Least Squares

Stephen Boyd

EE103 Stanford University

October 28, 2017

Outline

Least squares problem

Solution of least squares problem

Least squares problem

- lacktriangle suppose $m \times n$ matrix A is tall, so Ax = b is over-determined
- for most choices of b, there is no x that satisfies Ax = b
- ightharpoonup residual r = Ax b
- ▶ least squares problem: choose x to minimize $||Ax b||^2$
- ▶ $||Ax b||^2$ is the *objective function*
- $ightharpoonup \hat{x}$ is a *solution* of least squares problem if

$$||A\hat{x} - b||^2 \le ||Ax - b||^2$$

for any n-vector x

- idea: \hat{x} makes residual as small as possible, if not 0
- also called regression (in data fitting context)

Least squares problem

- \hat{x} called *least squares approximate solution* of Ax = b
- $ightharpoonup \hat{x}$ is sometimes called 'solution of Ax = b in the least squares sense'
 - this is very confusing
 - never say this
 - do not associate with people who say this

- \hat{x} need not (and usually does not) satisfy $A\hat{x} = b$
- lacktriangle but if \hat{x} does satisfy $A\hat{x}=b$, then it solves least squares problem

Column interpretation

- ightharpoonup suppose a_1, \ldots, a_n are columns of A
- ▶ then

$$||Ax - b||^2 = ||(x_1a_1 + \dots + x_na_n) - b||^2$$

- so least squares problem is to find a linear combination of columns of A that is closest to b
- ightharpoonup if \hat{x} is a solution of least squares problem, the *m*-vector

$$A\hat{x} = \hat{x}_1 a_1 + \dots + \hat{x}_n a_n$$

is closest to b among all linear combinations of columns of A

Row interpretation

- ightharpoonup suppose $\tilde{a}_1^T,\ldots,\tilde{a}_m^T$ are rows of A
- lacktriangle residual components are $r_i = \tilde{a}_i^T x b_i$
- least squares objective is

$$||Ax - b||^2 = (\tilde{a}_1^T x - b_1)^2 + \dots + (\tilde{a}_m^T x - b_m)^2$$

the sum of squares of the residuals

- so least squares minimizes sum of squares of residuals
 - solving Ax=b is making all residuals zero
 - least squares attempts to make them all small

- ightharpoonup Ax = b has no solution
- $||Ax b||^2 = (2x_1 1)^2 + (x_2 x_1)^2 + (2x_2 + 1)^2$
- least squares approximate solution is $\hat{x} = (1/3, -1/3)$ (say, via calculus)
- $\|A\hat{x} b\|^2 = 2/3$ is smallest posible value of $\|Ax b\|^2$
- e.g., with $\tilde{x} = (1/2, -1/2)$, $A\tilde{x} b = (0, -1, 0)$, and $||A\tilde{x} b||^2 = 1$
- ▶ $A\hat{x} = (2/3, -2/3, -2/3)$ is linear combination of columns of A closest to b

Outline

Least squares problem

Solution of least squares problem

Solution of least squares problem

- ▶ we make one assumption: *A has independent columns*
- lacktriangle this implies that Gram matrix A^TA is invertible
- unique solution of least squares problem is

$$\hat{x} = (A^T A)^{-1} A^T b = A^{\dagger} b$$

• cf. $x = A^{-1}b$, solution of square invertible system Ax = b

Derivation via calculus

define

$$f(x) = ||Ax - b||^2 = \sum_{i=1}^{m} \left(\sum_{j=1}^{n} A_{ij}x_j - b_i\right)^2$$

ightharpoonup solution \hat{x} satisfies

$$\frac{\partial f}{\partial x_k}(\hat{x}) = \nabla f(\hat{x})_k = 0, \quad k = 1, \dots, n$$

- taking partial derivatives we get $\nabla f(x)_k = \left(2A^T(Ax-b)\right)_k$
- ▶ in matrix-vector notation: $\nabla f(\hat{x}) = 2A^T(A\hat{x} b) = 0$
- lacktriangle so \hat{x} satisfies normal equations $(A^TA)\hat{x}=A^Tb$
- ▶ and therefore $\hat{x} = (A^T A)^{-1} A^T b$

Direct verification

- ▶ let $\hat{x} = (A^T A)^{-1} A^T b$, so $A^T (A \hat{x} b) = 0$
- ightharpoonup for any n-vector x we have

$$||Ax - b||^{2} = ||(Ax - A\hat{x}) + (A\hat{x} - b)||^{2}$$

$$= ||A(x - \hat{x})||^{2} + ||A\hat{x} - b||^{2} + 2(A(x - \hat{x}))^{T}(A\hat{x} - b)$$

$$= ||A(x - \hat{x})||^{2} + ||A\hat{x} - b||^{2} + 2(x - \hat{x})^{T}A^{T}(A\hat{x} - b)$$

$$= ||A(x - \hat{x})||^{2} + ||A\hat{x} - b||^{2}$$

- so for any x, $||Ax b||^2 \ge ||A\hat{x} b||^2$
- \blacktriangleright if equality holds, $A(x-\hat{x})=0,$ which implies $x=\hat{x}$ since columns of A are independent

Computing least squares approximate solutions

- ▶ compute QR factorization of A: A = QR ($2mn^2$ flops) (exists since columns of A are independent)
- to compute $\hat{x} = A^{\dagger}b = R^{-1}Q^Tb$
 - form Q^Tb (2mn flops)
 - compute $\hat{x} = R^{-1}(Q^T b)$ via back substitution $(n^2 \text{ flops})$
- ▶ total complexity 2mn² flops

- lacktriangle identical to algorithm for solving Ax=b for square invertible A
- lacktriangle but when A is tall, gives least squares approximate solution

Outline

Least squares problem

Solution of least squares problem

Examples

Advertising purchases

- m demographics groups we want to advertise to
- $ightharpoonup v^{
 m des}$ is m-vector of target views or impressions
- lacktriangleright n-vector s gives spending on n channels
- lacktriangledown m imes n matrix R gives demographic reach of channels
- ▶ R_{ij} is number of views per dollar spent (in 1000/\$)
- ightharpoonup v = Rs is m-vector of views across demographic groups
- $||v^{\text{des}} Rs||/\sqrt{m}$ is RMS deviation from desired views
- we'll use least squares spending $\hat{s}=R^{\dagger}v^{\mathrm{des}}$ (need not be $\geq 0)$

Example

$$m = 10, n = 3$$

Least squares advertising purchases

with
$$v^{\text{des}} = 10^3 \times 1$$
, $\hat{s} = (62, 100, 1443)$

