Lecture 15: QR decomposition and Fourier Series (Section 3.4)

Thang Huynh, UC San Diego 2/14/2018

Gram-Schmidt

- ▶ Gram-Schmidt orthonormalization:
 - Input: basis a_1, \dots, a_n for V
 - Output: orthonormal basis q_1, \dots, q_n for V.

$$\boldsymbol{b}_1 = \boldsymbol{a}_1, \qquad \boldsymbol{q}_1 = \frac{\boldsymbol{b}_1}{\|\boldsymbol{b}_1\|}$$

$$\boldsymbol{b}_2 = \boldsymbol{a}_2 - \langle \boldsymbol{a}_2, \boldsymbol{q}_1 \rangle \boldsymbol{q}_1, \qquad \boldsymbol{q}_2 = \frac{\boldsymbol{b}_2}{\|\boldsymbol{b}_2\|}$$

$$\boldsymbol{b}_3 = \boldsymbol{a}_3 - \langle \boldsymbol{a}_3, \boldsymbol{q}_1 \rangle \boldsymbol{q}_1 - \langle \boldsymbol{a}_3, \boldsymbol{q}_2 \rangle \boldsymbol{q}_2, \qquad \boldsymbol{q}_3 = \frac{\boldsymbol{b}_3}{\|\boldsymbol{b}_3\|}$$

$$\vdots$$

1

Let A be an $m \times n$ matrix of rank n. Then we have the **QR** decomposition A = QR,

- where Q is $m \times n$ and has orthonormal columns, and
- R is upper triangular, $n \times n$ and invertible.

Let A be an $m \times n$ matrix of rank n. Then we have the **QR** decomposition A = QR,

- where Q is $m \times n$ and has orthonormal columns, and
- R is upper triangular, $n \times n$ and invertible.

▶ Example. Find the QR decomposition of
$$A = \begin{bmatrix} 1 & 2 & 4 \\ 0 & 0 & 5 \\ 0 & 3 & 6 \end{bmatrix}$$
.

▶ We apply Gram-Schmidt to the columns of *A*:

$$\boldsymbol{b}_{1} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \boldsymbol{q}_{1},$$

$$\boldsymbol{b}_{2} = \begin{bmatrix} 2 \\ 0 \\ 3 \end{bmatrix} - \left\langle \begin{bmatrix} 2 \\ 0 \\ 3 \end{bmatrix}, \boldsymbol{q}_{1} \right\rangle \boldsymbol{q}_{1} = \boldsymbol{q}_{1} \Rightarrow \boldsymbol{q}_{2} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

$$\boldsymbol{b}_{3} = \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} - \left\langle \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix}, \boldsymbol{q}_{1} \right\rangle \boldsymbol{q}_{1} - \left\langle \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix}, \boldsymbol{q}_{2} \right\rangle \boldsymbol{q}_{2} \Rightarrow \boldsymbol{q}_{3} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}.$$

▶ We apply Gram-Schmidt to the columns of *A*:

$$\boldsymbol{b}_{1} = \begin{bmatrix} 1\\0\\0 \end{bmatrix} = \boldsymbol{q}_{1},$$

$$\boldsymbol{b}_{2} = \begin{bmatrix} 2\\0\\3 \end{bmatrix} - \left\langle \begin{bmatrix} 2\\0\\3 \end{bmatrix}, \boldsymbol{q}_{1} \right\rangle \boldsymbol{q}_{1} = \boldsymbol{q}_{1} \Rightarrow \boldsymbol{q}_{2} = \begin{bmatrix} 0\\0\\1 \end{bmatrix}$$

$$\boldsymbol{b}_{3} = \begin{bmatrix} 4\\5\\6 \end{bmatrix} - \left\langle \begin{bmatrix} 4\\5\\6 \end{bmatrix}, \boldsymbol{q}_{1} \right\rangle \boldsymbol{q}_{1} - \left\langle \begin{bmatrix} 4\\5\\6 \end{bmatrix}, \boldsymbol{q}_{2} \right\rangle \boldsymbol{q}_{2} \Rightarrow \boldsymbol{q}_{3} = \begin{bmatrix} 0\\1\\0 \end{bmatrix}.$$

$$Q = \begin{bmatrix} \boldsymbol{q}_{1} \boldsymbol{q}_{2} \boldsymbol{q}_{3} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0\\0 & 0 & 1\\0 & 1 & 0 \end{bmatrix}$$

To find R in A = QR, note that Note that $Q^TA = Q^TQR = R$.

To find R in A = QR, note that Note that $Q^TA = Q^TQR = R$.

$$R = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 2 & 4 \\ 0 & 0 & 5 \\ 0 & 3 & 6 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 4 \\ 0 & 3 & 6 \\ 0 & 0 & 5 \end{bmatrix}.$$

To find R in A = QR, note that Note that $Q^TA = Q^TQR = R$.

$$R = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 2 & 4 \\ 0 & 0 & 5 \\ 0 & 3 & 6 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 4 \\ 0 & 3 & 6 \\ 0 & 0 & 5 \end{bmatrix}.$$

$$\Rightarrow \begin{bmatrix} 1 & 2 & 4 \\ 0 & 0 & 5 \\ 0 & 3 & 6 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 2 & 4 \\ 0 & 3 & 6 \\ 0 & 0 & 5 \end{bmatrix}.$$

To find R in A = QR, note that Note that $Q^TA = Q^TQR = R$.

$$R = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 2 & 4 \\ 0 & 0 & 5 \\ 0 & 3 & 6 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 4 \\ 0 & 3 & 6 \\ 0 & 0 & 5 \end{bmatrix}.$$

$$\Rightarrow \begin{bmatrix} 1 & 2 & 4 \\ 0 & 0 & 5 \\ 0 & 3 & 6 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 2 & 4 \\ 0 & 3 & 6 \\ 0 & 0 & 5 \end{bmatrix}.$$

In general, to obtain A = QR.

- Gram-Schmidt on (columns of) A, to get Q.
- Then $R = Q^T A$.

To find R in A = QR, note that Note that $Q^TA = Q^TQR = R$.

$$R = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 2 & 4 \\ 0 & 0 & 5 \\ 0 & 3 & 6 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 4 \\ 0 & 3 & 6 \\ 0 & 0 & 5 \end{bmatrix}.$$

$$\Rightarrow \begin{bmatrix} 1 & 2 & 4 \\ 0 & 0 & 5 \\ 0 & 3 & 6 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 2 & 4 \\ 0 & 3 & 6 \\ 0 & 0 & 5 \end{bmatrix}.$$

In general, to obtain A = QR.

- Gram-Schmidt on (columns of) A, to get Q.
- Then $R = Q^T A$.

Why does this process ensure R is an upper triangular matrix?

Practice Problems

- **Example.** Complete $\frac{1}{3}\begin{bmatrix}1\\2\\2\end{bmatrix}, \frac{1}{3}\begin{bmatrix}-2\\-1\\2\end{bmatrix}$ to an orthonormal basis of
- \mathbb{R}^3 .
 - a) by using the FTLA to determine the orthogonal complement of the span you already have
 - b) by using Gram-Schmidt after throwing in an independent vector such as $\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$.
- **Example.** Find the *QR* decomposition of $A = \begin{bmatrix} 1 & 1 & 2 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{bmatrix}$.

ightharpoonup Example. The *QR* decomposition is very useful for solving least squares problems:

$$\begin{split} A^T A \hat{\boldsymbol{x}} &= A^T \boldsymbol{b} \iff (QR)^T Q R \hat{\boldsymbol{x}} = (QR)^T \boldsymbol{b} \\ &\iff R^T R \hat{\boldsymbol{x}} = R^T Q^T \boldsymbol{b} \\ &\iff R \hat{\boldsymbol{x}} = Q^T \boldsymbol{b} \end{split}$$

► Example. The *QR* decomposition is very useful for solving least squares problems:

$$A^{T}A\hat{\mathbf{x}} = A^{T}\mathbf{b} \iff (QR)^{T}QR\hat{\mathbf{x}} = (QR)^{T}\mathbf{b}$$
$$\iff R^{T}R\hat{\mathbf{x}} = R^{T}Q^{T}\mathbf{b}$$
$$\iff R\hat{\mathbf{x}} = Q^{T}\mathbf{b}$$

The last system is triangular and is solved by back substitution.

► Example. The *QR* decomposition is very useful for solving least squares problems:

$$A^{T}A\hat{\mathbf{x}} = A^{T}\mathbf{b} \iff (QR)^{T}QR\hat{\mathbf{x}} = (QR)^{T}\mathbf{b}$$
$$\iff R^{T}R\hat{\mathbf{x}} = R^{T}Q^{T}\mathbf{b}$$
$$\iff R\hat{\mathbf{x}} = Q^{T}\mathbf{b}$$

The last system is triangular and is solved by back substitution.

 \hat{x} is a least squares solution of Ax = b if and only if $R\hat{x} = Q^Tb$, where A = QR.

Given an orthogonal basis v_1, v_2, \dots , we express a vector x as

$$\mathbf{x} = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots$$
, where $c_i = \frac{\langle \mathbf{x}, \mathbf{v}_i \rangle}{\langle \mathbf{v}_i, \mathbf{v}_i \rangle}$.

Given an orthogonal basis v_1, v_2, \dots , we express a vector x as

$$\mathbf{\textit{x}} = c_1 \mathbf{\textit{v}}_1 + c_2 \mathbf{\textit{v}}_2 + \ldots, \text{ where } c_i = \frac{\langle \mathbf{\textit{x}}, \mathbf{\textit{v}}_i \rangle}{\langle \mathbf{\textit{v}}_i, \mathbf{\textit{v}}_i \rangle}.$$

A **Fourier series** of a function
$$f(x)$$
 is an infinite expansion:
$$f(x) = a_0 + a_1 \cos(x) + b_1 \sin(x) + a_2 \cos(2x) + b_2 \sin(2x) + \dots$$

► Example.

► Example.

$$\begin{array}{ll} \text{blue} & = & \frac{4}{\pi} \bigg(\sin{(x)} + \frac{1}{3} \sin(3x) + \frac{1}{5} \sin(5x) + \frac{1}{7} \sin(7x) + \ldots \bigg) \end{array}$$

- ▶ We are working in the vector space of functions $\mathbb{R} \to \mathbb{R}$.
 - More precisely, "nice" (e.g., piecewise continuous) functions that have period 2π .
 - There are infinite dimensional vector spaces.

- ▶ We are working in the vector space of functions $\mathbb{R} \to \mathbb{R}$.
 - More precisely, "nice" (e.g., piecewise continuous) functions that have period 2π .
 - There are infinite dimensional vector spaces.
- ▶ The functions

$$1, \cos(x), \sin(x), \cos(2x), \sin(2x), \dots$$

are a basis of this space.

- ▶ We are working in the vector space of functions $\mathbb{R} \to \mathbb{R}$.
 - More precisely, "nice" (e.g., piecewise continuous) functions that have period 2π .
 - There are infinite dimensional vector spaces.
- ▶ The functions

$$1, \cos(x), \sin(x), \cos(2x), \sin(2x), \dots$$

are a basis of this space. In fact, an orthogonal basis!

- ▶ We are working in the vector space of functions $\mathbb{R} \to \mathbb{R}$.
 - More precisely, "nice" (e.g., piecewise continuous) functions that have period 2π .
 - There are infinite dimensional vector spaces.
- ▶ The functions

$$1, \cos(x), \sin(x), \cos(2x), \sin(2x), \dots$$

are a basis of this space. In fact, an orthogonal basis!

But what is the inner product on the space of functions?

But what is the inner product on the space of functions?

▶ Recall that for vectors in $\mathbb{R}^n : \langle \mathbf{v}, \mathbf{w} \rangle = v_1 w_1 + ... + v_n w_n$.

But what is the inner product on the space of functions?

- ▶ Recall that for vectors in $\mathbb{R}^n : \langle \mathbf{v}, \mathbf{w} \rangle = v_1 w_1 + ... + v_n w_n$.
- ▶ Functions:

$$\langle f, g \rangle = \int_0^{2\pi} f(x)g(x) \, dx.$$

But what is the inner product on the space of functions?

- ▶ Recall that for vectors in $\mathbb{R}^n : \langle \mathbf{v}, \mathbf{w} \rangle = v_1 w_1 + ... + v_n w_n$.
- ▶ Functions:

$$\langle f, g \rangle = \int_0^{2\pi} f(x)g(x) dx.$$

Example. Show that cos(x) and sin(x) are orthogonal.

But what is the inner product on the space of functions?

- ▶ Recall that for vectors in $\mathbb{R}^n : \langle \mathbf{v}, \mathbf{w} \rangle = v_1 w_1 + ... + v_n w_n$.
- ▶ Functions:

$$\langle f, g \rangle = \int_0^{2\pi} f(x)g(x) dx.$$

- **Example.** Show that cos(x) and sin(x) are orthogonal.
- \blacktriangleright Example. What is the norm of $\cos(x)$?

Fourier series of f(x):

$$f(x) = a_0 + a_1 \cos(x) + b_1 \sin(x) + a_2 \cos(2x) + b_2 \sin(2x) + \dots$$

Fourier series of f(x):

$$f(x) = a_0 + a_1 \cos(x) + b_1 \sin(x) + a_2 \cos(2x) + b_2 \sin(2x) + \dots$$

How can we find a_k and b_k ?

$$\begin{split} a_0 &= \frac{\langle f(x), 1 \rangle}{\langle 1, 1 \rangle} = \frac{1}{2\pi} \int_0^{2\pi} f(x) \, dx, \\ a_k &= \frac{\langle f(x), \cos(kx) \rangle}{\langle \cos(kx), \cos(kx) \rangle} = \frac{1}{\pi} \int_0^{2\pi} f(x) \cos(kx) \, dx, \\ b_k &= \frac{\langle f(x), \sin(kx) \rangle}{\langle \sin(kx), \sin(kx) \rangle} = \frac{1}{\pi} \int_0^{2\pi} f(x) \sin(kx) \, dx, \end{split}$$

Fourier series of f(x):

$$f(x) = a_0 + a_1 \cos(x) + b_1 \sin(x) + a_2 \cos(2x) + b_2 \sin(2x) + \dots$$

How can we find a_k and b_k ?

$$a_0 = \frac{\langle f(x), 1 \rangle}{\langle 1, 1 \rangle} = \frac{1}{2\pi} \int_0^{2\pi} f(x) \, dx,$$

$$a_k = \frac{\langle f(x), \cos(kx) \rangle}{\langle \cos(kx), \cos(kx) \rangle} = \frac{1}{\pi} \int_0^{2\pi} f(x) \cos(kx) \, dx,$$

$$b_k = \frac{\langle f(x), \sin(kx) \rangle}{\langle \sin(kx), \sin(kx) \rangle} = \frac{1}{\pi} \int_0^{2\pi} f(x) \sin(kx) \, dx,$$

▶ Example. Find the Fourier series of the 2π -periodic function f(x) defined by

$$f(x) = \begin{cases} 1, & \text{for } x \in (0, \pi), \\ -1, & \text{for } x \in (\pi, 2\pi). \end{cases}$$