MATH 3795 Lecture 9. Linear Least Squares. Using SVD Decomposition.

Dmitriy Leykekhman

Fall 2008

Goals

- SVD-decomposition.
- Solving LLS with SVD-decomposition.

SVD Decomposition.

For any matrix $A \in \mathbb{R}^{m \times n}$ there exist orthogonal matrices $U \in \mathbb{R}^{m \times m}$, $V \in \mathbb{R}^{n \times n}$ and a 'diagonal' matrix $\Sigma \in \mathbb{R}^{m \times n}$, i.e.,

with diagonal entries

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

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

SVD Decomposition.

For any matrix $A \in \mathbb{R}^{m \times n}$ there exist orthogonal matrices $U \in \mathbb{R}^{m \times m}$, $V \in \mathbb{R}^{n \times n}$ and a 'diagonal' matrix $\Sigma \in \mathbb{R}^{m \times n}$, i.e.,

$$\Sigma = \left(egin{array}{ccccc} \sigma_1 & & & & & & \\ & & \ddots & & & & \\ & & & \sigma_r & & & \\ & & & & 0 & & \\ & & & & \ddots & & \\ 0 & & & & 0 & \\ \vdots & & & & \vdots & \\ 0 & & & & 0 \end{array} \right) \quad ext{for} \quad m \geq m$$

with diagonal entries

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

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

SVD Decomposition.

► The decomposition

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

is called Singular Value Decomposition (SVD). It is very important decomposition of a matrix and tells us a lot about its structure.

- ▶ It can be computed using the Matlab command svd.
- ▶ The diagonal entries σ_i of Σ are called the singular values of A. The columns of U are called *left singular vectors* and the columns of Vare called right singular vectors.
- ▶ Using the orthogonality of V we can write it in the form

$$AV = U\Sigma$$

We can interpret it as follows: there exists a special orthonormal set of vectors (i.e. the columns of V), that is mapped by the matrix Ainto an orthonormal set of vectors (i.e. the columns of U).

Given the SVD-Decomposition of A,

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

with

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

one may conclude the following:

- ightharpoonup rank(A) = r.
- $ightharpoonup R(A) = R([u_1, \dots, u_r]),$
- $N(A) = R([v_{r+1}, \dots, v_n]),$
- $All R(A^T) = R([v_1, \dots, v_r]),$
- $N(A^T) = R([u_{r+1}, \dots, u_m]).$

Moreover if we denote

$$U_r = [u_1, \dots, u_r], \quad \Sigma_r = diag(\sigma_1, \dots, \sigma_r), \quad V_r = [v_1, \dots, v_r],$$

then we have

$$A = U_r \Sigma_r V_r^T = \sum_{i=1}^r \sigma_i u_i v_i^T$$

This is called the *dyadic decomposition* of A, decomposes the matrix A of rank r into sum of r matrices of rank 1.

▶ The 2-norm and the Frobenius norm of A can be easily computed from the SVD decomposition

$$||A||_2 = \sup_{x \neq 0} \frac{||Ax||_2}{||x||_2} = \sigma_1$$

$$||A||_F = \sum_{i=1}^m \sum_{j=1}^n a_{ij}^2 = \sqrt{\sigma_1^2 + \dots + \sigma_p^2}, \quad p = \min\{m, n\}.$$

▶ From the SVD decomposition of A it also follows that

$$A^TA = V\Sigma^T\Sigma V^T \quad \text{and} \quad AA^T = U\Sigma\Sigma^T U^T.$$

Thus, σ_i^2 , $i=1,\ldots,p$ are the eigenvalues of symmetric matrices A^TA and AA^T and v_i and u_i are the corresponding eigenvectors.

Theorem

Let the SVD of $A \in \mathbb{R}^{m \times n}$ be given by

$$A = U_r \Sigma_r V_r^T = \sum_{i=1}^r \sigma_i u_i v_i^T$$

with r = rank(A). If k < r

$$A_k = \sum_{i=1}^k \sigma_i u_i v_i^T,$$

then

$$\min_{rank(D)=k} ||A - D||_2 = ||A - A_k||_2 = \sigma_{k+1},$$

and

$$\min_{rank(D)=k} ||A - D||_F = ||A - A_k||_F = \sqrt{\sum_{k=1}^p \sigma_i^2}, \quad p = \min\{m, n\}.$$

Solving LLS with SVD Decomposition.

Consider the LLS

$$\min_{x} \|Ax - b\|_2^2$$

- ▶ Let $A = U\Sigma V^T$ be the SVD of $A \in \mathbb{R}^{m \times n}$.
- lacktriangle Using the orthogonality of U and V we have

$$||Ax - b||_{2}^{2} = ||U^{T}(AVV^{T}x - b)||_{2}^{2} = ||\sum \underbrace{V^{T}x}_{=z} - U^{T}b)||_{2}^{2}$$
$$= \sum_{i=1}^{r} (\sigma_{i}z_{i} - u_{i}^{T}b)^{2} + \sum_{i=r+1}^{m} (u_{i}^{T}b)^{2}.$$

Solving LLS with SVD Decomposition.

► Thus,

$$\min_{x} ||Ax - b||_{2}^{2} = \sum_{i=1}^{r} (\sigma_{i} z_{i} - u_{i}^{T} b)^{2} + \sum_{i=r+1}^{m} (u_{i}^{T} b)^{2}.$$

The solution is given

$$z_i = rac{u_i^T b}{\sigma_i}, \quad i = 1, \dots, r,$$
 $z_i = ext{arbitrary}, \quad i = r+1, \dots, n.$

► As a result

$$\min_{x} ||Ax - b||_{2}^{2} = \sum_{i=r+1}^{m} (u_{i}^{T}b)^{2}.$$

Solving LLS with SVD Decomposition.

Recall that $z = V^T x$. Since V is orthogonal, we find that

$$||x||_2 = ||VV^Tx||_2 = ||V^Tx||_2 = ||z||_2.$$

All solutions of the linear least squares problem are given by $\boldsymbol{z} = \boldsymbol{V}^T \boldsymbol{x}$ with

$$z_i = rac{u_i^T b}{\sigma_i}, \quad i=1,\ldots,r,$$
 $z_i = ext{ arbitrary}, \quad i=r+1,\ldots,n.$

Solving LLS with SVD Decomposition. Minimum norm solution

The minimum norm solution of the linear least squares problem is given by

$$x_{\dagger} = V z_{\dagger},$$

where $z_\dagger \in \mathbb{R}^n$ is the vector with entries

$$z_i^{\dagger} = \frac{u_i^T b}{\sigma_i}, \quad i = 1, \dots, r,$$
 $z_i^{\dagger} = 0, \quad i = r + 1, \dots, n.$

The minimum norm solution is

$$x_{\dagger} = \sum_{i=1}^{r} \frac{u_i^T b}{\sigma_i} v_i$$

Solving LLS with SVD Decomposition. MATLAB code.

```
% compute the SVD:
[U,S,V] = svd(A);
 s = diag(S);
% determine the effective rank r of A using singular values
r = 1;
while(r < size(A,2) \& s(r+1) >= max(size(A))*eps*s(1))
 r = r+1;
end
d = U'*b;
x = V* ( \lceil d(1:r)./s(1:r); zeros(n-r,1) ] );
```

Conditioning of a Linear Least Squares Problem.

Suppose that the data b are

$$b = b_{ex} + \delta b,$$

where δb represents the measurement error.

▶ The minimum norm solution of min $||Ax - (b_{ex} + \delta b)||_2^2$ is

$$x_{\dagger} = \sum_{i=1}^{r} \frac{u_i^T b}{\sigma_i} v_i = \sum_{i=1}^{r} \left(\frac{u_i^T b}{\sigma_i} + \frac{u_i^T \delta b}{\sigma_i} \right) v_i.$$

▶ If a singular value σ_i is small, then $\frac{u_i^T(\delta b)}{\sigma_i}$ could be large, even if $u_i^T(\delta b)$ is small. This shows that errors δb in the data can be magnified by small singular values σ_i .

Conditioning of a Linear Least Squares Problem.


```
% Compute A
t = 10.^(0:-1:-10);
A = [ones(size(t)) t t.^2 t.^3 t.^4 t.^5];
% compute SVD of A
[U,S,V] = svd(A); sigma = diag(S);
% compute exact data
xex = ones(6,1); bex = A*xex;
for i = 1:10
 % data perturbation
 deltab = 10^{(-i)}*(0.5-rand(size(bex))).*bex;
 b = bex+deltab;
 % solution of perturbed linear least squares problem
 w = U'*b;
 x = V * (w(1:6) ./ sigma);
 errx(i+1) = norm(x - xex); errb(i+1) = norm(deltab);
end
loglog(errb,errx,'*');
ylabel('||x^{ex} - x||_2'); xlabel('||\delta b||_2')
```

Conditioning of a Linear Least Squares Problem.

▶ The singular values of *A* in the above Matlab example are:

$$\sigma_1 \approx 3.4$$
 $\sigma_4 \approx 7.2 * 10^{-4}$ $\sigma_2 \approx 2.1$ $\sigma_5 \approx 6.6 * 10^{-7}$ $\sigma_3 \approx 8.2 * 10^{-2}$ $\sigma_6 \approx 5.5 * 10^{-11}$

▶ The error $||x_{ex} - x||_2$ for different values of $||\delta b||_2$ (loglog-scale):

• We see that small perturbations δb in the measurements can lead to large errors in the solution x of the linear least squares problem if the singular values of A are small.