


	
	
	

	Background in Linear Algebra
	Matrices
	Square Matrices and Eigenvalues
	Types of Matrices
	Vector Inner Products and Norms
	Matrix Norms
	Subspaces, Range, and Kernel
	Orthogonal Vectors and Subspaces
	Canonical Forms of Matrices
	Reduction to the Diagonal Form
	The Jordan Canonical Form
	The Schur Canonical Form
	Application to Powers of Matrices

	Normal and Hermitian Matrices
	Normal Matrices
	Hermitian Matrices

	Nonnegative Matrices, M-Matrices
	Positive-Definite Matrices
	Projection Operators
	Range and Null Space of a Projector
	Matrix Representations
	Orthogonal and Oblique Projectors
	Properties of Orthogonal Projectors

	Basic Concepts in Linear Systems
	Existence of a Solution
	Perturbation Analysis


	Discretization of PDEs
	Partial Differential Equations
	Elliptic Operators
	The Convection Diffusion Equation

	Finite Difference Methods
	Basic Approximations
	Difference Schemes for the Laplacean Operator
	Finite Differences for 1-D Problems
	Upwind Schemes
	Finite Differences for 2-D Problems
	Fast Poisson Solvers

	The Finite Element Method
	Mesh Generation and Refinement
	Finite Volume Method

	Sparse Matrices
	Introduction
	Graph Representations
	Graphs and Adjacency Graphs
	Graphs of PDE Matrices

	Permutations and Reorderings
	Basic Concepts
	Relations with the Adjacency Graph
	Common Reorderings
	Irreducibility

	Storage Schemes
	Basic Sparse Matrix Operations
	Sparse Direct Solution Methods
	Minimum degree ordering
	Nested Dissection ordering

	Test Problems

	Basic Iterative Methods
	Jacobi, Gauss-Seidel, and SOR
	Block Relaxation Schemes
	Iteration Matrices and Preconditioning

	Convergence
	General Convergence Result
	Regular Splittings
	Diagonally Dominant Matrices
	Symmetric Positive Definite Matrices
	Property A and Consistent Orderings

	Alternating Direction Methods

	Projection Methods
	Basic Definitions and Algorithms
	General Projection Methods
	Matrix Representation

	General Theory
	Two Optimality Results
	Interpretation in Terms of Projectors
	General Error Bound

	One-Dimensional Projection Processes
	Steepest Descent
	Minimal Residual (MR) Iteration
	Residual Norm Steepest Descent

	Additive and Multiplicative Processes

	Krylov Subspace Methods Part I
	Introduction
	Krylov Subspaces
	Arnoldi's Method
	The Basic Algorithm
	Practical Implementations

	Arnoldi's Method for Linear Systems (FOM)
	Variation 1: Restarted FOM
	Variation 2: IOM and DIOM

	GMRES
	The Basic GMRES Algorithm
	The Householder Version
	Practical Implementation Issues
	Breakdown of GMRES
	Variation 1: Restarting
	Variation 2: Truncated GMRES Versions
	Relations between FOM and GMRES
	Residual smoothing
	GMRES for complex systems

	The Symmetric Lanczos Algorithm
	The Algorithm
	Relation with Orthogonal Polynomials

	The Conjugate Gradient Algorithm
	Derivation and Theory
	Alternative Formulations
	Eigenvalue Estimates from the CG Coefficients

	The Conjugate Residual Method
	GCR, ORTHOMIN, and ORTHODIR
	The Faber-Manteuffel Theorem
	Convergence Analysis
	Real Chebyshev Polynomials
	Complex Chebyshev Polynomials
	Convergence of the CG Algorithm
	Convergence of GMRES

	Block Krylov Methods

	Krylov Subspace Methods Part II
	Lanczos Biorthogonalization
	The Algorithm
	Practical Implementations

	The Lanczos Algorithm for Linear Systems
	The BCG and QMR Algorithms
	The Biconjugate Gradient Algorithm
	Quasi-Minimal Residual Algorithm

	Transpose-Free Variants
	Conjugate Gradient Squared
	BICGSTAB
	Transpose-Free QMR (TFQMR)


	Methods Related to the Normal Equations
	The Normal Equations
	Row Projection Methods
	Gauss-Seidel on the Normal Equations
	Cimmino's Method

	Conjugate Gradient and Normal Equations
	CGNR
	CGNE

	Saddle-Point Problems

	Preconditioned Iterations
	Introduction
	Preconditioned Conjugate Gradient
	Preserving Symmetry
	Efficient Implementations

	Preconditioned GMRES
	Left-Preconditioned GMRES
	Right-Preconditioned GMRES
	Split Preconditioning
	Comparison of Right and Left Preconditioning

	Flexible Variants
	Flexible GMRES
	DQGMRES

	Preconditioned CG for the Normal Equations
	The Concus, Golub, and Widlund Algorithm

	Preconditioning Techniques
	Introduction
	Jacobi, SOR, and SSOR Preconditioners
	ILU Factorization Preconditioners
	Incomplete LU Factorizations
	Zero Fill-in ILU (ILU(0))
	Level of Fill and ILU(p)
	Matrices with Regular Structure
	Modified ILU (MILU)

	Threshold Strategies and ILUT
	The ILUT Approach
	Analysis
	Implementation Details
	The ILUTP Approach
	The ILUS Approach
	The Crout ILU Approach

	Approximate Inverse Preconditioners
	Approximating the Inverse of a Sparse Matrix
	Global Iteration
	Column-Oriented Algorithms
	Theoretical Considerations
	Convergence of Self Preconditioned MR
	Approximate Inverses via bordering
	Factored inverses via orthogonalization: AINV
	Improving a Preconditioner

	Reordering for ILU
	Symmetric permutations
	Nonsymmetric reorderings

	Block Preconditioners
	Block-Tridiagonal Matrices
	General Matrices

	Preconditioners for the Normal Equations
	Jacobi, SOR, and Variants
	IC(0) for the Normal Equations
	Incomplete Gram-Schmidt and ILQ


	Parallel Implementations
	Introduction
	Forms of Parallelism
	Multiple Functional Units
	Pipelining
	Vector Processors
	Multiprocessing and Distributed Computing

	Types of Parallel Architectures
	Shared Memory Computers
	Distributed Memory Architectures

	Types of Operations
	Matrix-by-Vector Products
	The CSR and CSC Formats
	Matvecs in the Diagonal Format
	The Ellpack-Itpack Format
	The Jagged Diagonal Format
	The Case of Distributed Sparse Matrices

	Standard Preconditioning Operations
	Parallelism in Forward Sweeps
	Level Scheduling: the Case of 5-Point Matrices
	Level Scheduling for Irregular Graphs


	Parallel Preconditioners
	Introduction
	Block-Jacobi Preconditioners
	Polynomial Preconditioners
	Neumann Polynomials
	Chebyshev Polynomials
	Least-Squares Polynomials
	The Nonsymmetric Case

	Multicoloring
	Red-Black Ordering
	Solution of Red-Black Systems
	Multicoloring for General Sparse Matrices

	Multi-Elimination ILU
	Multi-Elimination
	ILUM

	Distributed ILU and SSOR
	Other Techniques
	Approximate Inverses
	Element-by-Element Techniques
	Parallel Row Projection Preconditioners


	Multigrid Methods
	Introduction
	Matrices and spectra of model problems
	Richardson's iteration
	Weighted Jacobi iteration
	Gauss-Seidel iteration

	Inter-grid operations
	Prolongation
	Restriction

	Standard multigrid techniques
	Coarse problems and smoothers
	Two-grid cycles
	V-cycles and W-cycles
	Full Multigrid

	Analysis for the two-grid cycle
	Two important subspaces
	Convergence analysis

	Algebraic Multigrid
	Smoothness in AMG
	Interpolation in AMG
	Defining coarse spaces in AMG
	AMG via Multilevel ILU

	Multigrid vs Krylov methods

	Domain Decomposition Methods
	Introduction
	Notation
	Types of Partitionings
	Types of Techniques

	Direct Solution and the Schur Complement
	Block Gaussian Elimination
	Properties of the Schur Complement
	Schur Complement for Vertex-Based Partitionings
	Schur Complement for Finite-Element Partitionings
	Schur Complement for the model problem

	Schwarz Alternating Procedures
	Multiplicative Schwarz Procedure
	Multiplicative Schwarz Preconditioning
	Additive Schwarz Procedure
	Convergence

	Schur Complement Approaches
	Induced Preconditioners
	Probing
	Preconditioning Vertex-Based Schur Complements

	Full Matrix Methods
	Graph Partitioning
	Basic Definitions
	Geometric Approach
	Spectral Techniques
	Graph Theory Techniques


	 References
	 Index 

