

AFRICAN INSTITUTE FOR MATHEMATICAL SCIENCES, AIMS RWANDA

THE LEAST SQUARES PROBLEM

Prof. Franck Kalala Mutombo
University of Lubumbashi

SOLUTION TO LEAST SQUARES PROBLEM

QR decomposition using reflectors

Example: We will perform the QR decomposition of a 3×3 matrix A using Householder reflector.

Let

$$A = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 0 & 2 \\ 1 & 3 & 4 \end{bmatrix}$$

Step 1: Construct the First Householder Matrix Q_1

The goal is to zero out the elements below the first entry in the first column.

1. Define the first column that we want

$$x_1 = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

2. Compute the norm $\|x_1\|$: $\|x_1\| = \sqrt{1^2 + 1^2 + 1^2} = \sqrt{3}$

SOLUTION TO LEAST SQUARES PROBLEM

QR decomposition using reflectors

3. Define e_1 , the first unit vector: $e_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$

4. Compute $v = x_1 + \|x_1\|e_1$:

$$v = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} + \sqrt{3} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 + \sqrt{3} \\ 1 \\ 1 \end{bmatrix}$$

5. Normalize v to obtain u :

The normalized vector u is:

$$u = \frac{v}{\|v\|} = \frac{1}{\sqrt{(1 + \sqrt{3})^2 + 1^2 + 1^2}} \begin{bmatrix} 1 + \sqrt{3} \\ 1 \\ 1 \end{bmatrix}$$

SOLUTION TO LEAST SQUARES PROBLEM

QR decomposition using reflectors

6. Form the Householder matrix $Q_1 = I - 2uu^T$:

Applying Q_1 to A will zero out all elements below the diagonal in the first column. Let's call the result $A' = Q_1A$.

Step 2: Construct the Second Householder Matrix Q_2

Now, we need to zero out the element below the second pivot (second row, second column) in the matrix A' .

1. Focus on the 2×1 subcolumn of A' from the second row onward:

Let x_2 be this subvector: $x_2 = \begin{bmatrix} a'_{22} \\ a'_{32} \end{bmatrix}$

2. Repeat steps similar to Step 1 to form Q_2 , constructing a new Householder vector for this submatrix.

Step 3: Form Q and R

1. Construct Q : The matrix Q is formed by $Q = Q_1 Q_2$.

2. Construct R : The resulting matrix R is $Q_2 Q_1 A$, which will be an upper triangular matrix.

This yields matrices Q and R such that $A = QR$, where Q is orthogonal and R is upper triangular.

SOLUTION TO LEAST SQUARES PROBLEM

QR decomposition using (Householder) reflectors

In this example, we perform the QR decomposition of a 3×3 matrix A using Householder transformations. We aim to find matrices Q and R such that $A = QR$, where Q is orthogonal and R is upper triangular.

Example

Let us perform the QR decomposition of the matrix

$$A = \begin{bmatrix} 1 & 2 & 4 \\ 3 & 8 & 14 \\ 2 & 6 & 13 \end{bmatrix}$$

Step 1: Find the First Householder Vector u_1

1. Define the first column vector of A :

$$a_1 = \begin{bmatrix} 1 \\ 3 \\ 2 \end{bmatrix}$$

SOLUTION TO LEAST SQUARES PROBLEM

QR decomposition using (Householder) reflectors

2. Calculate the norm of a_1 :

$$\|a_1\| = \sqrt{1^2 + 3^2 + 2^2} = \sqrt{14} \approx 3.74$$

3. Define $e_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$. 4. Compute the reflection vector u_1 :

$$u_1 = a_1 - \|a_1\|e_1 = \begin{bmatrix} 1 - 3.74 \\ 3 \\ 2 \end{bmatrix} = \begin{bmatrix} -2.74 \\ 3 \\ 2 \end{bmatrix}$$

5. Normalize u_1 :

$$u_1 = \frac{1}{\|u_1\|} \begin{bmatrix} -2.74 \\ 3 \\ 2 \end{bmatrix} \approx \begin{bmatrix} -0.8018 \\ 0.8018 \\ 0.5345 \end{bmatrix}$$

SOLUTION TO LEAST SQUARES PROBLEM

QR decomposition using (Householder) reflectors

Step 2: Construct the First Householder Matrix
 H_1

The Householder matrix H_1 is given by:

$$H_1 = I - 2 \frac{u_1 u_1^T}{u_1^T u_1}$$

Calculating this, we get:

$$H_1 = \begin{bmatrix} 0.267 & 0.802 & 0.535 \\ 0.802 & 0.123 & -0.585 \\ 0.535 & -0.585 & 0.610 \end{bmatrix}$$

Step 3: Apply H_1 to A

Calculate $A^{(1)} = H_1 A$:

$$A^{(1)} = \begin{bmatrix} 3.742 & 10.156 & 19.243 \\ 0 & -0.924 & -2.679 \\ 0 & 0.050 & 1.881 \end{bmatrix}$$

SOLUTION TO LEAST SQUARES PROBLEM

QR decomposition using (Householder) reflectors

Step 4: Find the Second Householder Vector u_2

1. Extract the 2x1 subvector from $A^{(1)}$:

$$a_2 = \begin{bmatrix} -0.924 \\ 0.050 \end{bmatrix}$$

2. Compute the norm of a_2 :

$$\|a_2\| = \sqrt{(-0.924)^2 + (0.050)^2} \approx 0.926$$

3. Define $e_2 = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$.
4. Compute the reflection vector u_2 :

$$u_2 = a_2 - \|a_2\|e_2 = \begin{bmatrix} -1.850 \\ 0.050 \end{bmatrix}$$

5. Normalize u_2 :

$$u_2 = \frac{1}{\|u_2\|} \begin{bmatrix} -1.850 \\ 0.050 \end{bmatrix} \approx \begin{bmatrix} -0.999 \\ 0.054 \end{bmatrix}$$

SOLUTION TO LEAST SQUARES PROBLEM

QR decomposition using (Householder) reflectors

Step 5: Construct the Second Householder Matrix H_2

$$H_2 = \begin{bmatrix} -0.999 & 0.054 \\ 0.054 & 0.999 \end{bmatrix}$$

Embedding H_2 into a 3x3 matrix:

$$H_2^{(3 \times 3)} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & -0.999 & 0.054 \\ 0 & 0.054 & 0.999 \end{bmatrix}$$

Final Matrices Q and R

The final matrices for the QR decomposition are:

$$Q = H_1 H_2 = \begin{bmatrix} 0.267 & -0.772 & 0.577 \\ 0.802 & -0.154 & -0.577 \\ 0.535 & 0.617 & 0.577 \end{bmatrix}$$

$$R = \begin{bmatrix} 3.742 & 10.156 & 19.243 \\ 0 & 0.926 & 2.777 \\ 0 & 0 & 1.732 \end{bmatrix}$$

Thus, $A = QR$.

Applications of Qx with $Q^T Q = I$

1. solving least squares problems
2. solving linear equations
3. solving eigenvalue problems
4. finding the singular value decomposition

Stability of orthogonal transformations

We recall:

- Suppose Q is an orthogonal matrix, that is $Q^T Q = I$.
- If $x' = x + e$ is an approximation to x then $Qx' = Qx + Qe$ and $\|Qe\|_2 = \|e\|_2$.
- If $A \in \mathbb{R}^{m,n}$ and $A' = A + E$ is an approximation to A then $QA' = QA + QE$ and $\|QE\|_2 = \|E\|_2$.
- Conclusion: when an orthogonal transformation is applied to a vector or a matrix the error will not grow.

QR-Decomposition and Factorization

Definition 1. Let $A \in \mathbb{R}^{m,n}$ with $m \geq n \geq 1$. We say that $A = QR$ is a *QR-decomposition* of A if $Q \in \mathbb{R}^{m,m}$ is square and orthogonal and

$$R = \begin{bmatrix} R_1 \\ 0 \end{bmatrix}$$

with $R_1 \in \mathbb{R}^{n,n}$ upper triangular and $\mathbf{0} \in \mathbb{R}^{m-n,n}$ the zero matrix. We say that $A = QR$ is a *QR-factorization* of A if $Q \in \mathbb{R}^{m,n}$ has orthonormal columns and $R = R_1 \in \mathbb{R}^{n,n}$ is upper triangular.

QR decomp \leftrightarrow QR fact

- It is easy to construct a QR-factorization from a QR-decomposition $A = QR$.

- We simply partition $Q = [Q_1, Q_2]$ and $R = \begin{bmatrix} R_1 \\ 0 \end{bmatrix}$ where $Q_1 \in \mathbb{R}^{m,n}$ and $R_1 \in \mathbb{R}^{n,n}$.

- Then $A = Q_1 R_1$ is a QR-factorization of A .
- Conversely we construct the QR-decomposition from the QR-factorization $A = Q_1 R_1$ by extending the columns of Q_1 to an orthonormal basis $Q = [Q_1, Q_2]$ for \mathbb{R}^m and defining

$$R = \begin{bmatrix} R_1 \\ 0 \end{bmatrix} \in \mathbb{R}^{m,n}.$$

- If $m = n$ then the two factorizations are the same.

example

An example of a QR-decomposition is

$$A = \begin{bmatrix} 1 & 3 & 1 \\ 1 & 3 & 7 \\ 1 & -1 & -4 \\ 1 & -1 & 2 \end{bmatrix} = \frac{1}{2} \begin{bmatrix} 1 & 1 & -1 & -1 \\ 1 & 1 & 1 & 1 \\ 1 & -1 & -1 & 1 \\ 1 & -1 & 1 & -1 \end{bmatrix} \times \begin{bmatrix} 2 & 2 & 3 \\ 0 & 4 & 5 \\ 0 & 0 & 6 \\ 0 & 0 & 0 \end{bmatrix} = QR,$$

while a QR-factorization $A = Q_1 R_1$ is obtained by dropping the last column of Q and the last row of R so that

$$A = \frac{1}{2} \begin{bmatrix} 1 & 1 & -1 \\ 1 & 1 & 1 \\ 1 & -1 & -1 \\ 1 & -1 & 1 \end{bmatrix} \times \begin{bmatrix} 2 & 2 & 3 \\ 0 & 4 & 5 \\ 0 & 0 & 6 \end{bmatrix} = Q_1 R_1$$

Existence of QR Factorization

Lemma 2. *A matrix $A \in \mathbb{R}^{m,n}$ with linearly independent columns has a QR-decomposition and a QR-factorization. The QR-factorization is unique if R has positive diagonal entries.*

Proof. Existence

- Cholesky factorization $A^T A = R_1^T R_1$,
- $R_1 \in \mathbb{R}^{n,n}$ is upper triangular and nonsingular.
- $Q_1 := AR_1^{-1}$
- $Q_1^T Q_1 = I$.
- QR-factorization $A = Q_1 R_1$

Uniqueness

- $A = Q_1 R_1 \Rightarrow A^T A = R_1^T R_1$
- Cholesky factorization unique implies R_1 unique and $Q_1 = AR_1^{-1}$ unique.

□

QR and Gram-Schmidt

If $A \in \mathbb{R}^{m,n}$ has rank n , then the set of columns $\{a_1, \dots, a_n\}$ forms a basis for $\text{span}(A)$ and the Gram-Schmidt orthogonalization process takes the form

$$\mathbf{v}_1 = \mathbf{a}_1, \quad \mathbf{v}_j = \mathbf{a}_j - \sum_{i=1}^{j-1} \frac{\mathbf{a}_j^T \mathbf{v}_i}{\mathbf{v}_i^T \mathbf{v}_i} \mathbf{v}_i, \text{ for } j = 2, \dots, n.$$

$\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is an orthogonal basis for $\text{span}(A)$.

$$\mathbf{a}_1 = \mathbf{v}_1, \quad \mathbf{a}_j = \sum_{i=1}^{j-1} \rho_{ij} \mathbf{v}_i + \mathbf{v}_j, \text{ where } \rho_{ij} = \frac{\mathbf{a}_j^T \mathbf{v}_i}{\mathbf{v}_i^T \mathbf{v}_i}$$

GS=QR-factorization

$$a_1 = \mathbf{v}_1, \quad a_j = \sum_{i=1}^{j-1} \rho_{ij} \mathbf{v}_i + \mathbf{v}_j,$$

- $A = V \hat{R}$, where $V := [\mathbf{v}_1, \dots, \mathbf{v}_n] \in \mathbb{R}^{m,n}$ and \hat{R} is unit upper triangular.
- Since $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is a basis for $\text{span}(A)$ the matrix $D := \text{diag}(\|\mathbf{v}_1\|_2, \dots, \|\mathbf{v}_n\|_2)$ is nonsingular,
- the matrix $Q_1 := V D^{-1} = [\frac{\mathbf{v}_1}{\|\mathbf{v}_1\|_2}, \dots, \frac{\mathbf{v}_n}{\|\mathbf{v}_n\|_2}]$ is orthogonal.
- Therefore, $A = Q_1 R_1$, with $R_1 := D \hat{R}$ is a QR-factorization of A with positive diagonal entries in R_1 .

QR and Least Squares

- Suppose $A \in \mathbb{R}^{m,n}$ has rank n and let $b \in \mathbb{R}^m$.
- Consider the least squares problem $\min_{x \in \mathbb{R}^n} \|Ax - b\|_2$.
- Suppose $A = QR$ is a QR-decomposition of A .
- We partition Q and R as $Q = [Q_1 \ Q_2]$ and $R = [\begin{smallmatrix} R_1 \\ \mathbf{0} \end{smallmatrix}]$, where $Q_1 \in \mathbb{R}^{m,n}$ and $R_1 \in \mathbb{R}^{n,n}$.

$$\begin{aligned}\|Ax - b\|_2^2 &= \|QRx - b\|_2^2 = \|Rx - Q^T b\|_2^2 = \left\| \begin{bmatrix} R_1 x - Q_1^T b \\ -Q_2^T b \end{bmatrix} \right\|_2^2 \\ &= \|R_1 x - Q_1^T b\|_2^2 + \|Q_2^T b\|_2^2.\end{aligned}$$

- Thus $\|Ax - b\|_2 \geq \|Q_2^T b\|_2$ for all $x \in \mathbb{R}^n$ with equality if $R_1 x = Q_1^T b$.

Least Squares using QR

1. Find a QR-factorization $A = Q_1 R_1$ of A .
2. Solve $R_1 x = Q_1^T b$ for the least squares solution x .

Consider the least squares problem with

$$A = \begin{bmatrix} 1 & 3 & 1 \\ 1 & 3 & 7 \\ 1 & -1 & -4 \\ 1 & -1 & 2 \end{bmatrix} \text{ and } b = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}.$$

The least squares solution x is found by solving the system

$$\begin{bmatrix} 2 & 2 & 3 \\ 0 & 4 & 5 \\ 0 & 0 & 6 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \frac{1}{2} \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & -1 & -1 \\ 1 & -1 & -1 & 1 \end{bmatrix} \times \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 2 \\ 0 \\ 0 \end{bmatrix}$$

and we find $x = [1, 0, 0]^T$.

Finding QR

- Gram Schmidt is numerically unstable
- Use instead orthogonal transformations
- they are stable
- study Householder transformations and Givens rotations

Householder Transformations

A matrix $H \in \mathbb{R}^{n,n}$ of the form

$$H := I - uu^T, \text{ where } u \in \mathbb{R}^n \text{ and } u^T u = 2$$

is called a **Householder transformation**.

- For $n = 2$ we find $H = \begin{bmatrix} 1-u_1^2 & -u_1 u_2 \\ -u_2 u_1 & 1-u_2^2 \end{bmatrix}$.
- A Householder transformation is symmetric and orthogonal. In particular,

$$H^T H = H^2 = (I - uu^T)(I - uu^T) = I - 2uu^T + u(u^T u)u^T = I.$$

Alternative representations

- Householder himself used $I - 2uu^T$, where $u^T u = 1$.
- For any nonzero $v \in \mathbb{R}^n$ the matrix

$$H := I - 2 \frac{vv^T}{v^T v}$$

is a Householder transformation.

- In fact $H = I - uu^T$, where $u := \sqrt{2} \frac{v}{\|v\|_2}$.

Transformation

Lemma 3. Suppose $x, y \in \mathbb{R}^n$ with $\|x\|_2 = \|y\|_2$ and $v := x - y \neq 0$. Then $(I - 2\frac{vv^T}{v^Tv})x = y$.

Proof. Since $x^T x = y^T y$ we have

$$v^T v = (x - y)^T (x - y) = 2x^T x - 2y^T x = 2v^T x. \quad (1)$$

But then $(I - 2\frac{vv^T}{v^Tv})x = x - \frac{2v^T x}{v^T v} v = x - v = y$. □

Geometric Interpretation $Hx = y$

Hx is the mirror image (reflection) of x

$$H = I - \frac{2vv^T}{v^Tv} = P - \frac{vv^T}{v^Tv}, \text{ where } P := I - \frac{vv^T}{v^Tv}$$

Px is the orthogonal projection of x into $\text{span}\{x + y\}$

$$Px = x - \frac{v^Tx}{v^Tv}v \stackrel{(1)}{=} x - \frac{1}{2}v = \frac{1}{2}(x + y)$$

