Lecture 13: Orthogonal projections and least squares (Section 3.2-3.3)

Thang Huynh, UC San Diego 2/9/2018

Theorem. Let W be a subspace of \mathbb{R}^n . Then, each x in \mathbb{R}^n can be uniquely written as

$$\boldsymbol{x} = \hat{\boldsymbol{x}} + \boldsymbol{x}^{\perp}_{\text{in } W}.$$

1

Theorem. Let W be a subspace of \mathbb{R}^n . Then, each x in \mathbb{R}^n can be uniquely written as

$$x = \underbrace{\hat{x}}_{\text{in } W} + \underbrace{x^{\perp}}_{\text{in } W^{\perp}}.$$

 $\triangleright \hat{x}$ is the **orthogonal projection** of x onto W.

1

Theorem. Let W be a subspace of \mathbb{R}^n . Then, each x in \mathbb{R}^n can be uniquely written as

$$\boldsymbol{x} = \hat{\boldsymbol{x}} + \boldsymbol{x}^{\perp}_{\text{in } W}.$$

- $\triangleright \hat{x}$ is the **orthogonal projection** of x onto W.
- $\triangleright \hat{x}$ is the point in W closest to x.

Theorem. Let W be a subspace of \mathbb{R}^n . Then, each x in \mathbb{R}^n can be uniquely written as

$$\mathbf{x} = \underbrace{\hat{\mathbf{x}}}_{\text{in } W} + \underbrace{\mathbf{x}^{\perp}}_{\text{in } W^{\perp}}.$$

- $\triangleright \hat{x}$ is the **orthogonal projection** of x onto W.
- $\triangleright \hat{x}$ is the point in W closest to x.
- \blacktriangleright If v_1, \dots, v_m is an orthogonal basis of W, then

$$\hat{\mathbf{x}} = \left(\frac{\mathbf{x} \cdot \mathbf{v}_1}{\mathbf{v}_1 \cdot \mathbf{v}_1}\right) \mathbf{v}_1 + \dots + \left(\frac{\mathbf{x} \cdot \mathbf{v}_m}{\mathbf{v}_m \cdot \mathbf{v}_m}\right) \mathbf{v}_m.$$

1

Theorem. Let W be a subspace of \mathbb{R}^n . Then, each x in \mathbb{R}^n can be uniquely written as

$$\label{eq:x} {\pmb x} = \underbrace{\hat{\pmb x}}_{\text{in } W} + \underbrace{{\pmb x}^\perp}_{\text{in } W^\perp}.$$

- $\triangleright \hat{x}$ is the **orthogonal projection** of x onto W.
- $\triangleright \hat{x}$ is the point in W closest to x.
- ▶ If $v_1, ..., v_m$ is an orthogonal basis of W, then

$$\hat{\mathbf{x}} = \left(\frac{\mathbf{x} \cdot \mathbf{v}_1}{\mathbf{v}_1 \cdot \mathbf{v}_1}\right) \mathbf{v}_1 + \dots + \left(\frac{\mathbf{x} \cdot \mathbf{v}_m}{\mathbf{v}_m \cdot \mathbf{v}_m}\right) \mathbf{v}_m.$$

▶ Once \hat{x} is determined, $x^{\perp} = x - \hat{x}$.

1

Example. Let
$$W = \operatorname{span} \left\{ \begin{bmatrix} 3 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} \right\}$$
, and $\mathbf{x} = \begin{bmatrix} 0 \\ 3 \\ 10 \end{bmatrix}$.

- Find the orthogonal projection of x onto W.
- Write x as a vector in W plus a vector orthogonal to W.

▶ Definition. Let $v_1, ..., v_m$ be an orthogonal basis of W, a subspace of \mathbb{R}^n . The projection map $\pi_W : \mathbb{R}^n \to \mathbb{R}^n$, given by

$$\pi_W(\boldsymbol{x}) = \left(\frac{\boldsymbol{x} \cdot \boldsymbol{v}_1}{\boldsymbol{v}_1 \cdot \boldsymbol{v}_1}\right) \boldsymbol{v}_1 + \dots + \left(\frac{\boldsymbol{x} \cdot \boldsymbol{v}_m}{\boldsymbol{v}_m \cdot \boldsymbol{v}_m}\right) \boldsymbol{v}_m$$

is linear (why?). The matrix P representing π_W with respect to the standard basis is the corresponding **projection matrix**.

▶ Definition. Let $v_1, ..., v_m$ be an orthogonal basis of W, a subspace of \mathbb{R}^n . The projection map $\pi_W : \mathbb{R}^n \to \mathbb{R}^n$, given by

$$\pi_W(\pmb{x}) = \left(\frac{\pmb{x} \cdot \pmb{v}_1}{\pmb{v}_1 \cdot \pmb{v}_1}\right) \pmb{v}_1 + \dots + \left(\frac{\pmb{x} \cdot \pmb{v}_m}{\pmb{v}_m \cdot \pmb{v}_m}\right) \pmb{v}_m$$

is linear (why?). The matrix P representing π_W with respect to the standard basis is the corresponding **projection matrix**.

Example. Find the projection matrix P which corresponds to orthogonal projection onto $W = \operatorname{span} \left\{ \begin{bmatrix} 3 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} \right\}$ in \mathbb{R}^3 . Then

find the orthogonal projection of $\mathbf{x} = \begin{bmatrix} 0 \\ 3 \\ 10 \end{bmatrix}$ onto W.

In practice,

 $Ax \approx b$.

In practice,

$$Ax \approx b$$
.

▶ Definition. \hat{x} is a **least squares solution** of the system Ax = b if \hat{x} is such that $A\hat{x} - b$ is as small as possible.

In practice,

$$Ax \approx b$$
.

- ▶ Definition. \hat{x} is a **least squares solution** of the system Ax = b if \hat{x} is such that $A\hat{x} b$ is as small as possible.
- ▶ If Ax = b is consistent, i.e. b is in C(A), then a least squares solution \hat{x} is just an ordinary solution.

In practice,

$$Ax \approx b$$
.

- ▶ Definition. \hat{x} is a **least squares solution** of the system Ax = b if \hat{x} is such that $A\hat{x} b$ is as small as possible.
- ▶ If Ax = b is consistent, i.e. b is in C(A), then a least squares solution \hat{x} is just an ordinary solution.
- ▶ Interesting case: Ax = b is inconsistent, i.e. b is NOT in C(A).

In practice,

 $Ax \approx b$.

- ▶ Definition. \hat{x} is a **least squares solution** of the system Ax = b if \hat{x} is such that $A\hat{x} b$ is as small as possible.
- ▶ If Ax = b is consistent, i.e. b is in C(A), then a least squares solution \hat{x} is just an ordinary solution.
- ▶ Interesting case: Ax = b is inconsistent, i.e. b is NOT in C(A). What should we do to find \hat{x} ?

In practice,

 $Ax \approx b$.

- ▶ Definition. \hat{x} is a **least squares solution** of the system Ax = b if \hat{x} is such that $A\hat{x} b$ is as small as possible.
- ▶ If Ax = b is consistent, i.e. b is in C(A), then a least squares solution \hat{x} is just an ordinary solution.
- ▶ Interesting case: Ax = b is inconsistent, i.e. b is NOT in C(A). What should we do to find \hat{x} ?
 - replace \boldsymbol{b} with its projection $\hat{\boldsymbol{b}}$ onto C(A)
 - and solve $Ax = \hat{b}$.

Theorem \hat{x} is a least squares solution of Ax = b if and only if $A^T A \hat{x} = A^T b$ (the normal equation).

Proof.

Example. Find the least squares solution to Ax = b, where

$$A = \begin{bmatrix} 1 & 1 \\ -1 & 1 \\ 0 & 0 \end{bmatrix}, \quad \boldsymbol{b} = \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix}.$$

Example. Find the least squares solution to Ax = b, where

$$A = \begin{bmatrix} 1 & 1 \\ -1 & 1 \\ 0 & 0 \end{bmatrix}, \quad \boldsymbol{b} = \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix}.$$

▶ Solution.

$$A^{T}A = \begin{bmatrix} 1 & -1 & 0 \\ 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ -1 & 1 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix}$$

and

$$A^T \boldsymbol{b} = \begin{bmatrix} 1 & -1 & 0 \\ 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \end{bmatrix}.$$

The normal equation $A^T A \mathbf{x} = A^T \mathbf{b}$ is

$$\begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix} \boldsymbol{x} = \begin{bmatrix} 1 \\ 3 \end{bmatrix}.$$

Solving it, we obtain
$$\hat{x} = \begin{bmatrix} 1/2 \\ 3/2 \end{bmatrix}$$
.

Example. Find the least squares solution to Ax = b, where

$$A = \begin{bmatrix} 4 & 0 \\ 0 & 2 \\ 1 & 1 \end{bmatrix}, \quad \boldsymbol{b} = \begin{bmatrix} 2 \\ 0 \\ 11 \end{bmatrix}.$$

What is the projection of b onto C(A)?

Example. Find the least squares solution to Ax = b, where

$$A = \begin{bmatrix} 4 & 0 \\ 0 & 2 \\ 1 & 1 \end{bmatrix}, \quad \boldsymbol{b} = \begin{bmatrix} 2 \\ 0 \\ 11 \end{bmatrix}.$$

What is the projection of b onto C(A)?

▶ Solution.

$$A^{T}A = \begin{bmatrix} 4 & 0 & 1 \\ 0 & 2 & 1 \end{bmatrix} \begin{bmatrix} 4 & 0 \\ 0 & 2 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 17 & 1 \\ 1 & 5 \end{bmatrix}$$

and

$$A^T \boldsymbol{b} = \begin{bmatrix} 4 & 0 & 1 \\ 0 & 2 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ 0 \\ 11 \end{bmatrix} = \begin{bmatrix} 19 \\ 11 \end{bmatrix}.$$

The normal equation $A^T A \mathbf{x} = A^T \mathbf{b}$ is

$$\begin{bmatrix} 17 & 1 \\ 1 & 5 \end{bmatrix} \mathbf{x} = \begin{bmatrix} 19 \\ 11 \end{bmatrix}.$$

Solving it, we obtain $\hat{x} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$.

The normal equation $A^T A x = A^T b$ is

$$\begin{bmatrix} 17 & 1 \\ 1 & 5 \end{bmatrix} x = \begin{bmatrix} 19 \\ 11 \end{bmatrix}.$$

Solving it, we obtain $\hat{x} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$.

The projection of **b** onto
$$C(A)$$
 is $A\hat{x} = \begin{bmatrix} 4 & 0 \\ 0 & 2 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix} = \begin{bmatrix} 4 \\ 4 \\ 3 \end{bmatrix}$.

Why is $A\hat{x}$ the projection of b onto C(A)?

The projection $\hat{\boldsymbol{b}}$ of \boldsymbol{b} onto C(A) is

$$\hat{\boldsymbol{b}} = A\hat{\boldsymbol{x}}, \quad \text{with } \hat{\boldsymbol{x}} \text{ such that } A^T A \hat{\boldsymbol{x}} = A^T \boldsymbol{b}.$$

Why is $A\hat{x}$ the projection of b onto C(A)?

The projection $\hat{\boldsymbol{b}}$ of \boldsymbol{b} onto C(A) is

$$\hat{\boldsymbol{b}} = A\hat{\boldsymbol{x}}$$
, with $\hat{\boldsymbol{x}}$ such that $A^T A\hat{\boldsymbol{x}} = A^T \boldsymbol{b}$.

If A has full column rank (columns of A linearly independent), then

$$\hat{\boldsymbol{b}} = A(A^T A)^{-1} A^T \boldsymbol{b}.$$

The projection matrix for projecting onto C(A) is

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

Application: least squares lines

▶ Example. Find β_1 , β_2 such that the line $y = \beta_1 + \beta_2 x$ best fits the data points (2, 1), (5, 2), (7, 3), (8, 3).

Application: least squares lines

- ► Example. Find β_1 , β_2 such that the line $y = \beta_1 + \beta_2 x$ best fits the data points (2, 1), (5, 2), (7, 3), (8, 3).
- ▶ Solution. The equations $y_i = \beta_1 + \beta_2 x_i$ in matrix form

$$\begin{bmatrix} 1 & x_1 \\ 1 & x_2 \\ 1 & x_3 \\ 1 & x_4 \end{bmatrix} \begin{bmatrix} \beta_1 \\ \beta_2 \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \end{bmatrix}$$
design matrix X observation vector Y

11

Application: least squares lines

We need to find a least squares solution to

$$\begin{bmatrix} 1 & 2 \\ 1 & 5 \\ 1 & 7 \\ 1 & 8 \end{bmatrix} \begin{bmatrix} \beta_1 \\ \beta_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 3 \\ 3 \end{bmatrix}.$$

Then

$$X^T X = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 2 & 5 & 7 & 8 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 1 & 5 \\ 1 & 7 \\ 1 & 8 \end{bmatrix} = \begin{bmatrix} 4 & 22 \\ 22 & 142 \end{bmatrix},$$

$$X^{T}\mathbf{y} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 2 & 5 & 7 & 8 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \\ 3 \\ 2 \end{bmatrix} = \begin{bmatrix} 9 \\ 57 \end{bmatrix} \Longrightarrow \begin{bmatrix} \beta_1 \\ \beta_2 \end{bmatrix} = \begin{bmatrix} 2/7 \\ 5/14 \end{bmatrix}.$$