

On the Early History of the Singular Value Decomposition

Author: G. W. Stewart

SIAM Review, Vol. 35, No. 4 (Dec. 1993)

INSTITUTT FOR INFORMATIKK

The five mathematicians behind the theory of the SVD

- Eugenio Beltrami (1835-1899)
- Camille Jordan (1838-1921)
- James Joseph Sylvester (1814-1897)
- Erhard Schmidt (1876-1959)
- Hermann Weyl (1885-1955)

INSTITUTT FOR INFORMATIKK

Different areas:

"Linear algebra":

- Beltrami
- Jordan
- Sylvester

Integral equations:

- Schmidt
- Weyl

They all considered the decomposition of real, square matrices. This is implied in the remainder of the lecture.

INSTITUTT FOR INFORMATIKK

Some Prerequisites

The Frobenius norm of a matrix $(A \in \mathbb{R}^{n,n})$:

$$\|\mathbf{A}\|_{F} = \sqrt{\sum_{i=1}^{n} \sum_{j=1}^{n} a_{ij}^{2}} = \sqrt{\text{trace}(\mathbf{A}\mathbf{A}^{T})} = \sqrt{\sum_{i=1}^{n} \sigma_{i}^{2}}$$

The Frobenius norm of a vector ($\mathbf{x} \in \mathbb{R}^n$):

$$\|\mathbf{x}\|_F = \sqrt{\sum_{i=1}^n x_i^2} = \sqrt{\mathbf{x}^T \mathbf{x}}$$

(**NB:** This is equal to the Euclidian norm of a vector.) *Orthogonal matrix:*

$$\mathbf{A}\mathbf{A}^{\mathrm{T}} = \mathbf{A}^{\mathrm{T}}\mathbf{A} = \mathbf{I}_{n}$$

The rows and columns of **A** are two orthonormal bases for \mathbb{R}^n .

The Singular Value Decomposition

Assume: $A \in \mathbb{R}^{n,n}$

Its *singular value decomposition (SVD)* is given as:

$$\mathbf{A} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^{\mathrm{T}} = \sum_{i=1}^{n} \sigma_{i} \mathbf{u}_{i} \mathbf{v}_{i}^{\mathrm{T}}$$

Matrix Properties:

 $\mathbf{U} \in \mathbb{R}^{n,n}, \mathbf{V} \in \mathbb{R}^{n,n}$

$$U^TU = V^TV = I$$

(i.e. U and V are orthogonal matrices)

 $\Sigma = \operatorname{diag}(\sigma_1, ..., \sigma_n), \, \sigma_1 \geq \sigma_2 \geq ... \geq \sigma_n \geq 0$

(i.e. Σ is a diagonal matrix)

Matrix interpretation:

U contains the eigenvectors of (the symmetric matrix) AA^{T} .

 ${f V}$ contains the eigenvectors of (the symmetric matrix) ${f A}^T{f A}$.

 σ_i is the square root of the eigenvalue associated with the eigenvectors \mathbf{u}_i and \mathbf{v}_i .

Eugenio Beltrami

- Author of the first publication concerning the SVD.
- Wanted it to encourage students to become familiar with bilinear forms.
- His derivation is somewhat restricted.

Goal: Reducing the bilinear form:

$$f(\mathbf{x}, \mathbf{y}) = \mathbf{x}^{\mathrm{T}} \mathbf{A} \mathbf{y} = \sum_{j=1}^{n} \sum_{i=1}^{n} x_i a_{ij} y_j$$

to a canonical form:

$$f(\mathbf{x}, \mathbf{y}) = \boldsymbol{\xi}^{\mathrm{T}} \boldsymbol{\Sigma} \boldsymbol{\eta} = \sum_{i=1}^{n} \boldsymbol{\xi}_{i} \sigma_{i} \boldsymbol{\eta}_{i}$$

Beltrami's derivation of the SVD

The bilinear form:

$$f(\mathbf{x}, \mathbf{y}) = \mathbf{x}^{\mathsf{T}} \mathbf{A} \mathbf{y}, \mathbf{A} \in \mathbb{R}^{n,n}$$

Substitutions:

$$\mathbf{x} = \mathbf{U}\boldsymbol{\xi}$$

$$y = V\eta$$

Rewrite:

$$f(\mathbf{x}, \mathbf{y}) = \boldsymbol{\xi}^{\mathsf{T}} \mathbf{U}^{\mathsf{T}} \mathbf{A} \mathbf{V} \boldsymbol{\eta}$$

Substitution:

$$S = U^T A V$$

Rewrite:

$$f(\mathbf{x}, \mathbf{y}) = \mathbf{\xi}^{\mathsf{T}} \mathbf{S} \boldsymbol{\eta}$$

U and **V** are required to be orthogonal. This gives us $n^2 - n$ degrees of freedom in their choice.

Why? An orthogonal matrix **A** can be interpreted as a solution to the n^2 equations given by $\mathbf{A}\mathbf{A}^T = \mathbf{I}$, of which only $\frac{n^2-n}{2}$ are independent. We need a pair of orthogonal matrices, meaning twice the degrees of freedom. Use these degrees of freedom to annihilate off-diagonal elements of **S**, creating the diagonal matrix $\mathbf{S} = \Sigma = \text{diag}(\sigma_1, ..., \sigma_n)$.

INSTITUTT FOR INFORMATIKK

U and V, being orthogonal, yield:

$$(\mathbf{U}^{\mathrm{T}}\mathbf{A}\mathbf{V})\mathbf{V}^{\mathrm{T}} = \Sigma\mathbf{V}^{\mathrm{T}} \Rightarrow \mathbf{U}^{\mathrm{T}}\mathbf{A} = \Sigma\mathbf{V}^{\mathrm{T}}$$

and also:

$$U\left(U^{T}AV\right) = U\Sigma \Rightarrow AV = U\Sigma$$

We multiply both sides by A^T in both equations:

$$(\mathbf{U}^{\mathrm{T}}\mathbf{A})\mathbf{A}^{\mathrm{T}} = (\Sigma \mathbf{V}^{\mathrm{T}})\mathbf{A}^{\mathrm{T}} = \Sigma (\mathbf{A}\mathbf{V})^{\mathrm{T}} = \Sigma (\mathbf{U}\Sigma)^{\mathrm{T}} = \Sigma^{2}\mathbf{U}^{\mathrm{T}}$$

$$\mathbf{A}^{\mathrm{T}}(\mathbf{A}\mathbf{V}) = \mathbf{A}^{\mathrm{T}}(\mathbf{U}\Sigma) = (\mathbf{U}^{\mathrm{T}}\mathbf{A})^{\mathrm{T}}\Sigma = (\Sigma\mathbf{V}^{\mathrm{T}})^{\mathrm{T}}\Sigma = \mathbf{V}\Sigma^{2}$$

This means that the diagonal elements of Σ are the roots of the equations:

$$\det\left(\mathbf{A}\mathbf{A}^{\mathsf{T}} - \sigma^{2}\mathbf{I}\right) = 0$$

$$\det\left(\mathbf{A}^{\mathsf{T}}\mathbf{A} - \sigma^{2}\mathbf{I}\right) = 0$$

because they are the square roots of the eigenvalues associated with the eigenvectors of AA^T and A^TA respectively.

Assuming that $\sigma_i \neq 0$ and $\sigma_i \neq \sigma_j$, $i \neq j$, Beltrami argues that these two functions are identical, because:

•
$$\det \left(\mathbf{A} \mathbf{A}^{\mathsf{T}} - \sigma_i^2 \mathbf{I} \right) = \det \left(\mathbf{A}^{\mathsf{T}} \mathbf{A} - \sigma_i^2 \mathbf{I} \right)$$
, $i = 1, 2, ..., n$

• setting $\sigma = 0$ results in the common value $\det(\mathbf{A}\mathbf{A}^T) = \det(\mathbf{A}^T\mathbf{A}) = \det^2(\mathbf{A})$

Beltrami states that the beforementioned roots are both real and positive. The latter is shown by:

$$0 < \left\| \mathbf{x}^{\mathsf{T}} \mathbf{A} \right\|_{F}^{2} = \mathbf{x}^{\mathsf{T}} \left(\mathbf{A} \mathbf{A}^{\mathsf{T}} \right) \mathbf{x} = \xi^{\mathsf{T}} \Sigma^{2} \xi$$

The matrix $\mathbf{A}\mathbf{A}^T$ is clearly positive definite, meaning all its eigenvalues are positive. This argument (i.e. the inequality) is only valid when \mathbf{A} is nonsingular (and we assume $\mathbf{x} \neq \mathbf{0}$).

Note: In this equation, Beltrami assumes that the vector ξ exists, although he has yet to proove this.

Beltrami's Algorithm

- 1. Find the roots σ_i of the beforementioned equation.
- 2. Find the vectors \mathbf{u}_i , for instance by solving $(\mathbf{A}\mathbf{A}^T \sigma_i^2)\mathbf{u}_i = \mathbf{c} \,\forall \, \sigma_i$.
- 3. Find **V** through: $\mathbf{V} = \mathbf{A}^{\mathsf{T}} \mathbf{U} \Sigma^{-1}$

Summary, Beltrami's contribution

- Dervived the SVD for a real, square, nonsingular matrix with distinct eigenvalues.
- His derivation cannot handle degeneracies.
- Intentional simplification to make the derivation more accessible to students?
- Unintentional simplification from not having thought the problem through?

INSTITUTT FOR INFORMATIKK

Camille Jordan

- Discovered the SVD a year after Beltrami, though independently.
- The SVD was "the simplest of three problems discussed in a paper".
- Presented as a way of reducing a bilinear form to a diagonal form by orthogonal substitutions.

INSTITUTT FOR INFORMATIKK

Jordan's Contribution

Starts with the form:

$$P = \mathbf{x}^{\mathsf{T}} \mathbf{A} \mathbf{y}$$

and seeks the maximum and minimum of *P* subject to:

$$\|\mathbf{x}\|_F^2 = \|\mathbf{y}\|_F^2 = 1$$

The maximum is given by:

$$dP = d\mathbf{x}^{\mathsf{T}} \mathbf{A} \mathbf{y} + \mathbf{x}^{\mathsf{T}} \mathbf{A} d\mathbf{y} = 0$$

which must be satisfied for all:

$$d\mathbf{x}^{\mathsf{T}}\mathbf{x} = 0, d\mathbf{y}^{\mathsf{T}}\mathbf{y} = 0$$

A somewhat unclear argument from Jordan (possibly) states that $\exists \sigma, \tau$ such that the maximum can be expressed by the restrictions, resulting in the equations:

$$\mathbf{A}\mathbf{y} = \sigma\mathbf{x}$$
$$\mathbf{x}^{\mathsf{T}}\mathbf{A} = \tau\mathbf{y}^{\mathsf{T}}$$

This implies that the maximum is:

$$\mathbf{x}^{\mathsf{T}}(\mathbf{A}\mathbf{y}) = \sigma \mathbf{x}^{\mathsf{T}}\mathbf{x} = \sigma$$

but also

$$(\mathbf{x}^{\mathsf{T}}\mathbf{A})\mathbf{y} = \tau\mathbf{y}^{\mathsf{T}}\mathbf{y} = \tau$$

i.e. $\sigma = \tau$.

The maximum is then the value of σ where the determinant of the combined systems vanishes:

$$D = \det \left(\begin{bmatrix} -\sigma \mathbf{I} & \mathbf{A} \\ \mathbf{A}^{\mathsf{T}} & -\sigma \mathbf{I} \end{bmatrix} \right)$$

The canonical form is now found by deflation. This means that the problem is reduced to finding one set of coefficients at a time. Assume we have two vectors \mathbf{u} and \mathbf{v} that satisfy the equations for the largest root σ_1 . By making the following substitutions:

$$\begin{split} \hat{U} \triangleq \left[u, U_* \right], \hat{V} \triangleq \left[v, V_* \right], \hat{U} \hat{U}^T = \hat{V} \hat{V}^T = I \\ x = \hat{U} \hat{x}, y = \hat{V} \hat{y} \end{split}$$

we get the modified function:

$$P = \hat{\mathbf{x}}^{\mathrm{T}} \hat{\mathbf{A}} \hat{\mathbf{y}}$$

This is clearly maximized by selecting $\hat{\mathbf{x}} = \hat{\mathbf{y}} = \mathbf{e}_1$, because this means that $\mathbf{x} = \mathbf{u}$ and $\mathbf{y} = \mathbf{v}$, and we already know these are solutions. This again implies that:

$$\hat{\mathbf{A}} = \left[egin{array}{cc} \sigma_1 & \mathbf{0} \ \mathbf{0} & \mathbf{A}_1 \end{array}
ight]$$
 , $\mathbf{A}_1 \in \mathbb{R}^{n-1,n-1}$

By setting $\xi_1 = \hat{x}_1$ and $\eta_1 = \hat{y}_1$, we get:

$$P = \sigma_1 \xi_1 \eta_1 + P_1$$

The last term is now a new bilinear form that can be maximized for the next root, σ_2 in a similar way. By performing this iteration, we end up with the diagonalized (canonical) form:

$$P = \xi^{\mathsf{T}} \Sigma \eta = \sum_{i=1}^{n} \sigma_i \xi_i \eta_i$$

Summary, Jordan's Contribution

- 1. Elegant solution that does not suffer under the same problems as Beltrami's.
- 2. This is avoided trhough the use of deflation, a technique that was not widely recognized.

INSTITUTT FOR INFORMATIKK

Sylvester's Contribution

Begins with the bilinear form:

$$\mathbf{B} = \mathbf{x}^{\mathrm{T}} \mathbf{A} \mathbf{y}$$

Consider the quadratic form:

$$M = \sum_{i} \left(\frac{dB}{dy_i} \right)^2 = \mathbf{x}^{\mathsf{T}} \mathbf{A} \mathbf{A}^{\mathsf{T}} \mathbf{x}$$

Assume canoncial forms:

$$M = \sum_{i} \lambda_{i} \xi_{i}^{2}$$
, $B = \sum_{i} \sigma_{i} \xi_{i} \eta_{i} \Rightarrow \lambda_{i} = \sigma_{i}^{2}$

We have that $\sum (\sigma_i \xi)^2$ is orthogonally equivalent to M, implying that $\lambda_i = \sigma_i^2$

Definitions: $M \triangleq AA^T$, $N \triangleq A^TA$

Sylvester states that the substitutions for \mathbf{x} and \mathbf{y} are those who diagonalize \mathbf{m} and \mathbf{n} , respectively.

(This is in reality only true if all singular values of **A** are distinct.) **Finding the coefficients of the x- and y-subsitutions:**

$$\mathbf{X} \triangleq \mathbf{M} - \sigma^2 \mathbf{I}, \boldsymbol{\xi} = [M(X)_{i1} \dots M(X)_{in}]^{\mathbf{T}}, ||\boldsymbol{\xi}||_F^2 = 1$$

 $\mathbf{Y} \triangleq \mathbf{N} - \sigma^2 \mathbf{I}, \boldsymbol{\eta} = [M(Y)_{i1} \dots M(Y)_{in}]^{\mathbf{T}}, ||\boldsymbol{\eta}||_F^2 = 1$

This is done for all σ .

NB: This only works when σ is simple.

Infinitesimal Iteration: The Problem

Assume: A problem of order n-1 can be (and is) solved. This gives us a problem of order n (example for n=3), and we can assume a substitution for \mathbf{x} :

$$A = \begin{bmatrix} a & 0 & f \\ 0 & b & g \\ f & g & c \end{bmatrix}, \mathbf{x} = \begin{bmatrix} 1 & \epsilon & \eta \\ -\epsilon & 1 & \theta \\ -\eta & -\theta & 1 \end{bmatrix} \boldsymbol{\xi}$$

Perform the transformation:

$$B = \mathbf{x}^{\mathsf{T}} \mathbf{A} \mathbf{x}$$

Goal:

- Preserve zeroes: $B_{21} = B_{12} = A_{21} = A_{12} = 0$
- Create zeroes: f = g = 0

Infinitesimal Iteration: The Solution

Assume: η , θ , ϵ so small that any order > 1 is approximately zero.

Step 1: Select η and θ such that:

$$\frac{1}{2}\delta\left(f^2+g^2\right)=(a-c)f\eta+(b-c)g\theta<0$$

Step 2: Select ϵ such that:

$$\epsilon = \frac{f\theta + g\eta}{a - h}$$

(Assuming $a \neq b$.)

Sylvester claims: This process repeted infinitely will force f or g to become zero, or result in a special case where the algrithm does not apply (which can be solved another way).

Summary, Sylvester's contribution

- Sylvester did not know of earlier, similar results by Jordan and Jacobi.
- He ignores second-order terms, possibly intentionally?

INSTITUTT FOR INFORMATIKK

Erhard Schmidt

- ... as in "Gram-Schmidt orthogonalization"
- SVD introduced in connection with integral equations with unsymmetric kernels (*not linear algebra*).
- ... or rather the infinite dimension analogue to the SVD.
- **Application:** Used the SVD to obtain optimal, low-rank approximations to an operator.

INSTITUTT FOR INFORMATIKK

Schmidt's Contribution

Assume a kernel A(s,t) which is continous and symmetric on $[a,b] \times [a,b]$. A continous, nonvanishing function satisfying:

$$\phi(s) = \lambda \int_{a}^{b} A(s, t) \phi(t) dt$$

is an *eigenfunction* of A(s,t) corresponding to the eigenvalue λ . (**Note:** this eigenvalue is the inverse of its "ordinary" counterpart.)

Facts:

- 1. A(s,t) has at least one eigenfunction.
- 2. All eigenfunctions and eigenvalues are real.
- 3. An eigenvalue has a finite number of corresponding, linearily independent eigenfunctions.
- 4. Every eigenfunction of A(s,t) can be expressed as a linear combination of a finite number of members from a set of linearily independent eigenfunctions.

The eigenvalues of A(s,t) satisfy the following inequality:

$$\int_{a}^{b} \int_{a}^{b} (A(s,t))^{2} ds dt \ge \sum_{i} \frac{1}{\lambda_{i}}^{2}$$

i.e. the sequence of eigenvalues is unbounded.

Unsymmetric kernels

Assume A(s,t) to be unsymmetric. A pair of adjoint eigenfunctions is any nonzero pair u(s) and v(t) satisfying:

$$u(s) = \lambda \int_{a}^{b} A(s, t) \nu(t) dt$$

and:

$$v(t) = \lambda \int_{a}^{b} A(s, t) u(s) ds$$

where λ is the eigenvalue connected to the pair of eigenfunctions. We can create two symmetric kernels:

$$\overline{A}(s,t) = \int_a^b A(s,r)A(t,r) dr$$

$$\underline{A}(s,t) = \int_{a}^{b} A(r,s)A(r,t) dr$$

Assume the eigenfunctions and eigenvalues for $\overline{A}(s,t)$ are those who satisfy:

$$u_i(s) = \lambda_i \int_a^b A(s, t) u_i(t) dt$$

This gives us the eigenfunctions of $\underline{A}(s,t)$ as:

$$v_i(t) = \sqrt{\lambda_i} \int_a^b A(s, t) u_i(s) \, ds$$

The previously mentioned adjoint pairs of eigenfunctions are $u_i(s)$, $v_i(t)$, t = 1, 2, ...

Expanding functions in series of eigenfunctions

If:

$$g(s) = \int_{a}^{b} A(s,t)h(t) dt$$

Then:

$$g(s) = \sum_{i} \frac{u_i(s)}{\lambda_i} \int_a^b h(t) \nu_i(t) dt$$

The canonical decomposition of a bilinear form

$$\int_{a}^{b} \int_{a}^{b} A(s,t)g(s)h(t) ds dt = \sum_{i} \frac{1}{\lambda_{i}} \int_{a}^{b} g(s)u_{i}(s) ds \int_{a}^{b} h(t)v_{i}(t) dt$$

The Problem:

The problem is on the form of finding the best approximation of a matrix $A \approx \sum_{i=1}^k \mathbf{x}_i \mathbf{y}_i^T$, where "best" is defined as satisfying the following minimization:

$$\min \quad \left\| A - \sum_{i=1}^{k} \mathbf{x}_{i} \mathbf{y}_{i}^{\mathsf{T}} \right\|_{F}$$
$$\mathbf{x}_{i}, \mathbf{y}_{i}, i \in [1, k]$$

If the approximation can be written as the sum of the first k components (i.e. column vectors of **U** and **V** plus singular values) of its SVD:

$$\mathbf{A}_k = \sum_{i=1}^k \sigma_i \mathbf{u}_i \mathbf{v}_i^{\mathrm{T}}$$

then the norm can be written as:

$$||A - A_k||_F^2 = ||A||_F^2 - \sum_{i=1}^k \sigma_i^2 = \left\| \sum_{i=k+1}^n \sigma_i^2 \right\|_F$$

because the Frobenius-norm squared is equal to the trace of the quadratic diagonal matrix of singular values (i.e. the diagonal matrix of eigenvalues). More complete evaluation:

Any other choice of vectors for the approximation will yield:

$$\left\|\mathbf{A} - \sum_{i=1}^{k} \mathbf{x}_{i} \mathbf{y}_{i}^{\mathsf{T}}\right\|_{F} \geq \|\mathbf{A}\|_{F}^{2} - \sum_{i=1}^{k} \sigma_{i}^{2}$$

which means that our initial approximation was optimal. We can show this. Assume that if the set of vectors $\mathbf{x}_1, ..., \mathbf{x}_k$ either is orthogonal to begin with, or can be made orthogonal using the Gram-Schmidt orthogonalization process...

The norm for this alternative choice of vectors is:

$$\left\|\mathbf{A} - \sum_{i=1}^{k} \mathbf{x}_{i} \mathbf{y}_{i}^{\mathsf{T}}\right\|_{F} = \operatorname{trace}\left(\left(\mathbf{A} - \sum_{i=1}^{k} \mathbf{x}_{i} \mathbf{y}_{i}^{\mathsf{T}}\right)^{\mathsf{T}} \left(\mathbf{A} - \sum_{i=1}^{k} \mathbf{x}_{i} \mathbf{y}_{i}^{\mathsf{T}}\right)\right)$$

$$= \operatorname{trace}\left(\mathbf{A}^{\mathsf{T}} \mathbf{A} + \sum_{i=1}^{k} \left(\mathbf{y}_{i} - \mathbf{A}^{\mathsf{T}} \mathbf{x}_{i}\right) \left(\mathbf{y}_{i} - \mathbf{A}^{\mathsf{T}} \mathbf{x}_{i}\right)^{\mathsf{T}} - \sum_{i=1}^{k} \mathbf{A}^{\mathsf{T}} \mathbf{x}_{i} \mathbf{x}_{i}^{\mathsf{T}} \mathbf{A}\right)$$

Where we recognize the first term as $\|\mathbf{A}\|_F$. The second term is clearly nonnegative, meaning we can ignore it for our purpose. The last term can be recognized as a sum over $\|\mathbf{A}\mathbf{x}_i\|_F^2$. What we need to show is now that:

$$\sum_{i=1}^k \|\mathbf{A}\mathbf{x}_i\|_F^2 \le \sum_{i=1}^k \sigma_i^2$$

Assuming $V = [V_1V_2]$, $\Sigma = \text{diag}(\Sigma_1\Sigma_2)$, we can expand one term of this sum:

$$\|\mathbf{A}\mathbf{x}_{i}\|_{F}^{2} = \sigma_{k}^{2} + \left(\left\|\Sigma_{1}\mathbf{V}_{1}^{\mathsf{T}}\mathbf{x}_{i}\right\|_{F}^{2} - \sigma_{k}^{2}\left\|\mathbf{V}_{1}^{\mathsf{T}}\mathbf{x}_{i}\right\|_{F}^{2}\right)$$
$$-\left(\sigma_{k}^{2}\left\|\mathbf{V}_{2}^{\mathsf{T}}\mathbf{x}_{i}\right\|_{F}^{2} - \left\|\Sigma_{2}\mathbf{V}_{2}^{\mathsf{T}}\mathbf{x}_{i}\right\|_{F}^{2}\right)$$
$$-\sigma_{k}^{2}\left(1 - \left\|\mathbf{v}^{\mathsf{T}}\mathbf{x}_{i}\right\|_{F}\right)$$

Hermann Weyl

- Developed a general perturbation theory.
- Gave an elegan proof of the approximation theorem.

INSTITUTT FOR INFORMATIKK

Lemma:

If $\mathbf{B}_k = \mathbf{X}\mathbf{Y}^T$, $\mathbf{X} \in \mathbb{R}^{a,k}$, $\mathbf{B} \in \mathbb{R}^{b,k} \Rightarrow \operatorname{rank}(\mathbf{B}_k) \leq k$, then:

$$\sigma_1 (\mathbf{A} - \mathbf{B}_k) \ge \sigma_{k+1} (\mathbf{A})$$

where $\sigma_i(\cdot)$ means "the ith singular value of its argument". We know that:

$$\exists \mathbf{v} = \sum_{i=1}^{k+1} \gamma_i \mathbf{v}_i \text{ s.t. } \mathbf{Y}^{\mathsf{T}} \mathbf{v} = \mathbf{0}_k$$

where $\{\mathbf{x}_i\}_{i=1}^{k+1}$ are the first k+1 column vectors of the matrix **V** from the SVD of **A**. We assume that:

$$\|\mathbf{v}\|_F = 1$$

or equivalently:

$$\sum_{i=1}^{k+1} \gamma_i^2 = 1$$

Proof:

$$\sigma_1^2 (\mathbf{A} - \mathbf{B}) \ge \mathbf{v}^T (\mathbf{A} - \mathbf{B})^T (\mathbf{A} - \mathbf{B}) \mathbf{v}$$

$$= \mathbf{v}^T (\mathbf{A}^T \mathbf{A}) \mathbf{v}$$

$$= \sum_{i=1}^{k+1} \gamma_i^2 \sigma_i^2$$

$$\ge \sigma_{k+1}^2$$

Two Theorems

Theorem#1:

$$\mathbf{A} = \mathbf{A}' + \mathbf{A}'' \Rightarrow \sigma_{i+j-1} \leq \sigma_i' + \sigma_j''$$

Theorem#2:

$$\sigma_i (\mathbf{A} - \mathbf{B}_k) \geq \sigma_{k+i}, i = 1, 2, \dots$$

Proof, Theorem#1:

For the case i = j = 1:

$$\sigma_1 = \mathbf{u}_1^{\mathsf{T}} \mathbf{A} \mathbf{v}_1 = \mathbf{u}_1^{\mathsf{T}} \mathbf{A}' \mathbf{v}_1 + \mathbf{u}_1^{\mathsf{T}} \mathbf{A}'' \mathbf{v}_1 \leq \sigma_1' + \sigma_1''$$

For the general case:

$$\sigma_i' + \sigma_j'' = \sigma_1 \left(\mathbf{A}' - \mathbf{A}_{i-1}' \right) + \sigma_1 \left(\mathbf{A}'' - \mathbf{A}_{j-1}'' \right)$$

$$\geq \sigma_1 \left(\mathbf{A} - \mathbf{A}_{i-1}' - \mathbf{A}_{j-1}'' \right)$$

(and because rank $\left(\mathbf{A}'_{i-1} + \mathbf{A}''_{j-1}\right) \leq i+j-2$, it follows from the lemma:) $\geq \sigma_{i+j-1}$

Proof, Theorem#2:

Not so much a theorem as a corollary of theorem#1. We know that:

$$\operatorname{rank}\left(\mathbf{B}_{k}\right)\leq k\Rightarrow\sigma_{k+1}\left(\mathbf{B}_{k}\right)=0$$

Setting j = k + 1 in theorem#1 yields:

$$\sigma_{i} (\mathbf{A} - \mathbf{B}_{k}) = \sigma_{i} (\mathbf{A}')$$

$$\geq \sigma_{i+j-1} - \sigma_{j}'' = \sigma_{k+i} - \sigma_{k+1} (\mathbf{B}_{k}) = \sigma_{k+i}$$

So, we have that:

$$\sigma_i (\mathbf{A} - \mathbf{B}_k) \ge \sigma_{k+i} \Rightarrow \|\mathbf{A} - \mathbf{B}_k\|_F^2 \ge \sum_{i=k+1}^n \sigma_i^2$$

Discussion: Weyl's Contribution

- This is **not** Weyl's original derivation of the SVD.
- Symmetric kernels can have positive and negative eigenvalues, so Weyls wrote down three inequalities (delaing with positive and negative eigenvalues and their absolute values).

INSTITUTT FOR INFORMATIKK

universitetet Sumpmary

- The expression "singular value" probably from integral equation theory.
- Not used consistently until the middle of the 20th century.
- SVD closely related to *spectral decompositions* of AA^T and A^TA .
- The SVD can be generalized, this derivation involves the *CS-decomposition*.
- Can be used to derive the *polar decomposition*.
- Can be used to calculate the Moore-Penrose pseudoinverse: ${\bf A}^+ = {\bf U} \Sigma^+ {\bf V}^T.$
- Used in deriving the solution of the *Procrustes problem*.
- Used in *PCA*.
- Stable and efficient numerical algorithm by Golub and Kahan.