Solution to Linear Equations

- When solving large sets of linear equations:
 - Not easy to obtain precision greater than computer's limit.
 - Roundoff errors accumulation.
- There is a technique to recover the lost precision.

Iterative Improvement

 Suppose that a vector X is the exact solution of the linear set:

$$\mathbf{A} \cdot \mathbf{x} = \mathbf{b} \tag{1}$$

• Suppose after solving the linear set we get x with some errors (due to round offs) that is:

• Multiplying this solution by A will give us b with son $\mathbf{A} \cdot (\mathbf{x} + \delta \mathbf{x}) = \mathbf{b} + \delta \mathbf{b}$

(2)

.....

Iterative Improvement

Subtracting (1) from (2) gives:

$$\mathbf{A} \cdot \delta \mathbf{x} = \delta \mathbf{b} \qquad \dots (3)$$

Substituting (2) into (3) gives

$$\mathbf{A} \cdot \delta \mathbf{x} = \mathbf{A} \cdot (\mathbf{x} + \delta \mathbf{x}) - \mathbf{b}$$

• All right-hand side is known and we to solve for δx .

Iterative Improvement

- LU decomposition is calculated already, so we can use it.
- After solving , we subtract δx from initial solution.
- these steps can be applied iteratively until the convergence accrued.

Example results

x[0] = -0.3694685803566218340598936720198253169655799865722

x[0] = -0.36946858035662216712680105956678744405508041381836

x[1] = 2.14706111638707808353387918032240122556686401367188x[2] = 0.2468441555473033233170099265407770872116088867187

x[3] = -0.10502171013263024434980508203807403333485126495361

```
Initial
x[1] = 2.14706111638707763944466933025978505611419677734375
 solution
x[2] = 0.2468441555473033788281611577986041083931922914597
x[3] = -0.10502171013263031373874412111035780981183052962988
r[0] = 0.00000000000000034727755418821271741155275430324117
 Restored
r[1] = -0.00000000000000000001788899622500577609971306220602
 precision
r[2] = 0.0000000000000000042245334219901254359808405817
```

Improved

solution

Singular Value Decomposition

SVD - Overview

A technique for handling matrices (sets of equations) that do not have an inverse. This includes square matrices whose determinant is zero and all rectangular matrices.

Common usages include computing the leastsquares solutions, rank, range (column space), null space and pseudoinverse of a matrix.

SVD - Basics

The SVD of a m-by-n matrix \mathbf{A} is given by the formula :

$$A = UWV^T$$

Where:

U is a *m-by-n* matrix of the orthonormal eigenvectors of **AA**^T

V^T is the transpose of a *n-by-n* matrix containing the orthonormal eigenvectors of A^TA

W is a *n-by-n* Diagonal matrix of the *singular* values which are the square roots of the eigenvalues of **A^TA**

The Algorithm

Derivation of the SVD can be broken down into two major steps [2]:

- 1. Reduce the initial matrix to bidiagonal form using Householder transformations
- 2. Diagonalize the resulting matrix using QR transformations

Initial Matrix

Bidiagonal Form Diagonal Form

Transformations

A Householder matrix is a defined as: $H = I - 2ww^{T}$ Where w is a unit vector with $|w|^{2} = 1$.

It ends up with the following properties:

H = H^T

H⁻¹ = H^T

H² = I (Identity Matrix)

If multiplied by another matrix, it results in a new matrix with zero'ed elements in a selected row / column based on the values chosen for w.

Applying Householder

To derive the bidiagonal matrix, we apply successive Householder matrices:

Application con't

From here we see:

```
P_1M = M_1

M_1S_1 = M_2

P_2M_2 = M_3

....

M_NS_N = B [If M > N, then <math>P_MM_M = B]
```

This can be re-written in terms of M:

$$M = P_1^T M_1 = P_1^T M_2 S_1^T = P_1^T P_2^T M_3 S_1^T = \dots = P_1^T \dots P_M^T B S_N^T \dots S_1^T = P_1 \dots P_M B S_N \dots S_1$$
 (Because $H^T = H$)

nousenoider Derivation

Now that we've seen how Householder matrices are used, how do we get one? Going back to its definition : $H = I - 2ww^T$

Which is defined in terms of w - which is defined as

$$w = \frac{(x-y)}{\|x-y\|}$$
 and $Hx = y$ and $\|x\| = \|y\|$

To make the Householder matrix useful, w must be derived from the column (or row) we want to transform.

This is accomplished by setting x to row / column to transform and y to desired pattern.

Householder Example

To derive P_1 for the given matrix $M = \begin{bmatrix} 4 & 3 & 0 & 2 \\ : 2 & 1 & 2 & 1 \\ 4 & 4 & 0 & 3 \end{bmatrix}$

$$x = \begin{bmatrix} 4 \\ 2 \\ 4 \end{bmatrix} \qquad y = \begin{bmatrix} 6 \\ 0 \\ 0 \end{bmatrix}$$

We would have:
$$x = \begin{bmatrix} 4 \\ 2 \\ 4 \end{bmatrix}$$
 $y = \begin{bmatrix} 6 \\ 0 \\ 0 \end{bmatrix}$ With: $||x|| = \sqrt{4^2 + 2^2 + 4^2} = \sqrt{36} = 6$

This leads to:
$$w = \frac{(x-y)}{\|x-y\|} = \frac{(4-6),(2-0),(4-0)}{\|(4-6),(2-0),(4-0)\|} = \frac{[-2,2,4]}{\sqrt{-2^2+2^2+4^2}} = \left[\frac{-2}{\sqrt{24}},\frac{2}{\sqrt{24}},\frac{4}{\sqrt{24}}\right]$$

Simplifying:
$$w = \left[\frac{-1}{\sqrt{6}}, \frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}}\right]$$

Then:
$$P_{1} = I - 2ww^{T} = I - 2\begin{bmatrix} \frac{-1}{\sqrt{6}} \\ \frac{1}{\sqrt{6}} \\ \frac{2}{\sqrt{6}} \end{bmatrix} \begin{bmatrix} \frac{-1}{\sqrt{6}}, \frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}} \end{bmatrix} = I - 2\begin{bmatrix} \frac{1}{6} & -\frac{1}{6} & -\frac{1}{3} \\ -\frac{1}{6} & \frac{1}{6} & \frac{1}{3} \\ -\frac{1}{3} & \frac{1}{3} & \frac{2}{3} \end{bmatrix} = I - \begin{bmatrix} \frac{1}{3} & -\frac{1}{3} & -\frac{2}{3} \\ -\frac{1}{3} & \frac{1}{3} & \frac{2}{3} \\ -\frac{2}{3} & \frac{2}{3} & \frac{4}{3} \end{bmatrix}$$

Example con't

Finally:
$$P_{1} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} - \begin{bmatrix} \frac{1}{3} & -\frac{1}{3} & -\frac{2}{3} \\ -\frac{1}{3} & \frac{1}{3} & \frac{2}{3} \\ \frac{2}{3} & \frac{2}{3} & \frac{4}{3} \end{bmatrix} = \begin{bmatrix} \frac{2}{3} & \frac{1}{3} & \frac{2}{3} \\ \frac{1}{3} & \frac{2}{3} & -\frac{2}{3} \\ \frac{2}{3} & -\frac{2}{3} & -\frac{1}{3} \end{bmatrix}$$

With that:
$$M_1 = P_1 M = \begin{bmatrix} \frac{2}{3} & \frac{1}{3} & \frac{2}{3} \\ \frac{1}{3} & \frac{2}{3} & -\frac{2}{3} \\ \frac{2}{3} & -\frac{2}{3} & -\frac{1}{3} \end{bmatrix} \begin{bmatrix} 4 & 3 & 0 & 2 \\ 2 & 1 & 2 & 1 \\ 4 & 4 & 0 & 3 \end{bmatrix} = \begin{bmatrix} 6 & 5 & \frac{2}{3} & \frac{11}{3} \\ 0 & -1 & \frac{4}{3} & -\frac{2}{3} \\ 0 & 0 & -\frac{4}{3} & -\frac{1}{3} \end{bmatrix}$$

Vhich we can see zero'ed the first column.

P₁ can be verified by performing

the reverse operation
$$\frac{1}{3}$$
 $\frac{2}{3}$ $\frac{1}{3}$ $\frac{2}{3}$ $\frac{1}{3}$ $\frac{2}{3}$ $\frac{$

Example con't

Likewise the calculation of S_1 for $M_1 = \begin{bmatrix} 6 & 5 & \frac{2}{3} & \frac{11}{3} \\ 0 & -1 & \frac{4}{3} & -\frac{2}{3} \\ 0 & 0 & -\frac{4}{3} & -\frac{1}{3} \end{bmatrix}$ Would have: $x = \begin{bmatrix} 6 \\ \frac{5}{2} \\ \frac{2}{3} \\ \frac{11}{3} \end{bmatrix}$ $y = \begin{bmatrix} \frac{6}{\sqrt{350}} \\ \frac{3}{0} \\ 0 \end{bmatrix}$

Would have:
$$x = \begin{bmatrix} 6 \\ 5 \\ \frac{2}{3} \\ \frac{11}{3} \end{bmatrix}$$
 $y = \begin{bmatrix} \frac{6}{\sqrt{350}} \\ \frac{3}{0} \\ 0 \end{bmatrix}$

With
$$||x|| = \sqrt{6^2 + 5^2 + \left(\frac{2}{3}\right)^2 + \left(\frac{11}{3}\right)^2} = \sqrt{\frac{674}{9}} \approx 8.6538366$$

 $||y|| = \sqrt{6^2 + \left(\frac{\sqrt{350}}{3}\right)^2 + 0^2 + 0} = \sqrt{\frac{674}{9}} \approx 8.6538366$

This leads to:
$$w = \frac{(x-y)}{\|x-y\|} = [0,-0.314814,0.169789,0.933843]$$

Then:
$$S_1 = I - 2ww^T = I - 2\begin{bmatrix} 0 \\ -0.314814 \\ 0.169789 \\ 0.933843 \end{bmatrix} [0,-0.314814,0.169789,0.933843]$$

Example con't

Finally:
$$S_1 = I - 2 \begin{bmatrix} 0.0 & 0.0 & 0.0 & 0.0 \\ 0.0 & 0.099108 & -0.053452 & -0.293987 \\ 0.0 & -0.053452 & 0.028828 & 0.158556 \\ 0.0 & -0.293987 & 0.158556 & 0.872063 \end{bmatrix} = \begin{bmatrix} 1.0 & 0.0 & 0.0 & 0.0 \\ 0.0 & 0.801784 & 0.106904 & 0.587974 \\ 0.0 & 0.106904 & 0.942344 & -0.317112 \\ 0.0 & 0.587974 & -0.317112 & -0.744126 \end{bmatrix}$$

With that:

$$M_2 = M_1 S_1 = \begin{bmatrix} 6 & 5 & \frac{2}{3} & \frac{11}{3} \\ 0 & -1 & \frac{4}{3} & -\frac{2}{3} \\ 0 & 0 & -\frac{4}{3} & -\frac{1}{3} \end{bmatrix} \begin{bmatrix} 1.0 & 0.0 & 0.0 & 0.0 \\ 0.0 & 0.801784 & 0.106904 & 0.587974 \\ 0.0 & 0.106904 & 0.942344 & -0.317112 \\ 0.0 & 0.587974 & -0.317112 & -0.744126 \end{bmatrix}$$

$$\approx \begin{bmatrix} 6 & 5 & 0.0 & 0.0 \\ 0 & -1.05 & 1.36 & -0.51 \\ 0 & -0.34 & -1.15 & 0.67 \end{bmatrix}$$

Which we can see zero'ed the first row.

The QR Algorithm

As seen, the initial matrix is placed into bidiagonal form which results in the following decomposition:

$$M = PBS$$
 with $P = P_1...P_N$ and $S = S_N...S_1$

The next step takes B and converts it to the final diagonal form using successive QR transformations.

QR Decompositions

The QR decomposition is defined as:

$$M = QR$$

Where Q is an orthogonal matrix (such that $Q^T = Q^{-1}$, $Q^TQ = QQ^T = I$) $\begin{bmatrix} x & x & x & x \end{bmatrix}$

And R is an upper triangular matrix: $\begin{bmatrix} x & x & x & x \\ x & x & x \\ & x & x \end{bmatrix}$

It has the property such that $RQ = M_1$ to which another decomposition can be performed. Hence $M_1 = Q_1R_1$, $R_1Q_1 = M_2$ and so on. In practice, after enough decompositions, M_x will converge to the desired SVD diagonal matrix – W.

con't

Because Q is orthogonal (meaning $QQ^T = Q^TQ = 1$), we can redefine M_x in terms of Q_{x-1} and M_{x-1} only :

$$R_{x-1}Q_{x-1} = M_x \to Q_{x-1}R_{x-1}Q_{x-1} = Q_{x-1}M_x \to Q_{x-1}^TQ_{x-1}R_{x-1}Q_{x-1} = M_x \to Q_{x-1}^TM_{x-1}Q_{x-1} = M_x$$

Which can be written as $M_{x-1} = Q_{x-1}^T M_x Q_{x-1}$

Starting with $M_0 = M$, we can describe the entire decomposition of W as:

$$M_0 = Q_0^T M_1 Q_0 = Q_0^T Q_1^T M_2 Q_1 Q_0 = \dots = Q_0^T Q_1^T \dots Q_w^T W Q_w \dots Q_1 Q_0$$

One question remains – How do we derive Q?

Multiple methods exist for QR decompositions – including Householder Transformations, Hessenberg Transformations, Given's Rotations, Jacobi Transformations, etc.

Unfortunately the algorithm from book is not explicit on its chosen methodology – possibly Givens as it is used by reference material.

QR Decomposition using Givens rotations

A Givens rotation is used to rotate a plane about two coordinates axes and can be used to zero elements similar to the householder reflection.

It is represented by a matrix of the form:

$$G(i, j, \theta) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c_{ii} & s_{ji} & 0 \\ 0 & -s_{ij} & c_{jj} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad c = \cos(\theta)$$

$$s = \sin(\theta)$$

The multiplication G^TA* effects only the rows i and j in A.

Likewise the multiplication AG only effects the columns i and j.

Givens rotation

The zeroing of an element is performed by computing the *c* and *s* in the following system.

$$\begin{bmatrix} c & s \\ -s & c \end{bmatrix} \begin{bmatrix} a \\ b \end{bmatrix} = \begin{bmatrix} \sqrt{a^2 + b^2} \\ 0 \end{bmatrix}$$

Where b is the element being zeroed and a is next to b in the preceding column / row.

This is results in
$$c = \frac{a}{\sqrt{a^2 + b^2}}$$
 $s = \frac{b}{\sqrt{a^2 + b^2}}$

matrix

The application of Givens rotations on a bidiagonal matrix looks like the following and results in its implicit QR decomposition.

Givens and Bidiagonal

With the exception of J_1 , J_x is the Givens matrix computed from the element being zeroed.

$$J_1$$
 is computed from the following :
$$\begin{bmatrix} c & s \\ -s & s \end{bmatrix} \begin{bmatrix} d_1^2 - \lambda \\ d_1 f_1 \end{bmatrix} = \begin{bmatrix} x \\ 0 \end{bmatrix}$$

Which is derived from B and the smallest eigenvalue (λ) of T

$$B = \begin{bmatrix} d_1 & f_1 \\ & d_2 & f_2 \\ & & \dots & f_{n-2} \\ & & d_{n-1} & f_{n-1} \\ & & & d_n \end{bmatrix} \qquad T = \begin{bmatrix} d_{n-1}^2 + f_{n-2}^2 & d_{n-1}f_{n-1} \\ d_{n-1}f_{n-1} & d_n^2 + f_{n-1}^2 \end{bmatrix}$$

$$T = \begin{bmatrix} d_{n-1}^2 + f_{n-2}^2 & d_{n-1}f_{n-1} \\ d_{n-1}f_{n-1} & d_n^2 + f_{n-1}^2 \end{bmatrix}$$

Bidiagonal and QR

This computation of J_1 causes the implicit formation of B^TB which causes :

$$B = J_i ... J_4 J_2 B J_1 J_3 ... J_k = U_i ... U_4 U_2 B^T B J_1 J_3 ... J_k \approx Q^T B^T B Q$$

QIT Decomposition Siven a rotation

Let
$$\mathbf{A}^{(0)} = \mathbf{A} = \begin{pmatrix} 1 & -1 & 4 \\ 1 & 4 & -2 \\ & 4 & 2 \\ -1 & 0 \end{pmatrix}$$
.

1. Use
$$a_{31}$$
 to eliminate a_{41} . $r_{3,4} = \sqrt{1^2 + 1^2} = \sqrt{2}$.
$$\begin{cases} \cos \theta_{3,4} = a_{31}/r = 1/\sqrt{2}, \\ \sin \theta_{3,4} = a_{41}/r = 1/\sqrt{2}. \end{cases}$$

$$\mathbf{G}_{3,4}^{(1)} = \begin{pmatrix} 1 & & & & \\ & 1 & & & \\ & & \cos\theta_{3,4} & \sin\theta_{3,4} \\ & & -\sin\theta_{3,4} & \cos\theta_{3,4} \end{pmatrix} = \begin{pmatrix} 1 & & & \\ & 1 & & \\ & & 1/\sqrt{2} & 1/\sqrt{2} \\ & & -1/\sqrt{2} & 1/\sqrt{2} \end{pmatrix}$$

$$\mathbf{A}^{(1)} = \mathbf{G}_{3,4}^{(1)} \mathbf{A}^{(0)} = \begin{pmatrix} 1 & -1 & 4 \\ 4 & -2 \\ 3/\sqrt{2} & \sqrt{2} \\ -5/\sqrt{2} & -\sqrt{2} \end{pmatrix}.$$

2. Use
$$a_{21}$$
 to eliminate a_{31} . $r_{2,3} = \sqrt{1^2 + \sqrt{2}^2} = \sqrt{3}$.
$$\begin{cases} \cos \theta_{2,3} = a_{21}/r = \sqrt{2}/\sqrt{3}, \\ \sin \theta_{2,3} = a_{31}/r = 1/\sqrt{3}. \end{cases}$$

$$\mathbf{G}_{2,3}^{(1)} = \begin{pmatrix} 1 & & & \\ & \cos \theta_{2,3} & \sin \theta_{2,3} & \\ & -\sin \theta_{2,3} & \cos \theta_{2,3} & \\ & & & 1 \end{pmatrix} = \begin{pmatrix} 1 & & & \\ & 1/\sqrt{3} & \sqrt{2}/\sqrt{3} & \\ & -\sqrt{2}/\sqrt{3} & 1/\sqrt{3} & \\ & & & 1 \end{pmatrix}$$

$$\mathbf{A}^{(2)} = \mathbf{G}_{2,3}^{(1)} \mathbf{A}^{(1)} = \begin{pmatrix} 1 & & & & \\ & 1/\sqrt{3} & \sqrt{2}/\sqrt{3} & \\ & -\sqrt{2}/\sqrt{3} & 1/\sqrt{3} & \\ & & & 1 \end{pmatrix} \begin{pmatrix} 1 & -1 & 4 \\ 1 & 4 & -2 \\ \sqrt{2} & 3/\sqrt{2} & \sqrt{2} \\ 0 & -5/\sqrt{2} & -\sqrt{2} \end{pmatrix}$$
$$= \begin{pmatrix} 1 & -1 & 4 \\ \sqrt{3} & 7/\sqrt{3} & 0 \\ 0 & -5/\sqrt{6} & \sqrt{6} \\ 0 & -5/\sqrt{2} & -\sqrt{2} \end{pmatrix}$$

QR Decomposition Given's rotation

3. Use
$$a_{11}$$
 to eliminate a_{21} . $r_{1,2} = \sqrt{1^2 + \sqrt{3}^2} = 2$.
$$\begin{cases} \cos \theta_{1,2} = a_{11}/r = 1/2, \\ \sin \theta_{1,2} = a_{21}/r = \sqrt{3}/2. \end{cases}$$

$$\mathbf{G}_{1,2}^{(1)} = \begin{pmatrix} \cos \theta_{1,2} & \sin \theta_{1,2} & \\ -\sin \theta_{1,2} & \cos \theta_{1,2} & \\ & & 1 \\ & & & 1 \end{pmatrix} = \begin{pmatrix} 1/2 & \sqrt{3}/2 & \\ -\sqrt{3}/2 & 1/2 & \\ & & 1 \\ & & & 1 \end{pmatrix}$$

$$\mathbf{A}^{(3)} = \mathbf{G}_{1,2}^{(1)} \mathbf{A}^{(2)} = \begin{pmatrix} 1/2 & \sqrt{3}/2 & \\ -\sqrt{3}/2 & 1/2 & \\ & & 1 \\ & & & 1 \end{pmatrix} \begin{pmatrix} 1 & -1 & 4 \\ \sqrt{3} & 7/\sqrt{3} & 0 \\ 0 & -5/\sqrt{6} & \sqrt{6} \\ 0 & -5/\sqrt{2} & -\sqrt{2} \end{pmatrix}$$

$$\begin{array}{c|ccccc}
2 & 3 & 2 \\
0 & 5/\sqrt{3} & -2\sqrt{3} \\
0 & -5/\sqrt{6} & \sqrt{6} \\
0 & -5/\sqrt{2} & -\sqrt{2}
\end{array}$$

4. Use
$$a_{32}$$
 to eliminate a_{42} . $r_{3,4} = \sqrt{(-5/\sqrt{6})^2 + (-5/\sqrt{2})^2} = 10/\sqrt{6}$.
$$\begin{cases} \cos \theta_{3,4} = a_{32}/r = -1/2, \\ \sin \theta_{3,4} = a_{42}/r = -\sqrt{3}/2. \end{cases}$$

$$\mathbf{G}_{3,4}^{(2)} = \begin{pmatrix} 1 & & & & \\ & 1 & & & \\ & & \cos\theta_{3,4} & \sin\theta_{3,4} \\ & & -\sin\theta_{3,4} & \cos\theta_{3,4} \end{pmatrix} = \begin{pmatrix} 1 & & & \\ & 1 & & \\ & & -1/2 & -\sqrt{3}/2 \\ & & \sqrt{3}/2 & -1/2 \end{pmatrix}$$

$$\mathbf{A}^{(4)} = \mathbf{G}_{3,4}^{(2)} \mathbf{A}^{(3)} = \begin{pmatrix} 1 & & & \\ & 1 & & \\ & -1/2 & -\sqrt{3}/2 \\ & \sqrt{3}/2 & -1/2 \end{pmatrix} \begin{pmatrix} 2 & 3 & 2 \\ 0 & 5/\sqrt{3} & -2\sqrt{3} \\ 0 & -5/\sqrt{6} & \sqrt{6} \\ 0 & -5/\sqrt{2} & -\sqrt{2} \end{pmatrix}$$
$$= \begin{pmatrix} 2 & 3 & 4 \\ 0 & 5/\sqrt{3} & -2\sqrt{3} \\ 0 & 10/\sqrt{6} & 0 \\ 0 & 0 & 2\sqrt{2} \end{pmatrix}$$

QIT Decomposition Siven a rotation

5. Use
$$a_{22}$$
 to eliminate a_{32} . $r_{2,3} = \sqrt{(10/\sqrt{6})^2 + (5/\sqrt{3})^2} = 5$.
$$\begin{cases} \cos \theta_{2,3} = a_{22}/r = 1/\sqrt{3}, \\ \sin \theta_{2,3} = a_{32}/r = 2/\sqrt{6}. \end{cases}$$

$$\mathbf{G}_{2,3}^{(2)} = \begin{pmatrix} 1 & & & \\ & \cos \theta_{2,3} & \sin \theta_{2,3} & \\ & -\sin \theta_{2,3} & \cos \theta_{2,3} & \\ & & & 1 \end{pmatrix} = \begin{pmatrix} 1 & & & \\ & 1/\sqrt{3} & 2/\sqrt{6} & \\ & -2/\sqrt{6} & 1/\sqrt{3} & \\ & & & 1 \end{pmatrix}$$

$$\mathbf{A}^{(5)} = \mathbf{G}_{2,3}^{(2)} \mathbf{A}^{(4)} = \begin{pmatrix} 1 & 1/\sqrt{3} & 2/\sqrt{6} \\ -2/\sqrt{6} & 1/\sqrt{3} & 1 \end{pmatrix} \begin{pmatrix} 2 & 3 & 2 \\ 0 & 5/\sqrt{3} & -2\sqrt{3} \\ 0 & 10/\sqrt{6} & 0 \\ 0 & 0 & 2\sqrt{2} \end{pmatrix}$$
$$= \begin{pmatrix} 2 & 3 & 2 \\ 0 & 5 & -2 \\ 0 & 0 & 2\sqrt{2} \\ 0 & 2\sqrt{2} \end{pmatrix}$$

QIT Decomposition Siven a rotation

6. Use
$$a_{33}$$
 to eliminate a_{43} . $r_{3,4} = \sqrt{(2\sqrt{2})^2 + (2\sqrt{2})^2} = 4$.
$$\begin{cases} \cos \theta_{3,4} = a_{33}/r = 1/\sqrt{2}, \\ \sin \theta_{3,4} = a_{43}/r = 1/\sqrt{2}. \end{cases}$$

$$\mathbf{G}_{3,4}^{(3)} = \begin{pmatrix} 1 & & & & \\ & 1 & & & \\ & & \cos\theta_{3,4} & \sin\theta_{3,4} \\ & & -\sin\theta_{3,4} & \cos\theta_{3,4} \end{pmatrix} = \begin{pmatrix} 1 & & & \\ & 1 & & \\ & & 1/\sqrt{2} & 1/\sqrt{2} \\ & & -1/\sqrt{2} & 1/\sqrt{2} \end{pmatrix}$$

$$\mathbf{A}^{(6)} = \mathbf{G}_{3,4}^{(3)} \mathbf{A}^{(5)} = \begin{pmatrix} 1 & & & \\ & 1 & & \\ & & 1/\sqrt{2} & 1/\sqrt{2} \\ & & -1/\sqrt{2} & 1/\sqrt{2} \end{pmatrix} \begin{pmatrix} 2 & 3 & 2 \\ 0 & 5 & -2 \\ 0 & 0 & 2\sqrt{2} \\ 0 & 0 & 2\sqrt{2} \end{pmatrix}$$
$$= \begin{pmatrix} 2 & 3 & 2 \\ 0 & 5 & -2 \\ 0 & 0 & 4 \\ 0 & 0 & 0 \end{pmatrix}$$

QR Decomposition Given's rotation

7. The R-factor is
$$\begin{pmatrix} 2 & 3 & 2 \\ 0 & 5 & -2 \\ 0 & 0 & 4 \end{pmatrix}$$
; the Q-factor is
$$\mathbf{Q} = \begin{pmatrix} \mathbf{G}_{3,4}^{(3)} \mathbf{G}_{2,3}^{(2)} \mathbf{G}_{3,4}^{(2)} \mathbf{G}_{1,2}^{(1)} \mathbf{G}_{2,3}^{(1)} \mathbf{G}_{3,4}^{(1)} \end{pmatrix}^{-1}$$
$$= \mathbf{G}_{3,4}^{(1)T} \mathbf{G}_{2,3}^{(1)T} \mathbf{G}_{3,4}^{(1)T} \mathbf{G}_{3,4}^{(2)T} \mathbf{G}_{2,3}^{(2)T} \mathbf{G}_{3,4}^{(3)T}$$
$$= \begin{pmatrix} 1/2 & -1/2 & 1/2 & -1/2 \\ 1/2 & 1/2 & -1/2 & -1/2 \\ 1/2 & 1/2 & 1/2 & 1/2 \end{pmatrix} = \mathbf{Q}$$

SVD

Starting from the beginning with a matrix M, we want to derive - UWV^T

Using Householder transformations : M = PBS [Step 1]

Using QR Decompositions: $B = Q_0^T Q_1^T ... Q_w^T W Q_w ... Q_1 Q_0$ [Step 2]

Substituting step 2 into 1 : $M = PQ_0^TQ_1^T...Q_w^TWQ_w...Q_1Q_0S$

With U being derived from : $U = PQ_0^TQ_1^T...Q_w^T$

And V^T being derived from : $V^T = Q_w ... Q_1 Q_0 S$

Which results in the final SVD : $M = UWV^T$

SVD Applications

Calculation of the (pseudo) inverse:

[1] : Given $M = UWV^T$

[2] : Multiply by $M_1^{-1}M = M^{-1}UWV^T \rightarrow 1 = M^{-1}UWV^T$

[3] : Multiply by $VV = M^{-1}UWV^TV \rightarrow V = M^{-1}UW$

[4]*: Multiply by $WW^{-1} = M^{-1}UWW^{-1} \to VW^{-1} = M^{-1}U$

[5]: Multiply by $UVW^{-1}U^T = M^{-1}UU^T \to VW^{-1}U^T = M^{-1}$

[6]: Rearranging $M^{-1} = VW^{-1}U^T$

*Note - Inverse of a diagonal matrix is diag $(a_1,...,a_n)^{-1}$ = diag $(1/a_1,...,a_n)$

Solving a set of homogenous linear equations i.e. Mx = b

```
Case 1 : b = 0
```

x is known as the nullspace of M which is defined as the set of all vectors that satisfy the equation Mx = 0. This is any column in V^T associated with a singular value (in W) equal to 0.

Case 2 : b != 0

Then we have : Mx = b

Which can be re-written as $M^{-1}Mx = M^{-1}b \rightarrow x = M^{-1}b$

From the previous slide we know $M^{-1} = VW^{-1}U^{T}$

Hence : $x = VW^{-1}U^Tb$ which is easily solvable

Rank, Range, and Null space

- The rank of matrix A can be calculated from SVD by the number of nonzero singular values.
- The range of matrix A is The left singular vectors of U corresponding to the non-zero singular values.
- The null space of matrix A is The right singular vectors of V corresponding to the zeroed singular values.

Condition number

- SVD can tell How close a square matrix A is to be singular.
- The ratio of the largest singular value to the smallest singular value can tell us how close a matrix is to be

$$A = U \begin{bmatrix} \sigma_1 & 0 & \cdots & 0 \\ 0 & \sigma_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \sigma_k \end{bmatrix} V^{\mathsf{T}} \qquad c = \frac{\sigma_1}{\sigma_k}$$

- A is singular if c is infinite.
- A is ill-conditioned if c is too large (machine dependent).

Data Fitting Problem

$$y = ax^2 + bx + c$$

$$\underbrace{\begin{bmatrix} x_1^2 & x_1 & 1 \\ x_2^2 & x_2 & 1 \\ \vdots & \vdots & \vdots \\ x_N^2 & x_N & 1 \end{bmatrix}}_{S} \underbrace{\begin{bmatrix} a \\ b \\ c \end{bmatrix}}_{a} = \underbrace{\begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_M \end{bmatrix}}_{y}$$

$$\mathbf{a} = V \cdot [\operatorname{diag}(1/\sigma_i)] \cdot (U^\mathsf{T} \mathbf{y})$$

Image processing

[U,W,V]=svd(A)

NewImg=U(:,1)*W(1,1)*V(:,1)'

Digital Signal Processing (DSP)

- SVD is used as a method for noise reduction.
- Let a matrix A represent the noisy signal:
 - compute the SVD,
 - and then discard small singular values of A.
- It can be shown that the small singular values mainly represent the noise, and thus the rank-k matrix A_k represents a filtered signal with less noise.

Additional References

- 1. Golub & Van Loan Matrix Computations; 3rd Edition, 1996
- 2. Golub & Kahan Calculating the Singular Values and Pseudo-Inverse of a Matrix; SIAM Journal for Numerical Analysis; Vol. 2, #2; 1965
- 3. An Example of QR Decomposition, Che-Rung Lee, November 19, 2008