Numerical Linear Algebra QR and Least Squares

Zahra Lakdawala

October 7, 2021

Outline

- 1 Projectors
- 2 QR Factorization
- 3 Gram-Schmidt Orthogonalization

Projectors

Projectors

Projectors 000000

- A projector satisfies $P^2 = P$. They are also said to be *idempotent*.
 - Orthogonal projector
 - Oblique projector
- Example

$$\begin{bmatrix} 0 & 0 \\ \alpha & 1 \end{bmatrix}$$

- \blacksquare is an oblique projector if $\alpha \neq 0$,
- \blacksquare is orthogonal projector if $\alpha = 0$.

Complementary Projectors

- \blacksquare Complementary projectors: \boldsymbol{P} vs. $\boldsymbol{I}-\boldsymbol{P}.$
- What space does **I** − **P** project?

Complementary Projectors

- Complementary projectors: P vs. I P.
- What space does I − P project?
 - Answer: null(P)
 - range(I P) \supseteq null(P) because $Pv = 0 \Rightarrow (I P)v = v$.
 - range(I P) \subseteq null(P) because for any \mathbf{v}

$$(I-P)v = v - Pv \in null(P).$$

- A projector separates \mathbb{C}^m into two complementary subspace: range space and null space (i.e., range(\mathbf{P}) + null(\mathbf{P}) = \mathbb{C}^m and range(\mathbf{P}) \cap null(\mathbf{P}) = 0 for projector $\mathbf{P} \in \mathbb{C}^{m \times m}$)
- It projects onto range space along null space
 - In other words, $\mathbf{x} = \mathbf{P}\mathbf{x} + \mathbf{r}$, where $\mathbf{r} \in null(\mathbf{P})$
- Question: Are range space and null space of projector orthogonal to each other?

Orthogonal Projector

 \blacksquare An orthogonal projector is one that projects onto a subspace S_1 along a space S_2 , where S_1 and S_2 are orthogonal.

Theorem

Projectors 000000

A projector **P** is orthogonal if and only if $P = P^*$.

Proof

"If" direction: If $P = P^*$, then $(Px)^*(I - P)y = x^*(P - P^2)y$. "Only if" direction: Use SVD. Suppose **P** projects onto S_1 along S_2 where $S_1 \perp S_2$, and S_1 has dimension n. Let q_1, \dots, q_n be orthonormal basis of S_1 and q_{n+1}, \dots, q_m be a basis for S_2 . Let **Q** be unitary matrix whose jth column is q_i , and we have $\mathbf{PQ} = (\mathbf{q}_1, \mathbf{q}_2, \cdot \mathbf{q}_n, 0, \cdot, 0)$, so $\mathbf{Q}^*\mathbf{PQ} = diag(1, 1, \cdot, 1, 0, \cdot) = \Sigma$, and $\mathbf{P} = \mathbf{Q}\Sigma\mathbf{Q}^*$.

Question: Are orthogonal projectors orthogonal matrices?

Basis of Projections

- Projection with orthonormal basis
 - Given any matrix $\hat{\mathbf{Q}} \in \mathbb{C}^{m \times n}$ whose columns are orthonormal, then $\mathbf{P} = \hat{\mathbf{Q}}\hat{\mathbf{Q}}^*$ is orthogonal projector, so is $\mathbf{I} \mathbf{P}$
 - We write $\mathbf{I} \mathbf{P}$ as \mathbf{P}_{\perp}
 - \blacksquare In particular, if $\hat{\mathbf{Q}}=\mathbf{q},$ we write $\mathbf{P}_{\mathbf{q}}=\mathbf{q}\mathbf{q}^*$ and $\mathbf{P}_{\perp\mathbf{q}}=\mathbf{I}-\mathbf{P}_{\mathbf{q}}$
 - \blacksquare For arbitrary vector a, we write $P_a = \frac{aa^*}{a^*a}$ and $P_{\perp a} = I P_a$

Basis of Projections

- Projection with arbitrary basis
 - Given any matrix $\mathbf{A} \in \mathbb{C}^{m \times n}$ that has full rank $m \ge n$

$$\mathbf{P} = \mathbf{A}(\mathbf{A}^*\mathbf{A})^{-1}\mathbf{A}^*$$

is an orthogonal projection

- What does P project onto?
 - range(**A**)
- $(A^*A)^{-1}A^*$ is called the pseudo inverse of A, denoted as A^+

QR Factorization

Motivation

- Question: Given a linear system Ax = b where $A \in \mathbb{C}^{m \times n} (m \ge n)$ has full rank, how to solve the linear system?
- Answer: One possible solution is to use SVD. How?

$$\mathbf{A} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^*, \text{so } \mathbf{x} = \mathbf{V} \mathbf{\Sigma}^{-1} \mathbf{U}^* \mathbf{b}$$

Motivation

- Question: Given a linear system Ax = b where $A \in \mathbb{C}^{m \times n} (m \ge n)$ has full rank, how to solve the linear system?
- Answer: One possible solution is to use SVD. How?

$$\mathbf{A} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^*, \text{so } \mathbf{x} = \mathbf{V} \mathbf{\Sigma}^{-1} \mathbf{U}^* \mathbf{b}$$

Another solution is to use QR factorization, which decompose $\bf A$ into product of two simple matrices $\bf Q$ and $\bf R$ where columns of $\bf Q$ are orthonormal and $\bf R$ is upper triangular.

Two Different Versions of QR

■ Full QR factorization: $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$

$$A = QR$$

where $\mathbf{Q} \in \mathbb{C}^{m \times m}$ is unitary and $\mathbf{R} \in \mathbb{C}^{m \times n}$ is upper trianglular

■ Reduced QR factorization: $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$

$$\mathbf{A} = \hat{\mathbf{Q}}\hat{\mathbf{R}}$$

where $\hat{\mathbf{Q}} \in \mathbb{C}^{m \times n}$ contains orthonormal vectors and $\hat{\mathbf{R}} \in \mathbb{C}^{n \times n}$ is upper triangular

■ What space do $\mathbf{q}_1, \mathbf{q}_2, \cdots, \mathbf{q}_j, j \leq n$ span?

Two Different Versions of QR

■ Full QR factorization: $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$

$$A = QR$$

where $\mathbf{Q} \in \mathbb{C}^{m \times m}$ is unitary and $\mathbf{R} \in \mathbb{C}^{m \times n}$ is upper trianglular

■ Reduced QR factorization: $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$

$$\mathbf{A} = \hat{\mathbf{Q}}\hat{\mathbf{R}}$$

where $\hat{\mathbf{Q}} \in \mathbb{C}^{m \times n}$ contains orthonormal vectors and $\hat{\mathbf{R}} \in \mathbb{C}^{n \times n}$ is upper triangular

- What space do $\mathbf{q}_1, \mathbf{q}_2, \cdots, \mathbf{q}_j, j \leq n$ span?
 - Answer: For full rank **A**, first *j* column vectors of **A**, i.e. $\langle \mathbf{q}_1, \mathbf{q}_2, \dots, \mathbf{q}_i \rangle = \langle \mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_i \rangle$

Gram-Schmidt Orthogonalization

- A method to construct QR factorization is to orthogonalize the column vectors of A:
- Basic idea:
 - Take first column \mathbf{a}_1 and normalize it to obtain vector \mathbf{q}_1 ;
 - Take second column \mathbf{a}_2 , subtract its orthogonal projection to \mathbf{q}_1 , and normalize to obtain \mathbf{q}_2 ;
 - • •
 - Take *j*-th column of \mathbf{a}_j , subtract its orthogonal projection to $\mathbf{q}_1, \dots, \mathbf{q}_{j-1}$ and normalize to obtain \mathbf{q}_j

$$\mathbf{v}_j = \mathbf{a}_j - \sum_{i=1}^{j-1} \mathbf{q}_i^* \mathbf{a}_j \mathbf{q}_i, \quad \mathbf{q}_j = \mathbf{v}_j / \|\mathbf{v}_j\|$$

This idea is called Gram-Schmidt orthogonalization.

Gram Schmidt Projections

 Orthogonal vectors produced by Gram-Schmidt can be written in terms of projectors

$$\mathbf{q}_j = \frac{\mathbf{P}_j \mathbf{a}_j}{\|\mathbf{P}_j \mathbf{a}_j\|}$$

where

$$\mathbf{P}_j = \mathbf{I} - \hat{\mathbf{Q}}_{j-1}\hat{\mathbf{Q}}_{j-1}^*$$
 with $\hat{\mathbf{Q}}_{j-1} = [\mathbf{q}_1 \quad \mathbf{q}_2 \quad \cdots \mathbf{q}_{j-1}]$

■ ${\bf P}_j$ projects orthogonally onto space orthogonal to $\langle {\bf q}_1, {\bf q}_2, \cdots, {\bf q}_{j-1} \rangle$ and rank of ${\bf P}_j$ is m-(j-1)

Algorithm of Gram Schmidt Orthogonalization

Classical Gram-Schmidt method

$$\begin{aligned} &\text{for } j = 1 \text{ to } n \\ &\mathbf{v}_j = \mathbf{a}_j; \\ &\text{for } i = 1 \text{ to } j - 1 \\ &r_{ij} = \mathbf{q}_i^* \mathbf{a}_j \\ &\mathbf{v}_j = \mathbf{v}_j - r_{ij} \mathbf{q}_i \\ &r_{jj} = \|\mathbf{v}_j\|_2 \\ &\mathbf{q}_j = \frac{\mathbf{v}_j}{r_{jj}} \end{aligned}$$

 Classical Gram-Schmidt (CGS) is unstable, which means that its solution is sensitive to perturbation

Existence of QR

Theorem

Every $\mathbf{A} \in \mathbb{C}^{m \times n}(m \ge n)$ has full QR factorization, hence also a reduced QR factorization.

Key idea of proof:

- If A has full rank, Gram-Schmidt algorithm provides a proof itself for having reduced QR.
- If **A** does not have full rank, at some step $\mathbf{v}_j = 0$. We can set \mathbf{q}_j to be a vector orthogonal to $\mathbf{q}_i, i < j$.
- To construct full QR from reduced QR, just continue Gram-Schmidt an additional m - n steps.

Theorem

Every $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$ has full rank has a unique reduced QR factorization $\mathbf{A} = \hat{\mathbf{Q}} \hat{\mathbf{R}}$ with $r_{jj} > 0$.

Proof is provided by Gram-Schmidt iteration itself. If the signs of r_{jj} are determined, then r_{ii} and \mathbf{q}_i are determined.

Theorem

Every $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$ has full rank has a unique reduced QR factorization $\mathbf{A} = \hat{\mathbf{Q}}\hat{\mathbf{R}}$ with $r_{jj} > 0$.

Proof is provided by Gram-Schmidt iteration itself. If the signs of r_{ij} are determined, then r_{ij} and \mathbf{q}_{j} are determined.

Question: Why do we require $r_{jj} > 0$

Theorem

Every $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$ has full rank has a unique reduced QR factorization $\mathbf{A} = \hat{\mathbf{Q}}\hat{\mathbf{R}}$ with $r_{jj} > 0$.

Proof is provided by Gram-Schmidt iteration itself. If the signs of r_{jj} are determined, then r_{ij} and \mathbf{q}_i are determined.

Question: Why do we require $r_{ii} > 0$

Question: Is full QR factorization unique?

Theorem

Every $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$ has full rank has a unique reduced QR factorization $\mathbf{A} = \hat{\mathbf{Q}}\hat{\mathbf{R}}$ with $r_{jj} > 0$.

Proof is provided by Gram-Schmidt iteration itself. If the signs of r_{jj} are determined, then r_{ij} and \mathbf{q}_i are determined.

Question: Why do we require $r_{jj} > 0$

Question: Is full QR factorization unique? **Question:** What if A does not have full rank?

Gram-Schmidt Orthogonalization

Gram-Schmidt Orthogonalization

- A method to construct QR factorization is to orthogonalize the column vectors of A:
- Basic idea:
 - Take first column \mathbf{a}_1 and normalize it to obtain vector \mathbf{q}_1 ;
 - Take second column \mathbf{a}_2 , subtract its orthogonal projection to \mathbf{q}_1 , and normalize to obtain \mathbf{q}_2 ;
 - • •
 - Take *j*-th column of \mathbf{a}_j , subtract its orthogonal projection to $\mathbf{q}_1, \dots, \mathbf{q}_{j-1}$ and normalize to obtain \mathbf{q}_j

$$\mathbf{v}_j = \mathbf{a}_j - \sum_{i=1}^{j-1} \mathbf{q}_i^* \mathbf{a}_j \mathbf{q}_i, \quad \mathbf{q}_j = \mathbf{v}_j / \|\mathbf{v}_j\|$$

This idea is called Gram-Schmidt orthogonalization.

Gram Schmidt Projections

 Orthogonal vectors produced by Gram-Schmidt can be written in terms of projectors

$$\mathbf{q}_j = \frac{\mathbf{P}_j \mathbf{a}_j}{\|\mathbf{P}_j \mathbf{a}_j\|}$$

where

$$\mathbf{P}_j = \mathbf{I} - \hat{\mathbf{Q}}_{j-1}\hat{\mathbf{Q}}_{j-1}^*$$
 with $\hat{\mathbf{Q}}_{j-1} = [\mathbf{q}_1 \quad \mathbf{q}_2 \quad \cdots \mathbf{q}_{j-1}]$

■ ${\bf P}_j$ projects orthogonally onto space orthogonal to $\langle {\bf q}_1, {\bf q}_2, \cdots, {\bf q}_{j-1} \rangle$ and rank of ${\bf P}_j$ is m-(j-1)

Algorithm of Gram Schmidt Orthogonalization

Classical Gram-Schmidt method

$$\begin{aligned} &\text{for } j = 1 \text{ to } n \\ &\mathbf{v}_j = \mathbf{a}_j; \\ &\text{for } i = 1 \text{ to } j - 1 \\ &r_{ij} = \mathbf{q}_i^* \mathbf{a}_j \\ &\mathbf{v}_j = \mathbf{v}_j - r_{ij} \mathbf{q}_i \\ &r_{jj} = \|\mathbf{v}_j\|_2 \\ &\mathbf{q}_j = \frac{\mathbf{v}_j}{r_{jj}} \end{aligned}$$

 Classical Gram-Schmidt (CGS) is unstable, which means that its solution is sensitive to perturbation

Existence of QR

Theorem

Every $\mathbf{A} \in \mathbb{C}^{m \times n}(m \ge n)$ has full QR factorization, hence also a reduced QR factorization.

Key idea of proof:

- If A has full rank, Gram-Schmidt algorithm provides a proof itself for having reduced QR.
- If **A** does not have full rank, at some step $\mathbf{v}_j = 0$. We can set \mathbf{q}_j to be a vector orthogonal to $\mathbf{q}_i, i < j$.
- To construct full QR from reduced QR, just continue Gram-Schmidt an additional m - n steps.

Theorem

Every $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$ has full rank has a unique reduced QR factorization $\mathbf{A} = \hat{\mathbf{Q}} \hat{\mathbf{R}}$ with $r_{jj} > 0$.

Proof is provided by Gram-Schmidt iteration itself. If the signs of r_{jj} are determined, then r_{ii} and \mathbf{q}_i are determined.

Theorem

Every $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$ has full rank has a unique reduced QR factorization $\mathbf{A} = \hat{\mathbf{Q}}\hat{\mathbf{R}}$ with $r_{jj} > 0$.

Proof is provided by Gram-Schmidt iteration itself. If the signs of r_{ij} are determined, then r_{ij} and \mathbf{q}_{j} are determined.

Question: Why do we require $r_{jj} > 0$

Theorem

Every $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$ has full rank has a unique reduced QR factorization $\mathbf{A} = \hat{\mathbf{Q}}\hat{\mathbf{R}}$ with $r_{jj} > 0$.

Proof is provided by Gram-Schmidt iteration itself. If the signs of r_{jj} are determined, then r_{ij} and \mathbf{q}_i are determined.

Question: Why do we require $r_{ii} > 0$

Question: Is full QR factorization unique?

Theorem

Every $\mathbf{A} \in \mathbb{C}^{m \times n} (m \ge n)$ has full rank has a unique reduced QR factorization $\mathbf{A} = \hat{\mathbf{Q}}\hat{\mathbf{R}}$ with $r_{jj} > 0$.

Proof is provided by Gram-Schmidt iteration itself. If the signs of r_{jj} are determined, then r_{ij} and \mathbf{q}_i are determined.

Question: Why do we require $r_{jj} > 0$

Question: Is full QR factorization unique? **Question:** What if A does not have full rank?

Alternative view to Gram-Schmidt Projection

 Orthogonal vectors produced by Gram-Schmidt can be written in terms of projectors

$$\mathbf{q}_j = \frac{\mathbf{P}_j \mathbf{a}_j}{\|\mathbf{P}_j \mathbf{a}_j\|},$$

where
$$\mathbf{P}_i = \mathbf{I} - \hat{\mathbf{Q}}_{i-1} \hat{\mathbf{Q}}_{i-1}^*$$
 with $\hat{\mathbf{Q}}_{i-1} = [\mathbf{q}_1 \ \mathbf{q}_2 \dots \mathbf{q}_{i-1}]$

lacktriangle We may view ${f P}_j$ as product of a sequence of projections

$$\mathbf{P}_j = \mathbf{P}_{\perp q_{j-1}} \, \mathbf{P}_{\perp q_{j-2}} \dots \mathbf{P}_{\perp q_1}$$

where
$$\mathbf{P}_{\perp_a} = \mathbf{I} - \mathbf{q}\mathbf{q}^*$$

■ Instead of computing $\mathbf{v}_j = \mathbf{P}_j \mathbf{a}_i$, one could compute $\mathbf{v}_j = \mathbf{P}_{\perp q_{j-1}} \mathbf{P}_{\perp q_{j-2}} \dots \mathbf{P}_{\perp q_1} \mathbf{a}_j$ instead, resulting in modified Gram-Schmidt algorithm

Modified Gram-Schmidt Orthogonalization

Classical Gram-Schmidt method: for j=1 to n $\mathbf{v}_j=\mathbf{a}_j;$ for i=1 to j-1 $r_{ij}=\mathbf{q}_i^*\mathbf{a}_j$ $\mathbf{v}_j=\mathbf{v}_j-r_{ij}\mathbf{q}_i$ $r_{jj}=\|\mathbf{v}_j\|_2$ $\mathbf{q}_j=\frac{\mathbf{v}_j}{r_{ij}}$

Modified Gram-Schmidt method: for j=1 to n $\mathbf{v}_j = \mathbf{a}_j$ for i=1 to n $r_{ii} = \|\mathbf{v}_i\|_2$ $\mathbf{q}_i = \mathbf{v}_i/r_{ii}$ for j=i+1 to n $r_{ij} = \mathbf{q}_i^* \mathbf{v}_j$ $\mathbf{v}_i = \mathbf{v}_i - r_{ii} \mathbf{q}_i$

Modified Gram-Schmidt Orthogonalization

Classical Gram-Schmidt method: for j=1 to n $\mathbf{v}_j = \mathbf{a}_j;$ for i=1 to j-1 $r_{ij} = \mathbf{q}_i^* \mathbf{a}_j$ $\mathbf{v}_j = \mathbf{v}_j - r_{ij} \mathbf{q}_i$ $r_{ji} = \|\mathbf{v}_i\|_2$

 $\mathbf{q}_j = \frac{\mathbf{v}_j}{r_{ii}}$

Modified Gram-Schmidt method: for j=1 to n $\mathbf{v}_j = \mathbf{a}_j$ for i=1 to n $r_{ii} = \|\mathbf{v}_i\|_2$ $\mathbf{q}_i = \mathbf{v}_i/r_{ii}$ for j=i+1 to n $r_{ij} = \mathbf{q}_i^* \mathbf{v}_j$ $\mathbf{v}_i = \mathbf{v}_i - r_{ii} \mathbf{q}_i$

- \blacksquare Key difference between CGS and MGS is how r_{ij} is computed
- CGS above is column-oriented (in the sense that R is computed column by column) and MGS above is row-oriented, but this is NOT the main difference between CGS and MGS. There are also column-oriented MGS and row-oriented CGS.
- MGS is numerically more stable than CGS (less sensitive to round-off errors)

Example: CGS vs. MGS

Consider matrix

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & 1 \\ \varepsilon & 0 & 0 \\ 0 & \varepsilon & 0 \\ 0 & 0 & \varepsilon \end{bmatrix}$$

where ε is small such that $1+\varepsilon^2=1$ with round-off error

For both CGS and MGS

$$\begin{aligned} \mathbf{v}_1 \leftarrow & (1, \epsilon, 0, 0)^T, r_{11} = \sqrt{1 + \epsilon^2} \approx 1, \mathbf{q}_1 = \mathbf{v}_1/r_{11} = (1, \epsilon, 0, 0)^T, \\ & \mathbf{v}_2 \leftarrow & (1, 0, \epsilon, 0)^T, r_{12} = \mathbf{q}_1^T \mathbf{a}_2 (or = \mathbf{q}_1^T \mathbf{v}_2) = 1 \\ & \mathbf{v}_2 \leftarrow \mathbf{v}_2 - r_{12} \mathbf{q}_1 = (0, -\epsilon, \epsilon, 0)^T \\ & r_{22} = & \sqrt{2} \epsilon, \mathbf{q}_2 = (0, -1, 1, 0)/\sqrt{2}, \\ & \mathbf{v}_3 \leftarrow & (1, 0, 0, \epsilon)^T, r_{13} = \mathbf{q}_1^T \mathbf{a}_3 (or = \mathbf{q}_1^T \mathbf{v}_3) = 1 \\ & \mathbf{v}_3 \leftarrow \mathbf{v}_3 - r_{13} \mathbf{q}_1 = (0, -\epsilon, 0, \epsilon)^T \end{aligned}$$

Example: CGS vs. MGS Cont'd

For CGS:

$$r_{23} = \mathbf{q}_2^T \mathbf{a}_3 = 0, \mathbf{v}_3 \leftarrow \mathbf{v}_3 - r_{23} \mathbf{q}_2 = (0, -\varepsilon, 0, \varepsilon)^T$$

 $r_{33} = \sqrt{2}\varepsilon, \mathbf{q}_3 = \mathbf{v}_3/r_{33} = (0, -1, 0, 1)^T/\sqrt{2}$

- Note that $\mathbf{q}_2^T \mathbf{q}_3 = (0, -1, 1, 0)(0, -1, 0, 1)^T/2 = 1/2$
- For MGS:

$$r_{23} = \mathbf{q}_2^T \mathbf{a}_3 = \varepsilon / \sqrt{2}, \mathbf{v}_3 \leftarrow \mathbf{v}_3 - r_{23} \mathbf{q}_2 = (0, -\varepsilon/2, -\varepsilon/2, \varepsilon)^T$$

 $r_{33} = \sqrt{6}\varepsilon/2, \mathbf{q}_3 = \mathbf{v}_3 / r_{33} = (0, -1, -1, 2)^T / \sqrt{6}$

■ Note that $\mathbf{q}_2^T \mathbf{q}_3 = (0, -1, 1, 0)(0, -1, -1, 2)^T / \sqrt{12} = 0$

Operation Count

- It is important to assess the efficiency of algorithms. But how?
 - We could implement different algorithms and do head-to-head comparison, but implementation details might affect true performance
 - We could estimate cost of all operations, but it is very tedious
 - Relatively simple and effective approach is to estimate amount of floating-point operations, or 'flops', and focus on asymptotic analysis as sizes of matrices approach infinity
- \blacksquare Count each operation +,-,*,/, and \surd as one flop, and make no distinction of real and complex numbers

Theorem

CGS and MGS require $\sim 2mn^2$ flops to compute a QR factorization of an $m \times n$ matrix.

