertex j a metric

Note:

- Step 4 in Algorithm 8.5 should be restricted to those nodes where m changed due to the graph update.
- The local pivot search allows combination with classical pivoting strategies to increase the numerical stability.

Minimum degree idea: The basic strategy behind minimum degree reordering is to choose the degree of a vertex as the metric. That means m(i) < m(j) if node *i* has less neighbors than node *j*. Especially the degrees only change for adjacent nodes of *P* during the elimination of *P*, i.e., we have a very local metric updated.

Step 3 of Algorithm 8.5 is performed as in Section 8.4.1.

Minimum degree reordering is not always optimal as we see from the following example.

Example 8.21: We consider the following matrix $A \in \mathbb{R}9 \times 9$ for which factorization is possible without fill-in.

 $A = \begin{bmatrix} 1 & * & * & * & & & & \\ * & 2 & * & * & & & & \\ * & * & 3 & * & & & & \\ * & * & 3 & * & & & & \\ * & * & * & 4 & * & & & \\ * & * & * & 5 & * & & & \\ & & & * & 5 & * & & & \\ & & & & * & 6 & * & * & * \\ & & & & & * & 6 & * & * & \\ & & & & & & * & 7 & * & \\ & & & & & & & * & 7 & * & \\ & & & & & & & & * & 7 & * & \\ & & & & & & & & & * & * & 8 & * \\ & & & & & & & & & & * & * & 9 \end{bmatrix}$

Now the minimum degree metric suggests to choose node 5 (of degree 2) for elimination, which results in:

This obviously introduces a new edge from node 4 to node 6, i.e., results in fill-in. On the other hand, all other nodes could obviously be removed without causing additional edges.

All heuristic approaches to the minimum fill problem in general only produce suboptimal solutions. This is however clear, since the optimal solution is usually not accessible since it is the solution to an n-p hard problem.

Example 8.22 (minimum degree metric versus minimum fill metric): The following simple graph (— edges) shows the discrepancies between minimum degree and minimum fill as metrics.

The potential fill is indicated by the colored edges. The edges indicate the

fill resulting from the removal of node 4. The - - - edges show that all edges that are required to preserve paths after removal of node 9 do already exist. That means, the degree and the fill measures of node 4 are both 3, while the degree of node 9 is 4, but the fill measure is 0. Below we collect a comparison of the two metrics on the entire graph.

node	degree metric value	fill metric value
1	1	0
2	2	1
3	2	1
4	3	3
5	5	4
6	4	0
7	4	0
8	5	4
9	4	0

Hybrid method and graph components

Definition 8.23 (connected): In an undirected graph \mathcal{G} two vertices's u and v are called *connected* if \mathcal{G} contains a path from u to v. Otherwise, they are called *disconnected*.

A *Graph* G is said to be *connected* if each pair of vertices's is connected. A *connected component* is a maximal connected subgraph of G.

That mean, if u, v are vertexes in \mathcal{G} from different connected components, then u, v are disconnected. Thus, the corresponding degrees of freedom in the linear system are independent of each other.

Especially, reordering A corresponding to the connected components leads to a block diagonal matrix. The resulting diagonal blocks can then be treated by local strategies or dense solvers.

For general non-symmetric matrices *strongly connected components* have to be used. That means, both directed paths between two vertexes need to exist. Therefore, not all diagonal blocks decouple completely, since only one direction may exist for a pair of vertexes in two components. Nonetheless strongly connected components may form so-called *supernodes* that can be used to localize the memory access. This idea leads to the SuperLU algorithm and software package.

Sparse Matrix Vector Products and Reordering

Consider the matrix vector product of a matrix A stored in CSR format and a dense vector x.

Naively looking at the problem one might think: Even if the elements in *A* are scattered all over the row, in the CSR format they are stored one after the other, anyway. This would lead us to the expectation that we get no advantage due to reordering.

However, this is only half the truth. Consider an RCM reordered matrix with small bandwidth. The relevant indices's corresponding to the entries are local, as well. Thus, a local portion of x is used. Additionally, the next row has a very similar set of indices containing entries. That means, in the next row product almost the entire portion of x can be reused, which leads to only little cache misses on x.

In contrast to this scattered row entries will lead to a rather irregular and especially non-sequential access to x causing lots of cache misses.

8.4.5 Related Software

- SuiteSparse (Section 6.4.3)
 - CSparse Introductory basic direct solver library used for "The sparse backslash book" [2]
 - UMFPACK The library behind the sparse "\" in MATLAB and the sparse direct solver in SciPy^1
 - Approximate Minimum Degree related reordering
- ITPack see Section 6.4.4
- Trilinos see Section 6.4.5
- METIS² / SCOTCH³ 2 libraries for graph partitioning, clustering and computation of fill reducing reorderings.

¹http://www.scipy.org

²http://www.cs.umn.edu/~metis

³http://www.labri.fr/perso/pelegrin/scotch/

References and Further Reading

- [1] T. A. DAVIS, Direct methods for sparse linear systems (lectures). http://www.youtube.com/playlist?list= PL5EvFKC69QIyRLFuxWRnH6hIw6e1-bBXB.
- [2] _____, Direct Methods for Sparse Linear Systems, no. 2 in Fundamentals of Algorithms, SIAM, Philadelphia, PA, USA, 2006.
- [3] S. PARTER, *The use of linear graphs in Gauss elimination*, SIAM Review, 3 (1961), pp. 119–130.
- [4] Y. SAAD, Iterative Methods for Sparse Linear Systems, SIAM, Philadelphia, PA, 2003.
- [5] H. A. VAN DER VORST, *Iterative Krylov Methods for Large Linear Systems*, Cambridge University Press, Cambridge, 2003.
- [6] M. YANNAKAKIS, Computing the minimum fill-in is np-complete, SIAM Journal on Algebraic Discrete Methods, 2 (1981), pp. 77–79.