Finding Eigenvalues: Arnoldi Iteration and the QR Algorithm

Will Wheeler

Algorithms Interest Group

Jul 13, 2016

Outline

Finding the largest eigenvalue

- ▶ Largest eigenvalue ← power method
- So much work for one eigenvector. What about others?
- ▶ More eigenvectors ← orthogonalize Krylov matrix
- ▶ build orthogonal list ← Arnoldi iteration

Solving the eigenvalue problem

- ▶ Eigenvalues ← diagonal of triangular matrix
- ightharpoonup Triangular matrix \leftarrow QR algorithm
- ightharpoonup QR algorithm \leftarrow QR decomposition
- ightharpoonup Better QR decomposition \leftarrow Hessenberg matrix
- ► Hessenberg matrix ← Arnoldi algorithm

Power Method

How do we find the largest eigenvalue of an $m \times m$ matrix **A**?

▶ Start with a vector **b** and make a power sequence:

$$\mathbf{b}, \mathbf{Ab}, \mathbf{A}^2 \mathbf{b}, \dots$$

Higher eigenvalues dominate:

$$\mathbf{A}^{n}(\mathbf{v}_{1}+\mathbf{v}_{2})=\lambda_{1}^{n}\mathbf{v}_{1}+\lambda_{2}^{n}\mathbf{v}_{2}\approx\lambda_{1}^{n}\mathbf{v}_{1}$$

Vector sequence (normalized) converged?

- Yes: Eigenvector
- No: Iterate some more

Krylov Matrix

Power method throws away information along the way.

▶ Put the sequence into a matrix

$$K = [\mathbf{b}, \mathbf{Ab}, \mathbf{A}^2 \mathbf{b}, \dots, \mathbf{A}^{n-1} \mathbf{b}]$$
 (1)

$$= [\mathbf{x}_n, \mathbf{x}_{n-1}, \mathbf{x}_{n-2}, \dots, \mathbf{x}_1]$$
 (2)

Gram-Schmidt approximates first n eigenvectors

$$\mathbf{v}_1 = \mathbf{x}_1 \tag{3}$$

$$\mathbf{v}_2 = \mathbf{x}_2 - \frac{\mathbf{x}_2 \cdot \mathbf{x}_1}{\mathbf{x}_1 \cdot \mathbf{x}_1} \mathbf{x}_1 \tag{4}$$

$$\mathbf{v}_3 = \mathbf{x}_3 - \frac{\mathbf{x}_3 \cdot \mathbf{x}_1}{\mathbf{x}_1 \cdot \mathbf{x}_1} \mathbf{x}_1 - \frac{\mathbf{x}_3 \cdot \mathbf{x}_2}{\mathbf{x}_2 \cdot \mathbf{x}_2} \mathbf{x}_2 \tag{5}$$

Why not orthogonalize as we build the list?

Arnoldi Iteration

Start with a normalized vector q₁

$$\mathbf{x}_k = \mathbf{A}\mathbf{q}_{k-1}$$
 (next power) (7)

$$\mathbf{y}_k = \mathbf{x}_k - \sum_{j=1}^{\kappa-1} (\mathbf{q}_j \cdot \mathbf{x}_k) \, \mathbf{q}_j \quad \text{(Gram-Schmidt)}$$
 (8)

$$\mathbf{q}_k = \mathbf{y}_k / |\mathbf{y}_k| \qquad \qquad \text{(normalize)}$$

- ▶ Orthonormal vectors $\{\mathbf{q}_1, \dots, \mathbf{q}_n\}$ span Krylov subspace $(\mathcal{K}_n = \text{span}\{\mathbf{q}_1, \mathbf{A}\mathbf{q}_1, \dots, \mathbf{A}^{n-1}\mathbf{q}_1\})$
- These are not the eigenvectors of \mathbf{A} , but make a similarity (unitary) transformation $\mathbf{H}_n = \mathbf{Q}_n^{\dagger} \mathbf{A} \mathbf{Q}_n$

Arnoldi Iteration

Start with a normalized vector q₁

$$\mathbf{x}_k = \mathbf{A}\mathbf{q}_{k-1}$$
 (next power) (10)

$$\mathbf{y}_k = \mathbf{x}_k - \sum_{j=1}^{k-1} (\mathbf{q}_j \cdot \mathbf{x}_k) \, \mathbf{q}_j \quad \text{(Gram-Schmidt)}$$
 (11)

$$\mathbf{q}_k = \mathbf{y}_k / |\mathbf{y}_k| \qquad \qquad \text{(normalize)}$$

- ▶ Orthonormal vectors $\{\mathbf{q}_1, \dots, \mathbf{q}_n\}$ span Krylov subspace $(\mathcal{K}_n = \text{span}\{\mathbf{q}_1, \mathbf{A}\mathbf{q}_1, \dots, \mathbf{A}^{n-1}\mathbf{q}_1\})$
- ► These are not the eigenvectors of **A**, but make a similarity (unitary) transformation $\mathbf{H}_n = \mathbf{Q}_n^{\dagger} \mathbf{A} \mathbf{Q}_n$

Arnoldi Iteration - Construct \mathbf{H}_n

We can construct the matrix \mathbf{H}_n along the way.

- ► For $k \ge j$: $h_{j,k-1} = \mathbf{q}_j \cdot \mathbf{x}_k = \mathbf{q}_j^{\dagger} A \mathbf{q}_{k-1}$
- For k = j: $h_{j,k-1} = |\mathbf{y}_k|$ (equivalent)
- For k < j: $h_{i,k-1} = 0$
- ightharpoonup \Rightarrow H_n is upper Hessenberg

$$\mathbf{H}_{n} = \begin{pmatrix} h_{1,1} & h_{1,2} & h_{1,3} & h_{1,4} & h_{1,5} & h_{1,6} \\ h_{2,1} & h_{2,2} & h_{2,3} & h_{2,4} & h_{2,5} & h_{2,6} \\ 0 & h_{3,2} & h_{3,3} & h_{3,4} & h_{3,5} & h_{3,6} \\ 0 & 0 & h_{4,3} & h_{4,4} & h_{4,5} & h_{4,6} \\ 0 & 0 & 0 & h_{5,4} & h_{5,5} & h_{5,6} \\ 0 & 0 & 0 & 0 & h_{6,5} & h_{6,6} \end{pmatrix}$$
(13)

▶ Why is this useful? $\mathbf{H}_n = \mathbf{Q}_n^{\dagger} \mathbf{A} \mathbf{Q}_n \rightarrow \text{same eigenvalues as } \mathbf{A}$

Finding Eigenvalues

How do we find eigenvalues of a matrix?

- Start with a triangular matrix A
- ▶ The diagonal elements are the eigenvalues

$$\mathbf{A} = \begin{pmatrix} \mathbf{a}_{11} & a_{12} & a_{13} & a_{14} & a_{15} & a_{16} \\ 0 & \mathbf{a}_{22} & a_{23} & a_{24} & a_{25} & a_{26} \\ 0 & 0 & \mathbf{a}_{33} & a_{34} & a_{35} & a_{36} \\ 0 & 0 & 0 & \mathbf{a}_{44} & a_{45} & a_{46} \\ 0 & 0 & 0 & 0 & \mathbf{a}_{55} & a_{56} \\ 0 & 0 & 0 & 0 & 0 & \mathbf{a}_{66} \end{pmatrix}$$
 (14)

What if A isn't triangular?

QR algorithm

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

- Q is orthonormal (sorry this is a different Q)
- R is upper triangular (aka right triangular)

Algorithm:

- 1. Start $\mathbf{A}_1 = \mathbf{A}$
- 2. Factorize $\mathbf{A}_k = \mathbf{Q}_k \mathbf{R}_k$
- 3. Construct $\mathbf{A}_{k+1} = \mathbf{R}_k \mathbf{Q}_k$ = $\mathbf{Q}_k^{-1} \mathbf{Q}_k \mathbf{R}_k \mathbf{Q}_k = \mathbf{Q}_k^{-1} \mathbf{A}_k \mathbf{Q}_k \leftarrow \text{similarity transform}$
- 4. \mathbf{A}_k converges to upper triangular

QR Algorithm Example (numpy.linalg.qr)

$$\begin{split} \mathbf{A}_1 &= \begin{pmatrix} 0.313 & 0.106 & 0.899 \\ 0.381 & 0.979 & 0.375 \\ 0.399 & 0.488 & 0.876 \end{pmatrix} \\ \mathbf{A}_2 &= \begin{pmatrix} 1.649 & 0.05 & -0.256 \\ 0.035 & 0.502 & 0.534 \\ -0.014 & 0.004 & 0.017 \end{pmatrix} \\ \mathbf{A}_3 &= \begin{pmatrix} 1.653e + 00 & 2.290e - 02 & 2.305e - 01 \\ 5.966e - 03 & 5.063e - 01 & -5.342e - 01 \\ 8.325e - 05 & -9.429e - 05 & 9.666e - 03 \end{pmatrix} \\ \mathbf{A}_4 &= \begin{pmatrix} 1.653e + 00 & 1.872e - 02 & -2.285e - 01 \\ 1.800e - 03 & 5.063e - 01 & 5.349e - 01 \\ -4.812e - 07 & 1.803e - 06 & 9.554e - 03 \end{pmatrix} \end{split}$$

QR Decomposition - Gram-Schmidt

How do we get the matrices $\bf Q$ and $\bf R$? http://www.seas.ucla.edu/vandenbe/103/lectures/qr.pdf Recursively solve for the first column of $\bf Q$ and the first row of $\bf R$:

- ightharpoonup A = QR
- $\qquad \qquad \bullet \quad \left[\mathbf{a}_1 \quad \mathbf{A}_2 \right] = \left[r_{11} \mathbf{q}_1 \quad \mathbf{q}_1 \mathbf{R}_{12} + \mathbf{Q}_2 \mathbf{R}_{22} \right]$
- $ightharpoonup r_{11} = ||\mathbf{a}_1||, \ \mathbf{q}_1 = \mathbf{a}_1/r_{11}$
- Note $\mathbf{q}_1^\mathsf{T}\mathbf{q}_1=1$ and $\mathbf{q}_1^\mathsf{T}\mathbf{Q}_2=\mathbf{0}$
- $\blacktriangleright \ \mathbf{R}_{12} = \mathbf{q}_1^\mathsf{T} \mathbf{A}_2$
- ▶ Solve $A_2 q_1 R_{12} = Q_2 R_{22}$

QR Decomposition of Hessenberg Matrix

What if we have a matrix in upper Hessenberg form?

$$\mathbf{H}_{n} = \begin{pmatrix} h_{1,1} & h_{1,2} & h_{1,3} & h_{1,4} & h_{1,5} & h_{1,6} \\ h_{2,1} & h_{2,2} & h_{2,3} & h_{2,4} & h_{2,5} & h_{2,6} \\ 0 & h_{3,2} & h_{3,3} & h_{3,4} & h_{3,5} & h_{3,6} \\ 0 & 0 & h_{4,3} & h_{4,4} & h_{4,5} & h_{4,6} \\ 0 & 0 & 0 & h_{5,4} & h_{5,5} & h_{5,6} \\ 0 & 0 & 0 & 0 & h_{6,5} & h_{6,6} \end{pmatrix}$$
(15)

We just need to remove the numbers below the diagonal by combining rows \rightarrow Givens rotation.

Givens Rotation

A Givens rotation acts only on two rows and leaves the others unchanged.

$$\mathbf{G}_{1} = \begin{pmatrix} \gamma & -\sigma & 0 & 0 & 0 \\ \sigma & \gamma & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{pmatrix} \tag{16}$$

Want
$$\mathbf{G} \begin{pmatrix} a \\ b \end{pmatrix} = \begin{pmatrix} r \\ 0 \end{pmatrix}, \quad r = \sqrt{a^2 + b^2}$$

- $\gamma = a/\sqrt{a^2 + b^2}$ $\sigma = -b/\sqrt{a^2 + b^2}$

QR Decomposition of Hessenberg Matrix

$$\mathbf{G}_{2}\mathbf{G}_{1}\mathbf{H}_{n} = \begin{pmatrix} \widetilde{h}_{11} & \widetilde{h}_{12} & \widetilde{h}_{13} & \widetilde{h}_{14} & \widetilde{h}_{15} \\ 0 & \widetilde{h}_{22} & \widetilde{h}_{23} & \widetilde{h}_{24} & \widetilde{h}_{25} \\ 0 & 0 & \widetilde{h}_{33} & \widetilde{h}_{34} & \widetilde{h}_{35} \\ 0 & 0 & h_{43} & h_{44} & h_{45} \\ 0 & 0 & 0 & h_{54} & h_{55} \end{pmatrix}$$
(17)

So
$$\mathbf{H}_n = \mathbf{G}_1^{\mathsf{T}} \mathbf{G}_2^{\mathsf{T}} \dots \mathbf{G}_{n-1}^{\mathsf{T}} \mathbf{R} = \mathbf{Q} \mathbf{R}$$

QR Decomposition of Hessenberg Matrix

QR algorithm is iterative; is **RQ** also upper Hessenberg?

Yes: Acting on the right, the Givens rotations mix two columns instead of rows, but change the same zeros.

$$\mathbf{G}_{2}\mathbf{G}_{1}\mathbf{H}_{n} = \begin{pmatrix} \widetilde{r}_{11} & \widetilde{r}_{12} & \widetilde{r}_{13} & r_{14} & r_{15} \\ \widetilde{r}_{21} & \widetilde{r}_{22} & \widetilde{r}_{23} & r_{24} & r_{25} \\ 0 & \widetilde{r}_{32} & \widetilde{r}_{33} & r_{34} & r_{35} \\ 0 & 0 & 0 & r_{44} & r_{45} \\ 0 & 0 & 0 & 0 & r_{55} \end{pmatrix}$$
(18)

Householder Reflections

- Arnoldi finds a few eigenvalues of a large matrix
- ▶ In practice, QR uses Householder reflections
- www.math.usm.edu/lambers/mat610/sum10/lecture9.pdf

Reflection across the plane perpendicular to a unit vector \mathbf{v} :

$$\mathbf{P} = I - 2\mathbf{v}\mathbf{v}^{\mathsf{T}} \tag{19}$$

$$\mathbf{P}\mathbf{x} = \mathbf{x} - 2\mathbf{v}\mathbf{v}^{\mathsf{T}}\mathbf{x} \tag{20}$$

$$\mathbf{P}\mathbf{x} - \mathbf{x} = -\mathbf{v}(2\mathbf{v}^{\mathsf{T}}\mathbf{x}) \tag{21}$$

Want to arrange first column into zeros: find \mathbf{v} so that $\mathbf{P}\mathbf{x} = \alpha \mathbf{e}_1$.

Householder Reflections

Want to arrange first column into zeros: find \mathbf{v} so that $\mathbf{P}\mathbf{x} = \alpha \mathbf{e}_1$.

$$||\mathbf{x}|| = \alpha \tag{22}$$

$$\mathbf{x} - 2\mathbf{v}\mathbf{v}^{\mathsf{T}}\mathbf{x} = \alpha\mathbf{e}_{1} \tag{23}$$

$$\frac{1}{2}(\mathbf{x} - \alpha \mathbf{e}_1) = \mathbf{v}(\mathbf{v}^\mathsf{T} \mathbf{x}) \tag{24}$$

So we know

- $\mathbf{v} \propto \mathbf{x} \alpha \mathbf{e}_1$
- v is a unit vector

$$\mathbf{v} = \frac{\mathbf{x} - \alpha \mathbf{e}_1}{||\mathbf{x} - \alpha \mathbf{e}_1||} \tag{25}$$

Lanczos

What if we apply the Arnoldi algorithm to a Hermitian matrix?

Start with a normalized vector q₁

$$\mathbf{x}_k = \mathbf{A}\mathbf{q}_{k-1}$$
 (next power) (26)

$$\mathbf{y}_k = \mathbf{x}_k - \sum_{j=k-2}^{k-1} (\mathbf{q}_j \cdot \mathbf{x}_k) \, \mathbf{q}_j \quad \text{(Gram-Schmidt)}$$
 (27)

$$\mathbf{q}_k = \mathbf{y}_k / |\mathbf{y}_k| \qquad \qquad \text{(normalize)}$$

Since $\mathbf{H}_n = \mathbf{Q}_n^{\dagger} \mathbf{A} \mathbf{Q}_n$,

- ightharpoonup H_n is also Hermitian
- ▶ Entries of \mathbf{H}_n above the first diagonal are 0 (tridiagonal)
- We don't need to calculate them!

Lanczos

What if we apply the Arnoldi algorithm to a Hermitian matrix? Since $\mathbf{H}_n = \mathbf{Q}_n^{\dagger} \mathbf{A} \mathbf{Q}_n$,

- ightharpoonup H_n is also Hermitian
- \triangleright Entries of \mathbf{H}_n above the first diagonal are 0 (tridiagonal)
- We don't need to calculate them!

$$\mathbf{H}_{n} = \begin{pmatrix} h_{11} & h_{21}^{*} & 0 & 0 & 0 \\ h_{21} & h_{22} & h_{32}^{*} & 0 & 0 \\ 0 & h_{32} & h_{33} & h_{43}^{*} & 0 \\ 0 & 0 & h_{43} & h_{44} & h_{54}^{*} \\ 0 & 0 & 0 & h_{54} & h_{55} \end{pmatrix}$$
(29)