Clase No. 13:

Factorización QR

MAT-251

Factorización QR

Sea $\mathbf{A} \in \mathbb{R}^{m \times n}$ con $m \ge n$. La factorización QR de \mathbf{A} es

$$\mathbf{A} = \mathbf{Q}\mathbf{R} = \begin{bmatrix} \mathbf{Q}_1 & \mathbf{Q}_2 \end{bmatrix} \begin{bmatrix} \mathbf{R}_1 \\ \mathbf{0} \end{bmatrix} = \mathbf{Q}_1\mathbf{R}_1$$

donde $Q \in \mathbb{R}^{m \times m}$ es una matriz ortogonal y $R_1 \in \mathbb{R}^{n \times n}$ es una matriz triangular superior. Se dice que la matriz R es trapezoidal superior.

Esta factorización es útil para resolver sistemas de ecuaciones lineales, problemas de mínimos cuadrados y problemas de eigenvalores.

Las maneras más comunes de calcular la factorización QR son aplicando

- las transformaciones de Householder.
 - las rotaciones de Givens,
 - el proceso de ortogonalización de Gram-Schmidt.

Transformaciones de Householder

Sea $\mathbf{v} \in \mathbb{R}^n$, $\mathbf{v} \neq \mathbf{0}$. La matriz de Householder se define como

$$\mathbf{P} = \mathbf{I} - \frac{2}{\mathbf{v}^{\mathsf{T}} \mathbf{v}} \mathbf{v} \mathbf{v}^{\mathsf{T}}.$$

La matriz es simétrica y ortogonal y, por tanto, $\mathbf{P}^2 = \mathbf{I}$.

La figura muestra porque se le llama reflexión.

El objetivo de esta matriz es usarla para producir ceros en la matriz que queremos factorizar. Para hacerlo, debemos considerar el problema:

Dados los vectores x y y, ¿cómo calculmos P tal que Px = y?

Cálculo de la transformación de Householder

- Puesto que **P** realiza una reflexión, se debe cumplir que $||y||_2 = ||x||_2$ para poder calcular **P**.
- Hay que notar que ${m P}$ es invariante a la escala de ${m v}$.
- x y tiene la dirección del vector que queremos.

Así, podemos definir $\mathbf{v} = \mathbf{x} - \mathbf{y}$.

Cálculo de la transformación de Householder

- Puesto que **P** realiza una reflexión, se debe cumplir que $||y||_2 = ||x||_2$ para poder calcular **P**.
- Hay que notar que P es invariante a la escala de v.
- x y tiene la dirección del vector que queremos.

Así, podemos definir $\mathbf{v} = \mathbf{x} - \mathbf{v}$.

Para que **P** produzca el mayor número de ceros, debemos tener que $\mathbf{y} = \sigma \mathbf{e}_1$, donde \mathbf{e}_1 es el vector canónico que tiene un 1 como primer elemento y el resto son ceros, y $\sigma = \pm ||\mathbf{x}||$. Entonces

$$v = x - y = x - \sigma e_1$$
.

Cálculo de la transformación de Householder

- Puesto que **P** realiza una reflexión, se debe cumplir que $||y||_2 = ||x||_2$ para poder calcular **P**.
- Hay que notar que **P** es invariante a la escala de **v**.
- x y tiene la dirección del vector que queremos.

Así, podemos definir $\mathbf{v} = \mathbf{x} - \mathbf{y}$.

Para que **P** produzca el mayor número de ceros, debemos tener que $\mathbf{y} = \sigma \mathbf{e}_1$, donde \mathbf{e}_1 es el vector canónico que tiene un 1 como primer elemento y el resto son ceros, y $\sigma = \pm ||\mathbf{x}||$. Entonces

$$v = x - y = x - \sigma e_1$$
.

Sea $\mathbf{x} = (x_1, x_2, ..., x_n)^T$. Para evitar errores por sustracción conviene definir

$$\sigma = -\operatorname{sign}(x_1) \|\mathbf{x}\|.$$

Uso de la transformación de Householder (I)

El proceso se ilustra en la siguiente figura para una matriz 4×3 .

Sea $\mathbf{A}_1 = \mathbf{A}$ y \mathbf{a}_1 su primer columna. Calculamos la matriz de Householder \mathbf{P}_1 tal que $\mathbf{P}_1\mathbf{a}_1 = \sigma\mathbf{e}_1$, con $\sigma = -\mathrm{sign}(a_{11})\|\mathbf{a}_1\|$, y hagamos $\hat{\mathbf{P}}_1 = \mathbf{P}_1$. Así, $\mathbf{A}_2 = \hat{\mathbf{P}}_1\mathbf{A}_1$ tiene ceros en la primera columna, excepto en el primer elemento.

En el paso k-ésimo tenemos

$$\mathbf{A}_k = \begin{bmatrix} \mathbf{R}_{k-1} & \mathbf{z}_k & \mathbf{B}_k \\ \mathbf{0} & \mathbf{x}_k & \mathbf{C}_k \end{bmatrix}, \quad \mathbf{R}_{k-1} \in \mathbb{R}^{(k-1)\times(k-1)}, \quad \mathbf{x}_k \in \mathbb{R}^{m-k+1}, \quad \mathbf{z}_k \in \mathbb{R}^{k-1}$$

y \mathbf{R}_{k-1} es triangular superior. Definimos la matriz de Householder \mathbf{P}_k tal que $\mathbf{P}_k \mathbf{x}_k = \sigma \mathbf{e}_1$, con $\sigma = -\text{sign}(x_{k1}) \|\mathbf{x}_1\|$, y definimos

$$\widehat{\boldsymbol{P}}_k = \begin{bmatrix} \boldsymbol{I}_{k-1} & \boldsymbol{0} \\ \boldsymbol{0} & \boldsymbol{P}_k \end{bmatrix}$$

Uso de la transformación de Householder (II)

$$\mathbf{A}_{k+1} = \widehat{\mathbf{P}}_k \mathbf{A}_k = \begin{bmatrix} \mathbf{I}_{k-1} & \mathbf{0} \\ \mathbf{0} & \mathbf{P}_k \end{bmatrix} \begin{bmatrix} \mathbf{R}_{k-1} & \mathbf{z}_k & \mathbf{B}_k \\ \mathbf{0} & \mathbf{x}_k & \mathbf{C}_k \end{bmatrix} = \begin{bmatrix} \mathbf{R}_{k-1} & \mathbf{z}_k & \mathbf{B}_k \\ \mathbf{0} & \sigma \mathbf{e}_1 & \mathbf{P}_k \mathbf{C}_k \end{bmatrix}$$

 No es necesario construir las matrices de Householder. Es suficiente con determinar v, puesto que

$$\mathbf{P}_k \mathbf{C}_k = (\mathbf{I} - \beta \mathbf{v} \mathbf{v}^{\mathsf{T}}) \mathbf{C}_k = \mathbf{C}_k - \beta \mathbf{v} (\mathbf{v}^{\mathsf{T}} \mathbf{C}_k),$$

con $\beta = 1/\mathbf{v}^{\mathsf{T}}\mathbf{v}$.

- Definimos $\mathbf{Q} = \widehat{\mathbf{P}}_1 \widehat{\mathbf{P}}_1 \cdots \widehat{\mathbf{P}}_n$.
- Es mejor hacer el cálculo de **Q** multiplicando de de derecha a izquierda.
- El número de operaciones es $2n^2(m n/3)$.

Rotaciones de Givens (I)

Una rotación de Givens, $G(i,j,\theta) = [g_{ij}] \in \mathbb{R}^{n \times n}$, es una matriz que coincide con la matriz identidad, excepto en cuatro entradas:

$$g_{ii} = g_{jj} = \cos \theta = c$$
, $g_{ij} = \sin \theta = s$, $g_{ji} = -\sin \theta = -s$.

$$G(i,j,\theta) = \begin{bmatrix} 1 & 0 & \cdots & 0 & \cdots & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 & \cdots & 0 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & c & \cdots & s & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 0 & \vdots & -s & \cdots & c & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \vdots & 0 & \vdots & 0 & \vdots & 1 \end{bmatrix}$$

Rotaciones de Givens (II)

Si $\mathbf{y} = G(i, j, \theta)\mathbf{x}$, entonces

$$y_k = \begin{cases} x_k & k \neq i, j, \\ cx_i + sx_j & k = i, \\ -sx_i + cx_j & k = j. \end{cases}$$

Si $y_i = 0$, entonces

$$s = \frac{x_j}{\sqrt{x_i^2 + x_j^2}}, \qquad c = \frac{x_i}{\sqrt{x_i^2 + x_j^2}}$$

Las rotaciones de Givens son usadas para crear ceros, uno a la vez. La siguiente figura ilustra el proceso.

Rotaciones de Givens (III)

$$\overset{\widehat{\boldsymbol{G}}_{42}}{\rightarrow} \begin{bmatrix} \boldsymbol{x} & \boldsymbol{x} & \boldsymbol{x} \\ \boldsymbol{0} & \boldsymbol{x} & \boldsymbol{x} \\ \boldsymbol{0} & \boldsymbol{x} & \boldsymbol{x} \\ \boldsymbol{0} & \boldsymbol{0} & \boldsymbol{x} \end{bmatrix} \overset{\widehat{\boldsymbol{G}}_{32}}{\rightarrow} \begin{bmatrix} \boldsymbol{x} & \boldsymbol{x} & \boldsymbol{x} \\ \boldsymbol{0} & \boldsymbol{x} & \boldsymbol{x} \\ \boldsymbol{0} & \boldsymbol{0} & \boldsymbol{x} \end{bmatrix} \overset{\widehat{\boldsymbol{G}}_{43}}{\rightarrow} \begin{bmatrix} \boldsymbol{x} & \boldsymbol{x} & \boldsymbol{x} \\ \boldsymbol{0} & \boldsymbol{x} & \boldsymbol{x} \\ \boldsymbol{0} & \boldsymbol{0} & \boldsymbol{x} \\ \boldsymbol{0} & \boldsymbol{0} & \boldsymbol{x} \end{bmatrix} = \boldsymbol{R}$$

En general, se genera una secuencia G_k de rotaciones de Givens tales que

$$G_SG_{S-1}\cdots G_1A=R.$$

Tenemos que $\mathbf{G}_k^{\mathsf{T}}\mathbf{G}_k = \mathbf{I}$, por lo que

$$\mathbf{Q} = \mathbf{G}_1^\mathsf{T} \cdots \mathbf{G}_{s-1}^\mathsf{T} \mathbf{G}_s^\mathsf{T}.$$

- El número de operaciones realizadas es $3n^2(m n/3)$.
- Este número es mayor que cuando se usan reflexiones de Householder.
- Aun así, hay casos en los que conviene más aplicar las rotaciones de Givens para calcular la factorización QR.

Ortogonalización de Gram-Schmidt (I)

Proceso de Gram-Schmidt

Sea $\mathbf{x}_1,...,\mathbf{x}_n$ un conjunto de n vectores linealmente independientes. Entonces podemos construir un conjunto $\mathbf{v}_1,...,\mathbf{v}_n$ de vectores ortogonales con el siguiente proceso. Iniciamos haciendo $\mathbf{v}_1 = \mathbf{x}_1$.

$$\mathbf{v}_k = \mathbf{x}_k - \sum_{i=1}^{k-1} \frac{\mathbf{x}_k^{\top} \mathbf{v}_i}{\|\mathbf{v}_i\|^2} \mathbf{v}_i$$
 para $k = 2, ..., n$

Usando el proceso de ortogonalización de Gram-Schmidt se puede calcular la factorización directamente de la ecuación $\mathbf{A} = \mathbf{Q}\mathbf{R}$, con $\mathbf{A}, \mathbf{Q} \in \mathbb{R}^{m \times n}$, \mathbf{Q} ortonormal y $\mathbf{R} \in \mathbb{R}^{n \times n}$.

Denotemos por \mathbf{a}_j y \mathbf{q}_j a las columnas de la matrices \mathbf{A} y \mathbf{Q} , respectivamente. Entonces

$$\mathbf{a}_j = \sum_{k=1}^j r_{kj} \mathbf{q}_k$$

Ortogonalización de Gram-Schmidt (II)

Supongamos que para i=1,...,j-1 ya tenemos determinadas las columnas $\boldsymbol{q}_i^{\mathsf{T}}$ de \boldsymbol{Q} . Por la ortonormalidad de las columnas de \boldsymbol{Q} , se debe tener que

$$\boldsymbol{q}_{i}^{\mathsf{T}}\boldsymbol{a}_{j} = \sum_{k=1}^{j} r_{kj} \boldsymbol{q}_{i}^{\mathsf{T}} \boldsymbol{q}_{k} = r_{ij}$$
 (1)

Entonces podemos definir

$$\mathbf{q}_{j} = \frac{1}{r_{jj}} \mathbf{v}_{j},\tag{2}$$

donde

$$\mathbf{v}_{j} = \mathbf{a}_{j} - \sum_{k=1}^{j-1} r_{kj} \mathbf{q}_{k}, \qquad r_{jj} = \|\mathbf{v}_{j}\|.$$
 (3)

De esta forma, (1) y (3) nos dan los elementos de la columna j de la matriz \mathbf{Q} y \mathbf{R} . Así, podemos ir construyendo columna por columna.

El costo computacional es de $2mn^2$.

Solución de mínimos cuadrados usando QR (I)

Sea $\mathbf{A} \in \mathbb{R}^{m \times n}$ con $m \ge n$ y $rank(\mathbf{A}) = n$. Si \mathbf{A} tiene una factorización QR, entonces

$$\mathbf{Q}^{\mathsf{T}} \mathbf{A} = \begin{bmatrix} \mathbf{R} \\ \mathbf{0} \end{bmatrix}$$

entonces

$$\|\mathbf{A}\mathbf{x} - \mathbf{b}\|_{2}^{2} = \|\mathbf{Q}^{\mathsf{T}}\|_{2}^{2} \|\mathbf{A}\mathbf{x} - \mathbf{b}\|_{2}^{2} = \|\mathbf{Q}^{\mathsf{T}}\mathbf{A}\mathbf{x} - \mathbf{Q}^{\mathsf{T}}\mathbf{b}\|_{2}^{2} = \|\begin{bmatrix} \mathbf{R}\mathbf{x} - \mathbf{c} \\ -\mathbf{d} \end{bmatrix}\|_{2}^{2}$$

donde $\begin{bmatrix} c \\ d \end{bmatrix} = Q^T b$. Así,

$$\|\mathbf{A}\mathbf{x} - \mathbf{b}\|_{2}^{2} = \|\mathbf{R}\mathbf{x} - \mathbf{c}\|_{2}^{2} + \|\mathbf{d}\|_{2}^{2}.$$

Se sigue que la solución (única) de mínimos cuadrados es $\mathbf{x} = \mathbf{R}^{-1}\mathbf{c}$ y que el resodual es $\|\mathbf{A}\mathbf{x} - \mathbf{b}\|_2^2 = \|\mathbf{d}\|_2^2$.

Cálculo de eigenvalores basado en QR

Algoritmo basado en QR

Dada la matriz $\mathbf{A}^{(0)}$ y fijar k=0. Iterar los siguientes pasos hasta convergencia:

- **1** $Q^{(k)}R^{(k)} = A^{(k)}$.
- **2** $A^{(k+1)} = R^{(k)}Q^{(k)}$.
- **3** k = k + 1.

En la diagonal de la última matriz $\mathbf{A}^{(k)}$ generada se encuentran los eigenvalores de la matriz $\mathbf{A}^{(0)}$.

Un criterio para convergencia es que ver si $oldsymbol{Q}^{(k)} = \left\lceil q_{ij}^{(k)}
ight
ceil$ se cumple que

$$\left|1-|q_{ii}^{(k)}|\right|<\tau, \qquad \left|q_{ij}^{(k)}\right|<\tau, \ i\neq j;$$

para alguna tolerancia dada au.

Ejemplo del cálculo de eigenvalores (I)

$$\mathbf{A} = \begin{bmatrix} 5 & 1 & -1 \\ 0 & 6 & 1 \\ 1 & 0 & -5 \end{bmatrix}$$

 $\sigma(\mathbf{A}) \approx \{-4.8895981, 4.8122812, 6.0773169\}.$

En k = 1152 iteraciones se tiene que

$$\mathbf{Q}^{(k)} = \begin{bmatrix} -1. & -3.91 \times 10^{-109} & -3.58 \times 10^{-116} \\ 3.91 \times 10^{-109} & -1.00 & -0.0000002 \\ 2.92 \times 10^{-116} & -0.0000002 & 1. \end{bmatrix},$$

$$\begin{bmatrix} 6.0773169 & -0.6599920 & -0.7851245 \end{bmatrix}$$

$$\mathbf{A}^{(k)} = \begin{bmatrix} 6.0773169 & -0.6599920 & -0.7851245 \\ 1.91 \times 10^{-108} & -4.8895982 & 2.224407 \\ 1.40 \times 10^{-115} & -0.0000008 & 4.8122813 \end{bmatrix}$$

Método iterativo de Jacobi (I)

Sea $\mathbf{A}^{(0)} \in \mathbb{R}^{n \times n}$ una matriz simétrica y $\mathbf{G}(i,j,\theta)$ una rotación de Givens. Entonces $\mathbf{A}^{(1)} = \mathbf{G}^{\mathsf{T}} \mathbf{A}^{(0)} \mathbf{G}$ es una matriz simétrica similar a $\mathbf{A}^{(0)}$. Además, tenemos la siguiente relación entre las entradas de las matrices:

$$A_{ii}^{(1)} = c^{2}A_{ii}^{(0)} - 2scA_{ij}^{(0)} + s^{2}A_{jj}^{(0)}$$

$$A_{jj}^{(1)} = s^{2}A_{ii}^{(0)} + 2scA_{ij}^{(0)} + c^{2}A_{jj}^{(0)}$$

$$A_{ij}^{(1)} = (c^{2} - s^{2})A_{ij}^{(0)} + sc(A_{ii}^{(0)} - A_{jj}^{(0)})$$

$$A_{ik}^{(1)} = cA_{ik}^{(0)} - sA_{jk}^{(0)} \quad k \neq i, j$$

$$A_{ij}^{(1)} = sA_{ik}^{(0)} + A_{jk}^{(0)} \quad k \neq i, j$$

$$A_{kl}^{(1)} = A_{kl}^{(0)} \quad k, l \neq i, j$$

Escogemos θ de modo que $A_{ii}^{(1)} = A_{ii}^{(1)} = 0$. Entonces

$$\tan 2\theta = \frac{2A_{ij}^{(0)}}{A_{ii}^{(0)} - A_{ii}^{(0)}}$$

Método iterativo de Jacobi (II)

- El proceso se repite de forma iterativa definiendo $\mathbf{A}^{(k+1)} = \mathbf{G}^{\mathsf{T}} \mathbf{A}^{(k)} \mathbf{G}$.
- En cada iteración, para definir los índices i y j, lo ideal es escoger el elemento $A_{ij}^{(k)}$ de mayor magnitud para acelerar el proceso.
- En la práctica se van revisando cada elemento fuera de la diagonal, y si es mejor que cierta tolerancia, se aplica el proceso anterior para hacerlo cero.
- Se tienen que dar varios 'barridos' a la matriz porque el proceso iterativo no preserva los ceros que previamente se han creado.

Al final se obtiene una matriz $\mathbf{A}^{(k)}$ que es diagonal y los elementos en ella corresponden a los eigenvalores de la matriz original.