L. Vandenberghe ECE133B (Spring 2020)

4. Singular value decomposition

- singular value decomposition
- related eigendecompositions
- matrix properties from singular value decomposition
- min-max and max-min characterizations
- low-rank approximation
- sensitivity of linear equations

Singular value decomposition (SVD)

every $m \times n$ matrix A can be factored as

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

- U is $m \times m$ and orthogonal
- V is $n \times n$ and orthogonal
- Σ is $m \times n$ and "diagonal": diagonal with diagonal elements $\sigma_1, \ldots, \sigma_n$ if m = n,

$$\Sigma = \begin{bmatrix} \sigma_1 & 0 & \cdots & 0 \\ 0 & \sigma_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \sigma_n \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 0 \end{bmatrix} \quad \text{if } m > n, \qquad \Sigma = \begin{bmatrix} \sigma_1 & 0 & \cdots & 0 & 0 & \cdots & 0 \\ 0 & \sigma_2 & \cdots & 0 & 0 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & \sigma_m & 0 & \cdots & 0 \end{bmatrix} \quad \text{if } m < n$$

• the diagonal entries of Σ are nonnegative and sorted:

$$\sigma_1 \ge \sigma_2 \ge \cdots \ge \sigma_{\min\{m,n\}} \ge 0$$

Singular values and singular vectors

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

- the numbers $\sigma_1, \ldots, \sigma_{\min\{m,n\}}$ are the *singular values* of A
- the m columns u_i of U are the *left singular vectors*
- the n columns v_i of V are the right singular vectors

if we write the factorization $A = U\Sigma V^T$ as

$$AV = U\Sigma, \qquad A^TU = V\Sigma^T$$

and compare the ith columns on the left- and right-hand sides, we see that

$$Av_i = \sigma_i u_i$$
 and $A^T u_i = \sigma_i v_i$ for $i = 1, ..., \min\{m, n\}$

- if m > n the additional m n vectors u_i satisfy $A^T u_i = 0$ for i = n + 1, ..., m
- if n > m the additional n m vectors v_i satisfy $Av_i = 0$ for $i = m + 1, \dots, n$

Reduced SVD

often $m \gg n$ or $n \gg m$, which makes one of the orthogonal matrices very large

Tall matrix: if m > n, the last m - n columns of U can be omitted to define

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

- U is $m \times n$ with orthonormal columns
- V is $n \times n$ and orthogonal
- Σ is $n \times n$ and diagonal with diagonal entries $\sigma_1 \ge \sigma_2 \ge \cdots \ge \sigma_n \ge 0$

Wide matrix: if m < n, the last n - m columns of V can be omitted to define

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

- U is $m \times m$ and orthogonal
- V is $m \times n$ with orthonormal columns
- Σ is $m \times m$ and diagonal with diagonal entries $\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_m \geq 0$

we refer to these as *reduced* SVDs (and to the factorization on p. 4.2 as a *full* SVD)

Outline

- singular value decomposition
- related eigendecompositions
- matrix properties from singular value decomposition
- min-max and max-min characterizations
- low-rank approximation
- sensitivity of linear equations

Eigendecomposition of Gram matrix

suppose A is an $m \times n$ matrix with full SVD

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

the SVD is related to the eigendecomposition of the Gram matrix A^TA :

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

- V is an orthogonal $n \times n$ matrix
- $\Sigma^T \Sigma$ is a diagonal $n \times n$ matrix with (non-increasing) diagonal elements

$$\sigma_1^2$$
, σ_2^2 , ..., $\sigma_{\min\{m,n\}}^2$, 0 , 0 , \cdots , 0 $n - \min\{m,n\}$ times

- the n diagonal elements of $\Sigma^T\Sigma$ are the eigenvalues of A^TA
- ullet the right singular vectors (columns of V) are corresponding eigenvectors

Gram matrix of transpose

the SVD also gives the eigendecomposition of AA^T :

$$AA^T = U\Sigma\Sigma^T U^T$$

- U is an orthogonal $m \times m$ matrix
- $\Sigma\Sigma^T$ is a diagonal $m\times m$ matrix with (non-increasing) diagonal elements

$$\sigma_1^2$$
, σ_2^2 , ..., $\sigma_{\min\{m,n\}}^2$, 0 , 0 , \cdots , 0 $m - \min\{m,n\}$ times

- ullet the m diagonal elements of $\Sigma\Sigma^T$ are the eigenvalues of AA^T
- ullet the left singular vectors (columns of U) are corresponding eigenvectors

in particular, the first $min\{m,n\}$ eigenvalues of A^TA and AA^T are the same:

$$\sigma_1^2$$
, σ_2^2 , ..., $\sigma_{\min\{m,n\}}^2$

Example

scatter plot shows m = 500 points from the normal distribution on page 3.34

$$\mu = \begin{bmatrix} 5 \\ 4 \end{bmatrix}, \qquad \Sigma_{\text{ex}} = \frac{1}{4} \begin{bmatrix} 7 & \sqrt{3} \\ \sqrt{3} & 5 \end{bmatrix}$$

- we define an $m \times 2$ data matrix X with the m vectors as its rows
- the centered data matrix is $X_c = X (1/m)\mathbf{1}\mathbf{1}^T X$

sample estimate of mean is

$$\widehat{\mu} = \frac{1}{m} X^T \mathbf{1} = \begin{bmatrix} 5.01 \\ 3.93 \end{bmatrix}$$

sample estimate of covariance is

$$\widehat{\Sigma} = \frac{1}{m} X_{c}^{T} X_{c} = \begin{bmatrix} 1.67 & 0.48 \\ 0.48 & 1.35 \end{bmatrix}$$

Example

$$A = \frac{1}{\sqrt{m}} X_{c}$$

- eigenvectors of $\widehat{\Sigma}$ are right singular vectors v_1 , v_2 of A (and of X_c)
- ullet eigenvalues of $\widehat{\Sigma}$ are squares of the singular values of A

Existence of singular value decomposition

the Gram matrix connection gives a proof that every matrix has an SVD

- assume A is $m \times n$ with $m \ge n$ and rank r
- the $n \times n$ matrix $A^T A$ has rank r (page 2.5) and an eigendecomposition

$$A^T A = V \Lambda V^T \tag{1}$$

 Λ is diagonal with diagonal elements $\lambda_1 \geq \cdots \geq \lambda_r > 0 = \lambda_{r+1} = \cdots = \lambda_n$

• define $\sigma_i = \sqrt{\lambda_i}$ for $i = 1, \dots, n$, and an $n \times n$ matrix

$$U = \left[\begin{array}{ccc} u_1 & \cdots & u_n \end{array} \right] = \left[\begin{array}{ccc} \frac{1}{\sigma_1} A v_1 & \frac{1}{\sigma_2} A v_2 & \cdots & \frac{1}{\sigma_r} A v_r & u_{r+1} & \cdots & u_n \end{array} \right]$$

where u_{r+1}, \ldots, u_n form any orthonormal basis for $\text{null}(A^T)$

- (1) and the choice of u_{r+1}, \ldots, u_n imply that U is orthogonal
- (1) also implies that $Av_i = 0$ for i = r + 1, ..., n
- together with the definition of u_1, \ldots, u_r this shows that $AV = U\Sigma$

Non-uniqueness of singular value decomposition

the derivation from the eigendecomposition

$$A^T A = V \Lambda V^T$$

shows that the singular value decomposition of A is almost unique

Singular values

- the singular values of A are uniquely defined
- we have also shown that A and A^T have the same singular values

Singular vectors (assuming $m \ge n$): see the discussion on page 3.14

- right singular vectors v_i with the same positive singular value span a subspace
- in this subspace, any other orthonormal basis can be chosen
- the first $r = \operatorname{rank}(A)$ left singular vectors then follow from $\sigma_i u_i = A v_i$
- the remaining vectors v_{r+1}, \ldots, v_n can be any orthonormal basis for null(A)
- the remaining vectors u_{r+1}, \ldots, u_m can be any orthonormal basis for $\text{null}(A^T)$

Exercise

suppose A is an $m \times n$ matrix with $m \ge n$, and define

$$B = \left[\begin{array}{cc} 0 & A \\ A^T & 0 \end{array} \right]$$

1. suppose $A = U\Sigma V^T$ is a full SVD of A; verify that

$$B = \left[\begin{array}{cc} U & 0 \\ 0 & V \end{array} \right] \left[\begin{array}{cc} 0 & \Sigma \\ \Sigma^T & 0 \end{array} \right] \left[\begin{array}{cc} U & 0 \\ 0 & V \end{array} \right]^T$$

2. derive from this an eigendecomposition of B

Hint: if Σ_1 is square, then

$$\begin{bmatrix} 0 & \Sigma_1 \\ \Sigma_1 & 0 \end{bmatrix} = \frac{1}{2} \begin{bmatrix} I & I \\ I & -I \end{bmatrix} \begin{bmatrix} \Sigma_1 & 0 \\ 0 & -\Sigma_1 \end{bmatrix} \begin{bmatrix} I & I \\ I & -I \end{bmatrix}$$

3. what are the m + n eigenvalues of B?

Outline

- singular value decomposition
- related eigendecompositions
- matrix properties from singular value decomposition
- min-max and max-min characterizations
- low-rank approximation
- sensitivity of linear equations

Rank

the number of positive singular values is the rank of a matrix

• suppose there are *r* positive singular values:

$$\sigma_1 \ge \cdots \ge \sigma_r > 0 = \sigma_{r+1} = \cdots = \sigma_{\min\{m,n\}}$$

partition the matrices in a full SVD of A as

$$A = \begin{bmatrix} U_1 & U_2 \end{bmatrix} \begin{bmatrix} \Sigma_1 & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} V_1 & V_2 \end{bmatrix}^T$$
$$= U_1 \Sigma_1 V_1^T$$
(2)

 Σ_1 is $r \times r$ with the positive singular values $\sigma_1, \ldots, \sigma_r$ on the diagonal

• since U_1 and V_1 have orthonormal columns, the factorization (2) proves that

$$rank(A) = r$$

(see page 1.12)

Inverse and pseudo-inverse

we use the same notation as on the previous page

$$A = \begin{bmatrix} U_1 & U_2 \end{bmatrix} \begin{bmatrix} \Sigma_1 & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} V_1 & V_2 \end{bmatrix}^T = U_1 \Sigma_1 V_1^T$$

diagonal entries of Σ_1 are the positive singular values of A

pseudo-inverse follows from page 1.36:

$$A^{\dagger} = V_1 \Sigma_1^{-1} U_1^T$$

$$= \begin{bmatrix} V_1 & V_2 \end{bmatrix} \begin{bmatrix} \Sigma_1^{-1} & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} U_1^T \\ U_2^T \end{bmatrix}$$

$$= V \Sigma^{\dagger} U^T$$

• if *A* is square and nonsingular, this reduces to the inverse

$$A^{-1} = (U\Sigma V^{T})^{-1} = V\Sigma^{-1}U^{T}$$

Four subspaces

we continue with the same notation for the SVD of an $m \times n$ matrix A with rank r:

$$A = \begin{bmatrix} U_1 & U_2 \end{bmatrix} \begin{bmatrix} \Sigma_1 & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} V_1 & V_2 \end{bmatrix}^T$$

the diagonal entries of Σ_1 are the positive singular values of A

the SVD provides orthonormal bases for the four subspaces associated with A

- the columns of the $m \times r$ matrix U_1 are a basis of range(A)
- the columns of the $m \times (m-r)$ matrix U_2 are a basis of range $(A)^{\perp} = \text{null}(A^T)$
- the columns of the $n \times r$ matrix V_1 are a basis of range(A^T)
- the columns of the $n \times (n-r)$ matrix V_2 are a basis of null(A)

Image of unit ball

define \mathcal{E}_y as the image of the unit ball under the linear mapping y = Ax:

$$\mathcal{E}_{y} = \{Ax \mid ||x|| \le 1\} = \{U\Sigma V^{T}x \mid ||x|| \le 1\}$$

Control interpretation

system A maps input x to output y = Ax

• if $||x||^2$ represents input energy, the set of outputs realizable with unit energy is

$$\mathcal{E}_{y} = \{Ax \mid ||x|| \le 1\}$$

- assume rank(A) = m: every desired y can be realized by at least one input
- the most energy-efficient input that generates output y is

$$x_{\text{eff}} = A^{\dagger} y = A^{T} (AA^{T})^{-1} y, \qquad ||x_{\text{eff}}||^{2} = y^{T} (AA^{T})^{-1} y = \sum_{i=1}^{m} \frac{(u_{i}^{T} y)^{2}}{\sigma_{i}^{2}}$$

• (if rank(A) = m) the set \mathcal{E}_v is an ellipsoid $\mathcal{E}_v = \{y \mid y^T (AA^T)^{-1} y \leq 1\}$

Inverse image of unit ball

define \mathcal{E}_x as the inverse image of the unit ball under the linear mapping y = Ax:

$$\mathcal{E}_{x} = \{x \mid ||Ax|| \le 1\} = \{x \mid ||U\Sigma V^{T}x|| \le 1\}$$

Estimation interpretation

measurement A maps unknown quantity x_{true} to observation

$$y_{\text{obs}} = A(x_{\text{true}} + v)$$

where v is unknown but bounded by $||Av|| \le 1$

- if rank(A) = n, there is a unique estimate \hat{x} that satisfies $A\hat{x} = y_{obs}$
- uncertainty in y causes uncertainty in estimate: true value x_{true} must satisfy

$$||A(x_{\text{true}} - \hat{x})|| \le 1$$

• the set $\mathcal{E}_x = \{x \mid ||A(x - \hat{x})|| \le 1\}$ is the uncertainty region around estimate \hat{x}

Frobenius norm and 2-norm

for an $m \times n$ matrix A with singular values σ_i :

$$||A||_F = \left(\sum_{i=1}^{\min\{m,n\}} \sigma_i^2\right)^{1/2}, \qquad ||A||_2 = \sigma_1$$

this readily follows from the unitary invariance of the two norms:

$$||A||_F = ||U\Sigma V^T||_F = ||\Sigma||_F = \left(\sum_{i=1}^{\min\{m,n\}} \sigma_i^2\right)^{1/2}$$

and

$$||A||_2 = ||U\Sigma V^T||_2 = ||\Sigma||_2 = \sigma_1$$

Exercise

Exercise 1: express $||A^{\dagger}||_2$ and $||A^{\dagger}||_F$ in terms of the singular values of A

Exercise 2: the condition number of a square nonsingular matrix A is defined as

$$\kappa(A) = ||A||_2 ||A^{-1}||_2$$

express $\kappa(A)$ in terms of the singular values of A

Exercise 3: give an SVD and the 2-norm of the matrix

$$A = ab^T$$

where a is an n-vector and b is an m-vector

Outline

- singular value decomposition
- related eigendecompositions
- matrix properties from singular value decomposition
- min-max and max-min characterizations
- low-rank approximation
- sensitivity of linear equations

First singular value

the first singular value is the maximal value of several functions:

$$\sigma_1 = \max_{\|x\|=1} \|Ax\| = \max_{\|x\|=\|y\|=1} y^T A x = \max_{\|y\|=1} \|A^T y\|$$
 (3)

the first and last expressions follow from page 3.24 and

$$\sigma_1^2 = \lambda_{\max}(A^T A) = \max_{\|x\|=1} x^T A^T A x, \qquad \sigma_1^2 = \lambda_{\max}(A A^T) = \max_{\|y\|=1} y^T A A^T y$$

second expression in (3) follows from the Cauchy–Schwarz inequality:

$$||Ax|| = \max_{\|y\|=1} y^T(Ax), \qquad ||A^Ty|| = \max_{\|x\|=1} x^T(A^Ty)$$

First singular value

alternatively, we can use an SVD of A to solve the maximization problems in

$$\sigma_1 = \max_{\|x\|=1} \|Ax\| = \max_{\|x\|=\|y\|=1} y^T A x = \max_{\|y\|=1} \|A^T y\|$$
 (4)

- suppose $A = USV^T$ is a full SVD of A
- if we define $\tilde{x} = V^T x$, $\tilde{y} = U^T y$, then (4) can be written as

$$\sigma_1 = \max_{\|\tilde{x}\|=1} \|\Sigma \tilde{x}\| = \max_{\|\tilde{x}\|=\|\tilde{y}\|=1} \tilde{y}^T \Sigma \tilde{x} = \max_{\|\tilde{y}\|=1} \|\Sigma^T \tilde{y}\|$$

- an optimal choice for \tilde{x} and \tilde{y} is $\tilde{x}=(1,0,\ldots,0)$ and $\tilde{y}=(1,0,\ldots,0)$
- therefore $x = v_1$ and $y = u_1$ are optimal for each of the maximizations in (4)

Last singular value

two of the three expressions in (3) have a counterpart for the last singular value

• for an $m \times n$ matrix A, the last singular $\sigma_{\min\{m,n\}}$ can be written as follows:

if
$$m \ge n$$
: $\sigma_n = \min_{\|x\|=1} \|Ax\|$, if $n \ge m$: $\sigma_m = \min_{\|y\|=1} \|A^Ty\|$ (5)

• if $m \neq n$, we need to distinguish the two cases because

$$\min_{\|x\|=1} \|Ax\| = 0 \quad \text{if } n > m, \qquad \min_{\|y\|=1} \|A^T y\| = 0 \quad \text{if } m > n$$

to prove (5), we substitute full SVD $A = U\Sigma V^T$, and define $\tilde{x} = V^T x$, $\tilde{y} = U^T y$:

if
$$m \ge n$$
: $\min_{\|\tilde{x}\|=1} \|\Sigma \tilde{x}\| = \min_{\|\tilde{x}\|=1} \left(\sigma_1^2 \tilde{x}_1^2 + \dots + \sigma_n^2 \tilde{x}_n^2\right)^{1/2} = \sigma_n$

if
$$n \ge m$$
: $\min_{\|\tilde{y}\|=1} \|\Sigma^T \tilde{y}\| = \min_{\|\tilde{y}\|=1} \left(\sigma_1^2 \tilde{y}_1^2 + \dots + \sigma_m^2 \tilde{y}_m^2\right)^{1/2} = \sigma_m$

optimal choices for x and y in (5) are $x = v_n$, $y = u_m$

Max-min characterization

we extend (3) to a max-min characterization of the other singular values:

$$\sigma_k = \max_{X^T X = I_k} \sigma_{\min}(AX) \tag{6a}$$

$$= \max_{X^T X = Y^T Y = I_k} \sigma_{\min}(Y^T A X) \tag{6b}$$

$$= \max_{Y^T Y = I_k} \sigma_{\min}(A^T Y) \tag{6c}$$

- σ_k for $k = 1, ..., \min\{m, n\}$ are the singular values of the $m \times n$ matrix A
- X is $n \times k$ with orthonormal columns, Y is $m \times k$ with orthonormal columns
- $\sigma_{\min}(B)$ denotes the smallest singular value of the matrix B
- in the three expressions in (6) $\sigma_{\min}(\cdot)$ denotes the kth singular value
- for k = 1, we obtain the three expressions for σ_1 in (3)
- these can be derived from the min-max theorems for eigenvalues (p. 3.29)
- or we can find an optimal choice for X, Y from an SVD of A (we skip the details)

Min-max characterization

we extend (5) to a min-max characterization of all singular values

Tall or square matrix: if A is $m \times n$ with $m \ge n$

$$\sigma_{n-k+1} = \min_{X^T X = I_k} ||AX||_2, \qquad k = 1, \dots, n$$
 (7)

- we minimize over $n \times k$ matrices X with orthonormal columns
- $||AX||_2$ is the maximum singular value of an $m \times k$ matrix
- for k = 1, this is the first expression in (5)

Wide or square matrix (A is $m \times n$ with $m \leq n$)

$$\sigma_{m-k+1} = \min_{Y^T Y = I_k} ||A^T Y||_2, \qquad k = 1, \dots, m$$

- we minimize over $n \times k$ matrices Y with orthonormal columns
- $||A^TY||_2$ is the maximum singular value of an $n \times k$ matrix
- for k = 1, this is the second expression in (5)

Proof of min-max characterization (for $m \ge n$)

we use a full SVD $A = U\Sigma V^T$ to solve the optimization problem

minimize
$$||AX||_2$$

subject to $X^TX = I$

changing variables to $\tilde{X} = V^T X$ gives the equivalent problem

$$\begin{array}{ll} \text{minimize} & \|\Sigma \tilde{X}\|_2 \\ \text{subject to} & \tilde{X}^T \tilde{X} = I \end{array}$$

- we show that the optimal value is σ_{n-k+1}
- ullet an optimal solution for \tilde{X} is formed from the last k columns of the $n \times n$ identity

$$\tilde{X}_{\text{opt}} = \begin{bmatrix} e_{n-k+1} & \cdots & e_{n-1} & e_n \end{bmatrix}$$

an optimal solution for X is formed from the last k columns of V:

$$X_{\text{opt}} = \begin{bmatrix} v_{n-k+1} & \cdots & v_{n-1} & v_n \end{bmatrix}$$

Proof of min-max characterization (for $m \ge n$)

- we first note that $\Sigma \tilde{X}_{opt}$ are the last k columns of Σ , so $\|\Sigma \tilde{X}_{opt}\|_2 = \sigma_{n-k+1}$
- to show that this is optimal, consider any other $n \times k$ matrix \tilde{X} with $\tilde{X}^T \tilde{X} = I$
- find a nonzero k-vector u for which $y = \tilde{X}u$ has last k-1 components zero:

$$\tilde{X}u = (y_1, \dots, y_{n-k+1}, 0, \dots, 0)$$

this is possible because a $(k-1) \times k$ matrix has linearly dependent columns

• normalize u so that ||u|| = ||y|| = 1, and use it to lower bound $||\Sigma \tilde{X}||_2$:

$$\|\Sigma \tilde{X}\|_{2} \geq \|\Sigma \tilde{X}u\|_{2}$$

$$= \|\Sigma y\|_{2}$$

$$= \left(\sigma_{1}^{2} y_{1}^{2} + \dots + \sigma_{n-k+1}^{2} y_{n-k+1}^{2}\right)^{1/2}$$

$$\geq \sigma_{n-k+1} \left(y_{1}^{2} + \dots + y_{n-k+1}^{2}\right)^{1/2}$$

$$= \sigma_{n-k+1}$$

Outline

- singular value decomposition
- related eigendecompositions
- matrix properties from singular value decomposition
- min-max and max-min characterizations
- low-rank approximation
- sensitivity of linear equations

Rank-r approximation

let A be an $m \times n$ matrix with rank(A) > r and full SVD

$$A = U\Sigma V^T = \sum_{i=1}^{\min\{m,n\}} \sigma_i u_i v_i^T, \qquad \sigma_1 \ge \dots \ge \sigma_{\min\{m,n\}} \ge 0, \quad \sigma_{r+1} > 0$$

the best rank-r approximation of A is the sum of the first r terms in the SVD:

$$B = \sum_{i=1}^{r} \sigma_i u_i v_i^T$$

• B is the best approximation for the Frobenius norm: for every C with rank r,

$$||A - C||_F \ge ||A - B||_F = \left(\sum_{i=r+1}^{\min\{m,n\}} \sigma_i^2\right)^{1/2}$$

B is also the best approximation for the 2-norm: for every C with rank r,

$$||A - C||_2 \ge ||A - B||_2 = \sigma_{r+1}$$

Rank-r approximation in Frobenius norm

the approximation problem in $||\cdot||_F$ is a nonlinear least squares problem:

minimize
$$||A - YX^T||_F^2 = \sum_{i=1}^m \sum_{j=1}^n \left(A_{ij} - \sum_{k=1}^r Y_{ik} X_{jk} \right)^2$$
 (8)

- matrix B is written as $B = YX^T$ with Y of size $m \times r$ and X of size $n \times r$
- we optimize over X and Y

Outline of the solution

the first order (necessary but not sufficient) optimality conditions are

$$AX = Y(X^T X), \qquad A^T Y = X(Y^T Y)$$

- can assume $X^TX = Y^TY = D$ with D diagonal (e.g., get X, Y from SVD of B)
- then columns of X, Y are formed from r pairs of right/left singular vectors of A
- optimal choice for (8) is to take the first r singular vector pairs

Rank-r approximation in 2-norm

to show that B is the best approximation in 2-norm, we prove that

$$||A - C||_2 \ge ||A - B||_2$$
 for all C with rank $(C) = r$

on the right-hand side

$$A - B = \sum_{i=1}^{\min\{m,n\}} \sigma_i u_i v_i^T - \sum_{i=1}^r \sigma_i u_i v_i^T$$

$$= \sum_{i=r+1}^{\min\{m,n\}} \sigma_i u_i v_i^T$$

$$= \begin{bmatrix} u_{r+1} \cdots u_{\min\{m,n\}} \end{bmatrix} \begin{bmatrix} \sigma_{r+1} \cdots 0 \\ \vdots \cdots \vdots \\ 0 \cdots \sigma_{\min\{m,n\}} \end{bmatrix} \begin{bmatrix} v_{r+1} \cdots v_{\min\{m,n\}} \end{bmatrix}^T$$

and the 2-norm of the difference is $||A - B||_2 = \sigma_{r+1}$

on the next page we show that $||A - C||_2 \ge \sigma_{r+1}$ if C has rank r

Proof: we prove that $||A - C||_2 \ge \sigma_{r+1}$ for all $m \times n$ matrices C of rank r

- we assume that $m \ge n$ (otherwise, first take the transpose of A and C)
- if rank(C) = r, the nullspace of C has dimension n r
- define an $n \times (n-r)$ matrix \hat{X} with orthonormal columns that span $\operatorname{null}(C)$
- use the min–max characterization on page 4.25 to bound $||A C||_2$:

$$||A - C||_{2} = \max_{\|x\|=1} ||(A - C)x||$$

$$\geq \max_{\|w\|=1} ||(A - C)\hat{X}w\| \qquad (||\hat{X}w\| = 1 \text{ if } ||w\| = 1)$$

$$= ||(A - C)\hat{X}||_{2}$$

$$= ||A\hat{X}||_{2} \qquad (C\hat{X} = 0)$$

$$\geq \min_{X^{T}X = I_{n-r}} ||AX||_{2}$$

$$= \sigma_{r+1} \qquad (apply (7) \text{ with } k = n - r)$$

Outline

- singular value decomposition
- related eigendecompositions
- matrix properties from singular value decomposition
- min-max and max-min characterizations
- low-rank approximation
- sensitivity of linear equations

SVD of square matrix

for the rest of the lecture we assume that A is $n \times n$ and nonsingular with SVD

$$A = U\Sigma V^T = \sum_{i=1}^n \sigma_i u_i v_i^T$$

- 2-norm of A is $||A||_2 = \sigma_1$
- *A* is nonsingular if and only if $\sigma_n > 0$
- inverse of A and 2-norm of A^{-1} are

$$A^{-1} = V\Sigma^{-1}U^T = \sum_{i=1}^n \frac{1}{\sigma_i} v_i u_i^T, \qquad ||A^{-1}||_2 = \frac{1}{\sigma_n}$$

• condition number of A is

$$\kappa(A) = ||A||_2 ||A^{-1}||_2 = \frac{\sigma_1}{\sigma_n} \ge 1$$

A is called *ill-conditioned* if the condition number is very high

Sensitivity to right-hand side perturbations

linear equation with right-hand side $b \neq 0$ and perturbed right-hand side b + e:

$$Ax = b$$
, $Ay = b + e$

bound on distance between the solutions:

$$||y - x|| = ||A^{-1}e|| \le ||A^{-1}||_2 ||e||$$

recall that $||Bx|| \le ||B||_2 ||x||$ for matrix 2-norm and Euclidean vector norm

• bound on relative change in the solution, in terms of $\delta_b = ||e||/||b||$:

$$\frac{\|y - x\|}{\|x\|} \le \|A\|_2 \|A^{-1}\|_2 \frac{\|e\|}{\|b\|} = \kappa(A) \,\delta_b$$

in the first step we use $||b|| = ||Ax|| \le ||A||_2 ||x||$

large $\kappa(A)$ indicates that the solution can be very sensitive to changes in b

Worst-case perturbation of right-hand side

$$\frac{\|y - x\|}{\|x\|} \le \kappa(A) \, \delta_b \qquad \text{where } \delta_b = \frac{\|e\|}{\|b\|}$$

- the upper bound is often very conservative
- however, for every A one can find b, e for which the bound holds with equality
- choose $b = u_1$ (first left singular vector of A): solution of Ax = b is

$$x = A^{-1}b = V\Sigma^{-1}U^{T}u_{1} = \frac{1}{\sigma_{1}}v_{1}$$

• choose $e = \delta_b u_n$ (δ_b times left singular vector u_n): solution of Ay = b + e is

$$y = A^{-1}(b+e) = x + \frac{\delta_b}{\sigma_n} v_n$$

relative change is

$$\frac{\|y - x\|}{\|x\|} = \frac{\sigma_1 \delta_b}{\sigma_n} = \kappa(A) \, \delta_b$$

Nearest singular matrix

the singular matrix closest to A is

$$\sum_{i=1}^{n-1} \sigma_i u_i v_i^T = A + E \qquad \text{where } E = -\sigma_n u_n v_n^T$$

this gives another interpretation of the condition number:

$$||E||_2 = \sigma_n = \frac{1}{||A^{-1}||_2}, \qquad \frac{||E||_2}{||A||_2} = \frac{\sigma_n}{\sigma_1} = \frac{1}{\kappa(A)}$$

 $1/\kappa(A)$ is the relative distance of A to the nearest singular matrix

• this also implies that a perturbation A + E of A is certainly nonsingular if

$$||E||_2 < \frac{1}{||A^{-1}||_2} = \sigma_n$$

Bound on inverse

on the next page we prove the following inequality:

$$||(A+E)^{-1}||_2 \le \frac{||A^{-1}||_2}{1-||A^{-1}||_2||E||_2} \quad \text{if } ||E||_2 < \frac{1}{||A^{-1}||_2}$$
 (9)

using $||A^{-1}||_2 = 1/\sigma_n$:

$$||(A+E)^{-1}||_2 \le \frac{1}{\sigma_n - ||E||_2}$$

if $||E||_2 < \sigma_n$

Proof:

• the matrix $Y = (A + E)^{-1}$ satisfies

$$(I + A^{-1}E)Y = A^{-1}(A + E)Y = A^{-1}$$

therefore

$$||Y||_2 = ||A^{-1} - A^{-1}EY||_2$$

 $\leq ||A^{-1}||_2 + ||A^{-1}EY||_2$ (triangle inequality)
 $\leq ||A^{-1}||_2 + ||A^{-1}E||_2 ||Y||_2$

in the last step we use the property $||CD||_2 \le ||C||_2 ||D||_2$ of the matrix 2-norm

• rearranging the last inequality for $||Y||_2$ gives

$$||Y||_2 \le \frac{||A^{-1}||_2}{1 - ||A^{-1}E||_2} \le \frac{||A^{-1}||_2}{1 - ||A^{-1}||_2||E||_2}$$

in the second step we again use the property $||A^{-1}E||_2 \le ||A^{-1}||_2 ||E||_2$

Sensitivity to perturbations of coefficient matrix

linear equation with matrix A and perturbed matrix A + E:

$$Ax = b, \qquad (A+E)y = b$$

- we assume $||E||_2 < 1/||A^{-1}||_2$, which guarantees that A + E is nonsingular
- bound on distance between the solutions:

$$||y - x|| = ||(A + E)^{-1}(b - (A + E)x)||$$

$$= ||(A + E)^{-1}Ex||$$

$$\leq ||(A + E)^{-1}||_2 ||E||_2 ||x||$$

$$\leq \frac{||A^{-1}||_2 ||E||_2}{1 - ||A^{-1}||_2 ||E||_2} ||x|| \quad \text{(applying (9))}$$

• bound on relative change in solution in terms of $\delta_A = ||E||_2/||A||_2$:

$$\frac{\|y - x\|}{\|x\|} \le \frac{\kappa(A)\,\delta_A}{1 - \kappa(A)\delta_A} \tag{10}$$

Worst-case perturbation of coefficient matrix

an example where the upper bound (10) is sharp (from SVD $A = \sum_{i=1}^{n} \sigma_i u_i v_i^T$)

• choose $b = u_n$: the solution of Ax = b is

$$x = A^{-1}b = (1/\sigma_n)v_n$$

• choose $E = -\delta_A \sigma_1 u_n v_n^T$ with $\delta_A < \sigma_n/\sigma_1 = 1/\kappa(A)$:

$$A + E = \sum_{i=1}^{n-1} \sigma_i u_i v_i^T + (\sigma_n - \delta_A \sigma_1) u_n v_n^T$$

• solution of (A + E)y = b is

$$y = (A + E)^{-1}b = \frac{1}{\sigma_n - \delta_A \sigma_1} v_n$$

relative change in solution is

$$\frac{\|y - x\|}{\|x\|} = \sigma_n \left(\frac{1}{\sigma_n - \delta_A \sigma_1} - \frac{1}{\sigma_n} \right) = \frac{\delta_A \kappa(A)}{1 - \delta_A \kappa(A)}$$

Exercises

Exercise 1

to evaluate the sensivity to changes in A, we can also look at the residual

$$\|(A+E)x-b\|$$

where $x = A^{-1}b$ is the solution of Ax = b

1. show that

$$\frac{\|(A+E)x-b\|}{\|b\|} \le \kappa(A)\delta_A \qquad \text{where } \delta_A = \frac{\|E\|}{\|A\|}$$

2. show that for every A there exist b, E for which the inequality is sharp

Exercises

Exercise 2: consider perturbations in A and b

$$Ax = b, \qquad (A+E)y = b+e$$

assuming $||E||_2 < 1/||A^{-1}||_2$, show that

$$\frac{\|y - x\|}{\|x\|} \le \frac{(\delta_A + \delta_b)\kappa(A)}{1 - \delta_A \kappa(A)}$$

where $\delta_b = \|e\|/\|b\|$ and $\delta_A = \|E\|_2/\|A\|_2$