

Scientific Computing: An Introductory Survey

Chapter 3 – Linear Least Squares

Prof. Michael T. Heath

Department of Computer Science
University of Illinois at Urbana-Champaign

Copyright © 2002. Reproduction permitted
for noncommercial, educational use only.

Outline

- 1 Least Squares Data Fitting
- 2 Existence, Uniqueness, and Conditioning
- 3 Solving Linear Least Squares Problems

Method of Least Squares

- Measurement errors are inevitable in observational and experimental sciences
- Errors can be smoothed out by averaging over many cases, i.e., taking more measurements than are strictly necessary to determine parameters of system
- Resulting system is *overdetermined*, so usually there is no exact solution
- In effect, higher dimensional data are projected into lower dimensional space to suppress irrelevant detail
- Such projection is most conveniently accomplished by method of *least squares*

Linear Least Squares

- For linear problems, we obtain *overdetermined* linear system $\mathbf{A}\mathbf{x} = \mathbf{b}$, with $m \times n$ matrix \mathbf{A} , $m > n$
- System is better written $\mathbf{A}\mathbf{x} \cong \mathbf{b}$, since equality is usually not exactly satisfiable when $m > n$
- Least squares solution \mathbf{x} minimizes squared Euclidean norm of residual vector $\mathbf{r} = \mathbf{b} - \mathbf{A}\mathbf{x}$,

$$\min_{\mathbf{x}} \|\mathbf{r}\|_2^2 = \min_{\mathbf{x}} \|\mathbf{b} - \mathbf{A}\mathbf{x}\|_2^2$$

Data Fitting

- Given m data points (t_i, y_i) , find n -vector \boldsymbol{x} of parameters that gives “best fit” to model function $f(t, \boldsymbol{x})$,

$$\min_{\boldsymbol{x}} \sum_{i=1}^m (y_i - f(t_i, \boldsymbol{x}))^2$$

- Problem is *linear* if function f is linear in components of \boldsymbol{x} ,

$$f(t, \boldsymbol{x}) = x_1 \phi_1(t) + x_2 \phi_2(t) + \cdots + x_n \phi_n(t)$$

where functions ϕ_j depend only on t

- Problem can be written in matrix form as $\boldsymbol{A}\boldsymbol{x} \cong \boldsymbol{b}$, with $a_{ij} = \phi_j(t_i)$ and $b_i = y_i$

Data Fitting

- Polynomial fitting

$$f(t, \mathbf{x}) = x_1 + x_2 t + x_3 t^2 + \cdots + x_n t^{n-1}$$

is linear, since polynomial linear in coefficients, though nonlinear in independent variable t

- Fitting sum of exponentials

$$f(t, \mathbf{x}) = x_1 e^{x_2 t} + \cdots + x_{n-1} e^{x_n t}$$

is example of nonlinear problem

- For now, we will consider only linear least squares problems

Example: Data Fitting

- Fitting quadratic polynomial to five data points gives linear least squares problem

$$\mathbf{A}\mathbf{x} = \begin{bmatrix} 1 & t_1 & t_1^2 \\ 1 & t_2 & t_2^2 \\ 1 & t_3 & t_3^2 \\ 1 & t_4 & t_4^2 \\ 1 & t_5 & t_5^2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \cong \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \\ y_5 \end{bmatrix} = \mathbf{b}$$

- Matrix whose columns (or rows) are successive powers of independent variable is called *Vandermonde matrix*

Example, continued

- For data

t	-1.0	-0.5	0.0	0.5	1.0
y	1.0	0.5	0.0	0.5	2.0

overdetermined 5×3 linear system is

$$\mathbf{A}\mathbf{x} = \begin{bmatrix} 1 & -1.0 & 1.0 \\ 1 & -0.5 & 0.25 \\ 1 & 0.0 & 0.0 \\ 1 & 0.5 & 0.25 \\ 1 & 1.0 & 1.0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \cong \begin{bmatrix} 1.0 \\ 0.5 \\ 0.0 \\ 0.5 \\ 2.0 \end{bmatrix} = \mathbf{b}$$

- Solution, which we will see later how to compute, is

$$\mathbf{x} = [0.086 \quad 0.40 \quad 1.4]^T$$

so approximating polynomial is

$$p(t) = 0.086 + 0.4t + 1.4t^2$$

Example, continued

- Resulting curve and original data points are shown in graph

< interactive example >

Existence and Uniqueness

- Linear least squares problem $\mathbf{A}\mathbf{x} \cong \mathbf{b}$ *always* has solution
- Solution is *unique* if, and only if, columns of \mathbf{A} are *linearly independent*, i.e., $\text{rank}(\mathbf{A}) = n$, where \mathbf{A} is $m \times n$
- If $\text{rank}(\mathbf{A}) < n$, then \mathbf{A} is *rank-deficient*, and solution of linear least squares problem is not unique
- For now, we assume \mathbf{A} has full column rank n

Normal Equations

- To minimize squared Euclidean norm of residual vector

$$\begin{aligned}\|r\|_2^2 &= \mathbf{r}^T \mathbf{r} = (\mathbf{b} - \mathbf{A}\mathbf{x})^T (\mathbf{b} - \mathbf{A}\mathbf{x}) \\ &= \mathbf{b}^T \mathbf{b} - 2\mathbf{x}^T \mathbf{A}^T \mathbf{b} + \mathbf{x}^T \mathbf{A}^T \mathbf{A} \mathbf{x}\end{aligned}$$

take derivative with respect to \mathbf{x} and set it to 0,

$$2\mathbf{A}^T \mathbf{A} \mathbf{x} - 2\mathbf{A}^T \mathbf{b} = \mathbf{0}$$

which reduces to $n \times n$ linear system of *normal equations*

$$\boxed{\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}}$$

Orthogonality

- Vectors v_1 and v_2 are *orthogonal* if their inner product is zero, $v_1^T v_2 = 0$
- Space spanned by columns of $m \times n$ matrix A , $\text{span}(A) = \{Ax : x \in \mathbb{R}^n\}$, is of dimension at most n
- If $m > n$, b generally does not lie in $\text{span}(A)$, so there is no exact solution to $Ax = b$
- Vector $y = Ax$ in $\text{span}(A)$ closest to b in 2-norm occurs when residual $r = b - Ax$ is *orthogonal* to $\text{span}(A)$,

$$\mathbf{0} = A^T r = A^T(b - Ax)$$

again giving system of *normal equations*

$$A^T A x = A^T b$$

Orthogonality, continued

- Geometric relationships among b , r , and $\text{span}(A)$ are shown in diagram

Orthogonal Projectors

- Matrix P is *orthogonal projector* if it is *idempotent* ($P^2 = P$) and *symmetric* ($P^T = P$)
- Orthogonal projector onto orthogonal complement $\text{span}(P)^\perp$ is given by $P_\perp = I - P$
- For any vector v ,

$$v = (P + (I - P)) v = Pv + P_\perp v$$

- For least squares problem $Ax \cong b$, if $\text{rank}(A) = n$, then

$$P = A(A^T A)^{-1} A^T$$

is orthogonal projector onto $\text{span}(A)$, and

$$b = Pb + P_\perp b = Ax + (b - Ax) = y + r$$

Pseudoinverse and Condition Number

- Nonsquare $m \times n$ matrix \mathbf{A} has no inverse in usual sense
- If $\text{rank}(\mathbf{A}) = n$, *pseudoinverse* is defined by

$$\mathbf{A}^+ = (\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T$$

and condition number by

$$\text{cond}(\mathbf{A}) = \|\mathbf{A}\|_2 \cdot \|\mathbf{A}^+\|_2$$

- By convention, $\text{cond}(\mathbf{A}) = \infty$ if $\text{rank}(\mathbf{A}) < n$
- Just as condition number of square matrix measures closeness to singularity, condition number of rectangular matrix measures closeness to rank deficiency
- Least squares solution of $\mathbf{Ax} \cong \mathbf{b}$ is given by $\mathbf{x} = \mathbf{A}^+ \mathbf{b}$

Sensitivity and Conditioning

- Sensitivity of least squares solution to $\mathbf{A}\mathbf{x} \cong \mathbf{b}$ depends on \mathbf{b} as well as \mathbf{A}
- Define angle θ between \mathbf{b} and $\mathbf{y} = \mathbf{A}\mathbf{x}$ by

$$\cos(\theta) = \frac{\|\mathbf{y}\|_2}{\|\mathbf{b}\|_2} = \frac{\|\mathbf{A}\mathbf{x}\|_2}{\|\mathbf{b}\|_2}$$

- Bound on perturbation $\Delta\mathbf{x}$ in solution \mathbf{x} due to perturbation $\Delta\mathbf{b}$ in \mathbf{b} is given by

$$\frac{\|\Delta\mathbf{x}\|_2}{\|\mathbf{x}\|_2} \leq \text{cond}(\mathbf{A}) \frac{1}{\cos(\theta)} \frac{\|\Delta\mathbf{b}\|_2}{\|\mathbf{b}\|_2}$$

Sensitivity and Conditioning, continued

- Similarly, for perturbation E in matrix A ,

$$\frac{\|\Delta x\|_2}{\|x\|_2} \lesssim ([\text{cond}(A)]^2 \tan(\theta) + \text{cond}(A)) \frac{\|E\|_2}{\|A\|_2}$$

- Condition number of least squares solution is about $\text{cond}(A)$ if residual is small, but can be squared or arbitrarily worse for large residual

Normal Equations Method

- If $m \times n$ matrix \mathbf{A} has rank n , then symmetric $n \times n$ matrix $\mathbf{A}^T \mathbf{A}$ is positive definite, so its Cholesky factorization

$$\mathbf{A}^T \mathbf{A} = \mathbf{L} \mathbf{L}^T$$

can be used to obtain solution \mathbf{x} to system of normal equations

$$\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$$

which has same solution as linear least squares problem
 $\mathbf{A}\mathbf{x} \cong \mathbf{b}$

- Normal equations method involves transformations

rectangular \longrightarrow square \longrightarrow triangular

Example: Normal Equations Method

- For polynomial data-fitting example given previously, normal equations method gives

$$\mathbf{A}^T \mathbf{A} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 \\ -1.0 & -0.5 & 0.0 & 0.5 & 1.0 \\ 1.0 & 0.25 & 0.0 & 0.25 & 1.0 \end{bmatrix} \begin{bmatrix} 1 & -1.0 & 1.0 \\ 1 & -0.5 & 0.25 \\ 1 & 0.0 & 0.0 \\ 1 & 0.5 & 0.25 \\ 1 & 1.0 & 1.0 \end{bmatrix}$$

$$= \begin{bmatrix} 5.0 & 0.0 & 2.5 \\ 0.0 & 2.5 & 0.0 \\ 2.5 & 0.0 & 2.125 \end{bmatrix},$$

$$\mathbf{A}^T \mathbf{b} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 \\ -1.0 & -0.5 & 0.0 & 0.5 & 1.0 \\ 1.0 & 0.25 & 0.0 & 0.25 & 1.0 \end{bmatrix} \begin{bmatrix} 1.0 \\ 0.5 \\ 0.0 \\ 0.5 \\ 2.0 \end{bmatrix} = \begin{bmatrix} 4.0 \\ 1.0 \\ 3.25 \end{bmatrix}$$

Example, continued

- Cholesky factorization of symmetric positive definite matrix $\mathbf{A}^T \mathbf{A}$ gives

$$\begin{aligned}\mathbf{A}^T \mathbf{A} &= \begin{bmatrix} 5.0 & 0.0 & 2.5 \\ 0.0 & 2.5 & 0.0 \\ 2.5 & 0.0 & 2.125 \end{bmatrix} \\ &= \begin{bmatrix} 2.236 & 0 & 0 \\ 0 & 1.581 & 0 \\ 1.118 & 0 & 0.935 \end{bmatrix} \begin{bmatrix} 2.236 & 0 & 1.118 \\ 0 & 1.581 & 0 \\ 0 & 0 & 0.935 \end{bmatrix} = \mathbf{L} \mathbf{L}^T\end{aligned}$$

- Solving lower triangular system $\mathbf{L}z = \mathbf{A}^T \mathbf{b}$ by forward-substitution gives $z = [1.789 \quad 0.632 \quad 1.336]^T$
- Solving upper triangular system $\mathbf{L}^T x = z$ by back-substitution gives $x = [0.086 \quad 0.400 \quad 1.429]^T$

Shortcomings of Normal Equations

- Information can be lost in forming $\mathbf{A}^T \mathbf{A}$ and $\mathbf{A}^T \mathbf{b}$
- For example, take

$$\mathbf{A} = \begin{bmatrix} 1 & 1 \\ \epsilon & 0 \\ 0 & \epsilon \end{bmatrix}$$

where ϵ is positive number smaller than $\sqrt{\epsilon_{\text{mach}}}$

- Then in floating-point arithmetic

$$\mathbf{A}^T \mathbf{A} = \begin{bmatrix} 1 + \epsilon^2 & 1 \\ 1 & 1 + \epsilon^2 \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$$

which is singular

- Sensitivity of solution is also worsened, since

$$\text{cond}(\mathbf{A}^T \mathbf{A}) = [\text{cond}(\mathbf{A})]^2$$

Augmented System Method

- Definition of residual together with orthogonality requirement give $(m + n) \times (m + n)$ augmented system

$$\begin{bmatrix} I & A \\ A^T & O \end{bmatrix} \begin{bmatrix} r \\ x \end{bmatrix} = \begin{bmatrix} b \\ 0 \end{bmatrix}$$

- Augmented system is not positive definite, is larger than original system, and requires storing two copies of A
- But it allows greater freedom in choosing pivots in computing LDL^T or LU factorization

Augmented System Method, continued

- Introducing scaling parameter α gives system

$$\begin{bmatrix} \alpha I & A \\ A^T & O \end{bmatrix} \begin{bmatrix} r/\alpha \\ x \end{bmatrix} = \begin{bmatrix} b \\ 0 \end{bmatrix}$$

which allows control over relative weights of two subsystems in choosing pivots

- Reasonable rule of thumb is to take

$$\alpha = \max_{i,j} |a_{ij}| / 1000$$

- Augmented system is sometimes useful, but is far from ideal in work and storage required

Orthogonal Transformations

- We seek alternative method that avoids numerical difficulties of normal equations
- We need numerically robust transformation that produces easier problem without changing solution
- What kind of transformation leaves least squares solution unchanged?
- Square matrix Q is *orthogonal* if $Q^T Q = I$
- Multiplication of vector by orthogonal matrix preserves Euclidean norm

$$\|Q\mathbf{v}\|_2^2 = (Q\mathbf{v})^T Q\mathbf{v} = \mathbf{v}^T Q^T Q \mathbf{v} = \mathbf{v}^T \mathbf{v} = \|\mathbf{v}\|_2^2$$

- Thus, multiplying both sides of least squares problem by orthogonal matrix does not change its solution

Triangular Least Squares Problems

- As with square linear systems, suitable target in simplifying least squares problems is triangular form
- Upper triangular overdetermined ($m > n$) least squares problem has form

$$\begin{bmatrix} \mathbf{R} \\ \mathbf{O} \end{bmatrix} \mathbf{x} \simeq \begin{bmatrix} \mathbf{b}_1 \\ \mathbf{b}_2 \end{bmatrix}$$

where \mathbf{R} is $n \times n$ upper triangular and \mathbf{b} is partitioned similarly

- Residual is

$$\|\mathbf{r}\|_2^2 = \|\mathbf{b}_1 - \mathbf{Rx}\|_2^2 + \|\mathbf{b}_2\|_2^2$$

Triangular Least Squares Problems, continued

- We have no control over second term, $\|b_2\|_2^2$, but first term becomes zero if x satisfies $n \times n$ triangular system

$$Rx = b_1$$

which can be solved by back-substitution

- Resulting x is least squares solution, and minimum sum of squares is

$$\|r\|_2^2 = \|b_2\|_2^2$$

- So our strategy is to transform general least squares problem to triangular form using orthogonal transformation so that least squares solution is preserved

QR Factorization

- Given $m \times n$ matrix A , with $m > n$, we seek $m \times m$ orthogonal matrix Q such that

$$A = Q \begin{bmatrix} R \\ O \end{bmatrix}$$

where R is $n \times n$ and upper triangular

- Linear least squares problem $Ax \cong b$ is then transformed into triangular least squares problem

$$Q^T A x = \begin{bmatrix} R \\ O \end{bmatrix} x \cong \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} = Q^T b$$

which has same solution, since

$$\|r\|_2^2 = \|b - Ax\|_2^2 = \|b - Q \begin{bmatrix} R \\ O \end{bmatrix} x\|_2^2 = \|Q^T b - \begin{bmatrix} R \\ O \end{bmatrix} x\|_2^2$$

Orthogonal Bases

- If we partition $m \times m$ orthogonal matrix $\mathbf{Q} = [\mathbf{Q}_1 \ \mathbf{Q}_2]$, where \mathbf{Q}_1 is $m \times n$, then

$$\mathbf{A} = \mathbf{Q} \begin{bmatrix} \mathbf{R} \\ \mathbf{O} \end{bmatrix} = [\mathbf{Q}_1 \ \mathbf{Q}_2] \begin{bmatrix} \mathbf{R} \\ \mathbf{O} \end{bmatrix} = \boxed{\mathbf{Q}_1 \mathbf{R}}$$

is called *reduced* QR factorization of \mathbf{A}

- Columns of \mathbf{Q}_1 are orthonormal basis for $\text{span}(\mathbf{A})$, and columns of \mathbf{Q}_2 are orthonormal basis for $\text{span}(\mathbf{A})^\perp$
- $\mathbf{Q}_1 \mathbf{Q}_1^T$ is orthogonal projector onto $\text{span}(\mathbf{A})$
- Solution to least squares problem $\mathbf{Ax} \cong \mathbf{b}$ is given by solution to square system

$$\mathbf{Q}_1^T \mathbf{Ax} = \boxed{\mathbf{Rx} = \mathbf{c}_1} = \mathbf{Q}_1^T \mathbf{b}$$

Computing QR Factorization

- To compute QR factorization of $m \times n$ matrix A , with $m > n$, we annihilate subdiagonal entries of successive columns of A , eventually reaching upper triangular form
- Similar to LU factorization by Gaussian elimination, but use orthogonal transformations instead of elementary elimination matrices
- Possible methods include
 - Householder transformations
 - Givens rotations
 - Gram-Schmidt orthogonalization

Householder Transformations

- *Householder transformation* has form

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

for nonzero vector \mathbf{v}

- \mathbf{H} is orthogonal and symmetric: $\mathbf{H} = \mathbf{H}^T = \mathbf{H}^{-1}$
- Given vector \mathbf{a} , we want to choose \mathbf{v} so that

$$\mathbf{H}\mathbf{a} = \begin{bmatrix} \alpha \\ 0 \\ \vdots \\ 0 \end{bmatrix} = \alpha \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix} = \alpha \mathbf{e}_1$$

- Substituting into formula for \mathbf{H} , we can take

$$\mathbf{v} = \mathbf{a} - \alpha \mathbf{e}_1$$

and $\alpha = \pm \|\mathbf{a}\|_2$, with sign chosen to avoid cancellation

Example: Householder Transformation

- If $\mathbf{a} = [2 \ 1 \ 2]^T$, then we take

$$\mathbf{v} = \mathbf{a} - \alpha \mathbf{e}_1 = \begin{bmatrix} 2 \\ 1 \\ 2 \end{bmatrix} - \alpha \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 2 \\ 1 \\ 2 \end{bmatrix} - \begin{bmatrix} \alpha \\ 0 \\ 0 \end{bmatrix}$$

where $\alpha = \pm \|\mathbf{a}\|_2 = \pm 3$

- Since a_1 is positive, we choose negative sign for α to avoid

cancellation, so $\mathbf{v} = \begin{bmatrix} 2 \\ 1 \\ 2 \end{bmatrix} - \begin{bmatrix} -3 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 5 \\ 1 \\ 2 \end{bmatrix}$

- To confirm that transformation works,

$$\mathbf{H}\mathbf{a} = \mathbf{a} - 2 \frac{\mathbf{v}^T \mathbf{a}}{\mathbf{v}^T \mathbf{v}} \mathbf{v} = \begin{bmatrix} 2 \\ 1 \\ 2 \end{bmatrix} - 2 \frac{15}{30} \begin{bmatrix} 5 \\ 1 \\ 2 \end{bmatrix} = \begin{bmatrix} -3 \\ 0 \\ 0 \end{bmatrix}$$

< interactive example >

Householder QR Factorization

- To compute QR factorization of A , use Householder transformations to annihilate subdiagonal entries of each successive column
- Each Householder transformation is applied to entire matrix, but does not affect prior columns, so zeros are preserved
- In applying Householder transformation H to arbitrary vector u ,

$$Hu = \left(I - 2\frac{vv^T}{v^Tv} \right) u = u - \left(2\frac{v^Tu}{v^Tv} \right) v$$

which is much cheaper than general matrix-vector multiplication and requires only vector v , not full matrix H

Householder QR Factorization, continued

- Process just described produces factorization

$$\mathbf{H}_n \cdots \mathbf{H}_1 \mathbf{A} = \begin{bmatrix} \mathbf{R} \\ \mathbf{O} \end{bmatrix}$$

where \mathbf{R} is $n \times n$ and upper triangular

- If $\mathbf{Q} = \mathbf{H}_1 \cdots \mathbf{H}_n$, then $\mathbf{A} = \mathbf{Q} \begin{bmatrix} \mathbf{R} \\ \mathbf{O} \end{bmatrix}$
- To preserve solution of linear least squares problem, right-hand side \mathbf{b} is transformed by same sequence of Householder transformations
- Then solve triangular least squares problem $\begin{bmatrix} \mathbf{R} \\ \mathbf{O} \end{bmatrix} \mathbf{x} \cong \mathbf{Q}^T \mathbf{b}$

Householder QR Factorization, continued

- For solving linear least squares problem, product Q of Householder transformations need not be formed explicitly
- R can be stored in upper triangle of array initially containing A
- Householder vectors v can be stored in (now zero) lower triangular portion of A (almost)
- Householder transformations most easily applied in this form anyway

Example: Householder QR Factorization

- For polynomial data-fitting example given previously, with

$$\mathbf{A} = \begin{bmatrix} 1 & -1.0 & 1.0 \\ 1 & -0.5 & 0.25 \\ 1 & 0.0 & 0.0 \\ 1 & 0.5 & 0.25 \\ 1 & 1.0 & 1.0 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 1.0 \\ 0.5 \\ 0.0 \\ 0.5 \\ 2.0 \end{bmatrix}$$

- Householder vector \mathbf{v}_1 for annihilating subdiagonal entries of first column of \mathbf{A} is

$$\mathbf{v}_1 = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} - \begin{bmatrix} -2.236 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 3.236 \\ 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$

Example, continued

- Applying resulting Householder transformation H_1 yields transformed matrix and right-hand side

$$H_1 \mathbf{A} = \begin{bmatrix} -2.236 & 0 & -1.118 \\ 0 & -0.191 & -0.405 \\ 0 & 0.309 & -0.655 \\ 0 & 0.809 & -0.405 \\ 0 & 1.309 & 0.345 \end{bmatrix}, \quad H_1 \mathbf{b} = \begin{bmatrix} -1.789 \\ -0.362 \\ -0.862 \\ -0.362 \\ 1.138 \end{bmatrix}$$

- Householder vector v_2 for annihilating subdiagonal entries of second column of $H_1 \mathbf{A}$ is

$$v_2 = \begin{bmatrix} 0 \\ -0.191 \\ 0.309 \\ 0.809 \\ 1.309 \end{bmatrix} - \begin{bmatrix} 0 \\ 1.581 \\ 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ -1.772 \\ 0.309 \\ 0.809 \\ 1.309 \end{bmatrix}$$

Example, continued

- Applying resulting Householder transformation \mathbf{H}_2 yields

$$\mathbf{H}_2 \mathbf{H}_1 \mathbf{A} = \begin{bmatrix} -2.236 & 0 & -1.118 \\ 0 & 1.581 & 0 \\ 0 & 0 & -0.725 \\ 0 & 0 & -0.589 \\ 0 & 0 & 0.047 \end{bmatrix}, \quad \mathbf{H}_2 \mathbf{H}_1 \mathbf{b} = \begin{bmatrix} -1.789 \\ 0.632 \\ -1.035 \\ -0.816 \\ 0.404 \end{bmatrix}$$

- Householder vector v_3 for annihilating subdiagonal entries of third column of $\mathbf{H}_2 \mathbf{H}_1 \mathbf{A}$ is

$$v_3 = \begin{bmatrix} 0 \\ 0 \\ -0.725 \\ -0.589 \\ 0.047 \end{bmatrix} - \begin{bmatrix} 0 \\ 0 \\ 0.935 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ -1.660 \\ -0.589 \\ 0.047 \end{bmatrix}$$

Example, continued

- Applying resulting Householder transformation H_3 yields

$$H_3 H_2 H_1 A = \begin{bmatrix} -2.236 & 0 & -1.118 \\ 0 & 1.581 & 0 \\ 0 & 0 & 0.935 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \quad H_3 H_2 H_1 b = \begin{bmatrix} -1.789 \\ 0.632 \\ 1.336 \\ 0.026 \\ 0.337 \end{bmatrix}$$

- Now solve upper triangular system $Rx = c_1$ by back-substitution to obtain $x = [0.086 \quad 0.400 \quad 1.429]^T$

< interactive example >

Givens Rotations

- *Givens rotations* introduce zeros one at a time
- Given vector $\begin{bmatrix} a_1 & a_2 \end{bmatrix}^T$, choose scalars c and s so that

$$\begin{bmatrix} c & s \\ -s & c \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix} = \begin{bmatrix} \alpha \\ 0 \end{bmatrix}$$

with $c^2 + s^2 = 1$, or equivalently, $\alpha = \sqrt{a_1^2 + a_2^2}$

- Previous equation can be rewritten

$$\begin{bmatrix} a_1 & a_2 \\ a_2 & -a_1 \end{bmatrix} \begin{bmatrix} c \\ s \end{bmatrix} = \begin{bmatrix} \alpha \\ 0 \end{bmatrix}$$

- Gaussian elimination yields triangular system

$$\begin{bmatrix} a_1 & a_2 \\ 0 & -a_1 - a_2^2/a_1 \end{bmatrix} \begin{bmatrix} c \\ s \end{bmatrix} = \begin{bmatrix} \alpha \\ -\alpha a_2/a_1 \end{bmatrix}$$

Givens Rotations, continued

- Back-substitution then gives

$$s = \frac{\alpha a_2}{a_1^2 + a_2^2} \quad \text{and} \quad c = \frac{\alpha a_1}{a_1^2 + a_2^2}$$

- Finally, $c^2 + s^2 = 1$, or $\alpha = \sqrt{a_1^2 + a_2^2}$, implies

$$c = \frac{a_1}{\sqrt{a_1^2 + a_2^2}} \quad \text{and} \quad s = \frac{a_2}{\sqrt{a_1^2 + a_2^2}}$$

Example: Givens Rotation

- Let $\mathbf{a} = [4 \quad 3]^T$
- To annihilate second entry we compute cosine and sine

$$c = \frac{a_1}{\sqrt{a_1^2 + a_2^2}} = \frac{4}{5} = 0.8 \quad \text{and} \quad s = \frac{a_2}{\sqrt{a_1^2 + a_2^2}} = \frac{3}{5} = 0.6$$

- Rotation is then given by

$$\mathbf{G} = \begin{bmatrix} c & s \\ -s & c \end{bmatrix} = \begin{bmatrix} 0.8 & 0.6 \\ -0.6 & 0.8 \end{bmatrix}$$

- To confirm that rotation works,

$$\mathbf{G}\mathbf{a} = \begin{bmatrix} 0.8 & 0.6 \\ -0.6 & 0.8 \end{bmatrix} \begin{bmatrix} 4 \\ 3 \end{bmatrix} = \begin{bmatrix} 5 \\ 0 \end{bmatrix}$$

Givens QR Factorization

- More generally, to annihilate selected component of vector in n dimensions, rotate target component with another component

$$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & c & 0 & s & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & -s & 0 & c & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} = \begin{bmatrix} a_1 \\ \alpha \\ a_3 \\ 0 \\ a_5 \end{bmatrix}$$

- By systematically annihilating successive entries, we can reduce matrix to upper triangular form using sequence of Givens rotations
- Each rotation is orthogonal, so their product is orthogonal, producing QR factorization

Givens QR Factorization

- Straightforward implementation of Givens method requires about 50% more work than Householder method, and also requires more storage, since each rotation requires two numbers, c and s , to define it
- These disadvantages can be overcome, but requires more complicated implementation
- Givens can be advantageous for computing QR factorization when many entries of matrix are already zero, since those annihilations can then be skipped

< interactive example >

Gram-Schmidt Orthogonalization

- Given vectors a_1 and a_2 , we seek orthonormal vectors q_1 and q_2 having same span
- This can be accomplished by subtracting from second vector its projection onto first vector and normalizing both resulting vectors, as shown in diagram

< interactive example >

I

Gram-Schmidt Orthogonalization

- Process can be extended to any number of vectors a_1, \dots, a_k , orthogonalizing each successive vector against all preceding ones, giving *classical Gram-Schmidt* procedure

```

for  $k = 1$  to  $n$ 
 $q_k = a_k$ 
 for  $j = 1$  to  $k - 1$ 
 $r_{jk} = q_j^T a_k$ 
 $q_k = q_k - r_{jk} q_j$ 
 end
 $r_{kk} = \|q_k\|_2$ 
 $q_k = q_k / r_{kk}$ 
end

```

- Resulting q_k and r_{jk} form reduced QR factorization of A

Modified Gram-Schmidt

- Classical Gram-Schmidt procedure often suffers loss of orthogonality in finite-precision
- Also, separate storage is required for A , Q , and R , since original a_k are needed in inner loop, so q_k cannot overwrite columns of A
- Both deficiencies are improved by *modified Gram-Schmidt* procedure, with each vector orthogonalized in turn against all *subsequent* vectors, so q_k can overwrite a_k

Modified Gram-Schmidt QR Factorization

- Modified Gram-Schmidt algorithm

```
for k = 1 to n
 $r_{kk} = \|a_k\|_2$ 
 $q_k = a_k / r_{kk}$ 
 for j = k + 1 to n
 $r_{kj} = q_k^T a_j$ 
 $a_j = a_j - r_{kj} q_k$ 
 end
end
```

< interactive example >

Rank Deficiency

- If $\text{rank}(A) < n$, then QR factorization still exists, but yields singular upper triangular factor R , and multiple vectors x give minimum residual norm
- Common practice selects minimum residual solution x having smallest norm
- Can be computed by QR factorization with column pivoting or by singular value decomposition (SVD)
- Rank of matrix is often not clear cut in practice, so relative tolerance is used to determine rank

Example: Near Rank Deficiency

- Consider 3×2 matrix

$$\mathbf{A} = \begin{bmatrix} 0.641 & 0.242 \\ 0.321 & 0.121 \\ 0.962 & 0.363 \end{bmatrix}$$

- Computing QR factorization,

$$\mathbf{R} = \begin{bmatrix} 1.1997 & 0.4527 \\ 0 & 0.0002 \end{bmatrix}$$

- \mathbf{R} is extremely close to singular (exactly singular to 3-digit accuracy of problem statement)
- If \mathbf{R} is used to solve linear least squares problem, result is highly sensitive to perturbations in right-hand side
- For practical purposes, $\text{rank}(\mathbf{A}) = 1$ rather than 2, because columns are nearly linearly dependent

QR with Column Pivoting

- Instead of processing columns in natural order, select for reduction at each stage column of remaining unreduced submatrix having maximum Euclidean norm
- If $\text{rank}(\mathbf{A}) = k < n$, then after k steps, norms of remaining unreduced columns will be zero (or “negligible” in finite-precision arithmetic) below row k
- Yields orthogonal factorization of form

$$\mathbf{Q}^T \mathbf{A} \mathbf{P} = \begin{bmatrix} \mathbf{R} & \mathbf{S} \\ \mathbf{O} & \mathbf{O} \end{bmatrix}$$

where \mathbf{R} is $k \times k$, upper triangular, and nonsingular, and permutation matrix \mathbf{P} performs column interchanges

QR with Column Pivoting, continued

- *Basic solution* to least squares problem $Ax \cong b$ can now be computed by solving triangular system $Rz = c_1$, where c_1 contains first k components of $Q^T b$, and then taking

$$x = P \begin{bmatrix} z \\ 0 \end{bmatrix}$$

- *Minimum-norm solution* can be computed, if desired, at expense of additional processing to annihilate S
- $\text{rank}(A)$ is usually unknown, so rank is determined by monitoring norms of remaining unreduced columns and terminating factorization when maximum value falls below chosen tolerance

< interactive example >

Singular Value Decomposition

- Singular value decomposition (SVD) of $m \times n$ matrix A has form

$$A = U\Sigma V^T$$

where U is $m \times m$ orthogonal matrix, V is $n \times n$ orthogonal matrix, and Σ is $m \times n$ diagonal matrix, with

$$\sigma_{ij} = \begin{cases} 0 & \text{for } i \neq j \\ \sigma_i & \text{for } i = j \end{cases}$$

- Diagonal entries σ_i , called *singular values* of A , are usually ordered so that $\sigma_1 \geq \sigma_2 \geq \dots \geq \sigma_n$
- Columns u_i of U and v_i of V are called left and right *singular vectors*

Example: SVD

- SVD of $A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \\ 10 & 11 & 12 \end{bmatrix}$ is given by $U\Sigma V^T =$

$$\begin{bmatrix} .141 & .825 & -.420 & -.351 \\ .344 & .426 & .298 & .782 \\ .547 & .0278 & .664 & -.509 \\ .750 & -.371 & -.542 & .0790 \end{bmatrix} \begin{bmatrix} 25.5 & 0 & 0 \\ 0 & 1.29 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} .504 & .574 & .644 \\ -.761 & -.057 & .646 \\ .408 & -.816 & .408 \end{bmatrix}$$

Applications of SVD

- *Minimum norm solution* to $Ax \cong b$ is given by

$$\mathbf{x} = \sum_{\sigma_i \neq 0} \frac{\mathbf{u}_i^T \mathbf{b}}{\sigma_i} \mathbf{v}_i$$

For ill-conditioned or rank deficient problems, “small” singular values can be omitted from summation to stabilize solution

- *Euclidean matrix norm*: $\|A\|_2 = \sigma_{\max}$
- *Euclidean condition number of matrix*: $\text{cond}(A) = \frac{\sigma_{\max}}{\sigma_{\min}}$
- *Rank of matrix*: number of nonzero singular values

Pseudoinverse

- Define pseudoinverse of scalar σ to be $1/\sigma$ if $\sigma \neq 0$, zero otherwise
- Define pseudoinverse of (possibly rectangular) diagonal matrix by transposing and taking scalar pseudoinverse of each entry
- Then *pseudoinverse* of general real $m \times n$ matrix A is given by

$$\mathbf{A}^+ = \mathbf{V}\boldsymbol{\Sigma}^+\mathbf{U}^T$$

- Pseudoinverse always exists whether or not matrix is square or has full rank
- If A is square and nonsingular, then $A^+ = A^{-1}$
- In all cases, minimum-norm solution to $Ax \cong b$ is given by $x = A^+ b$

Orthogonal Bases

- SVD of matrix, $A = U\Sigma V^T$, provides orthogonal bases for subspaces relevant to A
- Columns of U corresponding to nonzero singular values form orthonormal basis for $\text{span}(A)$
- Remaining columns of U form orthonormal basis for orthogonal complement $\text{span}(A)^\perp$
- Columns of V corresponding to zero singular values form orthonormal basis for null space of A
- Remaining columns of V form orthonormal basis for orthogonal complement of null space of A

Lower-Rank Matrix Approximation

- Another way to write SVD is

$$\mathbf{A} = \mathbf{U}\Sigma\mathbf{V}^T = \sigma_1 \mathbf{E}_1 + \sigma_2 \mathbf{E}_2 + \cdots + \sigma_n \mathbf{E}_n$$

with $\mathbf{E}_i = \mathbf{u}_i \mathbf{v}_i^T$

- \mathbf{E}_i has rank 1 and can be stored using only $m + n$ storage locations
- Product $\mathbf{E}_i \mathbf{x}$ can be computed using only $m + n$ multiplications
- Condensed approximation to \mathbf{A} is obtained by omitting from summation terms corresponding to small singular values
- Approximation using k largest singular values is closest matrix of rank k to \mathbf{A}
- Approximation is useful in image processing, data compression, information retrieval, cryptography, etc.

< interactive example >

Total Least Squares

- Ordinary least squares is applicable when right-hand side b is subject to random error but matrix A is known accurately
- When all data, including A , are subject to error, then total least squares is more appropriate
- Total least squares minimizes orthogonal distances, rather than vertical distances, between model and data
- Total least squares solution can be computed from SVD of $[A, b]$

Comparison of Methods

- Forming normal equations matrix $A^T A$ requires about $n^2 m / 2$ multiplications, and solving resulting symmetric linear system requires about $n^3 / 6$ multiplications
- Solving least squares problem using Householder QR factorization requires about $mn^2 - n^3 / 3$ multiplications
- If $m \approx n$, both methods require about same amount of work
- If $m \gg n$, Householder QR requires about twice as much work as normal equations
- Cost of SVD is proportional to $mn^2 + n^3$, with proportionality constant ranging from 4 to 10, depending on algorithm used

Comparison of Methods, continued

- Normal equations method produces solution whose relative error is proportional to $[\text{cond}(\mathbf{A})]^2$
- Required Cholesky factorization can be expected to break down if $\text{cond}(\mathbf{A}) \approx 1/\sqrt{\epsilon_{\text{mach}}}$ or worse
- Householder method produces solution whose relative error is proportional to

$$\text{cond}(\mathbf{A}) + \|\mathbf{r}\|_2 [\text{cond}(\mathbf{A})]^2$$

which is best possible, since this is inherent sensitivity of solution to least squares problem

- Householder method can be expected to break down (in back-substitution phase) only if $\text{cond}(\mathbf{A}) \approx 1/\epsilon_{\text{mach}}$ or worse

Comparison of Methods, continued

- Householder is more accurate and more broadly applicable than normal equations
- These advantages may not be worth additional cost, however, when problem is sufficiently well conditioned that normal equations provide sufficient accuracy
- For rank-deficient or nearly rank-deficient problems, Householder with column pivoting can produce useful solution when normal equations method fails outright
- SVD is even more robust and reliable than Householder, but substantially more expensive

