ENGINEERING MATHEMATICS-IV LINEAR ALGEBRA MATLAB

Department of Science and Humanities

The QR decomposition (also called the QR factorization) of a matrix is a decomposition of the matrix into an orthogonal matrix and a triangular matrix. A QR decomposition of a real square matrix A is a decomposition of A as

A = QR

where Q is an orthogonal matrix (i.e. $Q^TQ = I$) and R is an upper triangular matrix. If A is nonsingular, then this factorization is unique. There are several methods for actually computing the QR decomposition. One of such method is the Gram-Schmidt process.

 $\mathbf{e}_{k+1} = \frac{\mathbf{u}_{k+1}}{\|\mathbf{u}_{k+1}\|}.$

Gram-Schmidt process:

Consider the GramSchmidt procedure, with the vectors to be considered in the process as columns of the matrix A. That is,

$$A = \left[\begin{array}{c|c} \mathbf{a}_1 & \mathbf{a}_2 & \cdots & \mathbf{a}_n \end{array} \right].$$

Then,

$$\mathbf{u}_1 = \mathbf{a}_1, \quad \mathbf{e}_1 = \frac{\mathbf{u}_1}{||\mathbf{u}_1||},$$
 $\mathbf{u}_2 = \mathbf{a}_2 - (\mathbf{a}_2 \cdot \mathbf{e}_1)\mathbf{e}_1, \quad \mathbf{e}_2 = \frac{\mathbf{u}_2}{||\mathbf{u}_2||}.$
 $\mathbf{u}_{k+1} = \mathbf{a}_{k+1} - (\mathbf{a}_{k+1} \cdot \mathbf{e}_1)\mathbf{e}_1 - \dots - (\mathbf{a}_{k+1} \cdot \mathbf{e}_k)\mathbf{e}_k,$

Note that $||\cdot||$ is the L_2 norm.

QR factorization:

The resulting QR factorization is

$$A = \begin{bmatrix} \mathbf{a}_1 \mid \mathbf{a}_2 \mid \cdots \mid \mathbf{a}_n \end{bmatrix} = \begin{bmatrix} \mathbf{e}_1 \mid \mathbf{e}_2 \mid \cdots \mid \mathbf{e}_n \end{bmatrix} \begin{bmatrix} \mathbf{a}_1 \cdot \mathbf{e}_1 & \mathbf{a}_2 \cdot \mathbf{e}_1 & \cdots & \mathbf{a}_n \cdot \mathbf{e}_1 \\ 0 & \mathbf{a}_2 \cdot \mathbf{e}_2 & \cdots & \mathbf{a}_n \cdot \mathbf{e}_2 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \mathbf{a}_n \cdot \mathbf{e}_n \end{bmatrix} = QR.$$

Note that once we find e_1, \dots, e_n , it is not hard to write the QR factorization.

Find QR factorization of the matrix

$$A = \left[\begin{array}{rrr} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{array} \right],$$

Code:

$$A=[1,1,0;1,0,1;0,1,1]$$

[Q,R]=qr(A)

Or

$$[Q,R]=qr([1,1,0;1,0,1;0,1,1])$$

Output:

$$Q =$$

-0.7071	
-0.7071	
0	

$$R =$$

QR Factorization of Pascal Matrix

```
>>A = sym(pascal(3))
```

Output

```
A =

[ 1, 1, 1]

[ 1, 2, 3]

[ 1, 3, 6]
```

$$[Q,R] = qr(A)$$

Output

Q =

```
[3^{(1/2)/3}, -2^{(1/2)/2}, 6^{(1/2)/6}]
[3^{(1/2)/3}, 0, -6^{(1/2)/3}]
[3^{(1/2)/3}, 2^{(1/2)/2}, 6^{(1/2)/6}]
R =
[3^{(1/2)}, 2^{*3}^{(1/2)}, (10^{*3}^{(1/2)})/3]
[0, 2^{(1/2)}, (5^{*2}^{(1/2)})/2]
[0, 0, 6^{(1/2)/6}]
```


```
isAlways(A == Q*R)
```

Output

```
ans =
```

3×3 logical array

1 1 1

1 1 1

1 1 1

QR Decomposition to Solve Matrix Equation of the form Ax=b

```
A = sym(invhilb(5))
 b = sym([1:5]')
Output:
A =
 [ 25, -300, 1050, -1400, 630]
 [-300, 4800, -18900, 26880, -12600]
 [ 1050, -18900, 79380, -117600, 56700]
 [-1400, 26880, -117600, 179200, -88200]
 [ 630, -12600, 56700, -88200, 44100]
h =
 1; 2; 3; 4;5
```


```
[C,R] = qr(A,b);
X = R \setminus C
```

Output:

X =

5 71/20 197/70 657/280 1271/630


```
isAlways(A*X == b)
```

Output:

```
ans =
```

5×1 logical array

1

1

1

1

1

Example problems:

Find QR Decomposition (Gram Schmidt Method) ... **Using MATLAB command**

```
Example 1 \begin{bmatrix} 1 & -1 & 4 \\ 1 & 4 & -2 \\ 1 & 4 & 2 \\ 1 & -1 & 0 \end{bmatrix}
```


Example problems:

Example 2:

```
\begin{bmatrix} 3 & 2 & 4 \\ 2 & 0 & 2 \\ 4 & 2 & 3 \end{bmatrix}
```


Example problems:

Example 3:

```
  \begin{bmatrix}
 1 & 2 & 4 \\
 3 & 8 & 9 \\
 5 & 7 & 3
  \end{bmatrix}
```


THANK YOU