The Gram-Schmidt Process

Given a basis $\{\mathbf{x}_1, \dots, \mathbf{x}_p\}$ for a nonzero subspace W of \mathbb{R}^n , define

$$\mathbf{v}_{1} = \mathbf{x}_{1}$$

$$\mathbf{v}_{2} = \mathbf{x}_{2} - \frac{\mathbf{x}_{2} \cdot \mathbf{v}_{1}}{\mathbf{v}_{1} \cdot \mathbf{v}_{1}} \mathbf{v}_{1}$$

$$\mathbf{v}_{3} = \mathbf{x}_{3} - \frac{\mathbf{x}_{3} \cdot \mathbf{v}_{1}}{\mathbf{v}_{1} \cdot \mathbf{v}_{1}} \mathbf{v}_{1} - \frac{\mathbf{x}_{3} \cdot \mathbf{v}_{2}}{\mathbf{v}_{2} \cdot \mathbf{v}_{2}} \mathbf{v}_{2}$$

$$\vdots$$

$$\mathbf{v}_p = \mathbf{x}_p - \frac{\mathbf{x}_p \cdot \mathbf{v}_1}{\mathbf{v}_1 \cdot \mathbf{v}_1} \mathbf{v}_1 - \frac{\mathbf{x}_p \cdot \mathbf{v}_2}{\mathbf{v}_2 \cdot \mathbf{v}_2} \mathbf{v}_2 - \dots - \frac{\mathbf{x}_p \cdot \mathbf{v}_{p-1}}{\mathbf{v}_{p-1} \cdot \mathbf{v}_{p-1}} \mathbf{v}_{p-1}$$

Then $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ is an orthogonal basis for W. In addition

$$\operatorname{Span}\left\{\mathbf{v}_{1},\ldots,\mathbf{v}_{k}\right\} = \operatorname{Span}\left\{\mathbf{x}_{1},\ldots,\mathbf{x}_{k}\right\} \quad \text{for } 1 \leq k \leq p$$

EXAMPLE 1 Let $W = \text{Span}\{\mathbf{x}_1, \mathbf{x}_2\}$, where $\mathbf{x}_1 = \begin{bmatrix} 3 \\ 6 \\ 0 \end{bmatrix}$ and $\mathbf{x}_2 = \begin{bmatrix} 1 \\ 2 \\ 2 \end{bmatrix}$. Con-

struct an orthogonal basis $\{\mathbf{v}_1, \mathbf{v}_2\}$ for W.

EXAMPLE 2 Let
$$\mathbf{x}_1 = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$
, $\mathbf{x}_2 = \begin{bmatrix} 0 \\ 1 \\ 1 \\ 1 \end{bmatrix}$, and $\mathbf{x}_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 1 \end{bmatrix}$. Then $\{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3\}$ is

clearly linearly independent and thus is a basis for a subspace W of \mathbb{R}^4 . Construct an orthogonal basis for W.

The QR Factorization

If A is an $m \times n$ matrix with linearly independent columns, then A can be factored as A = QR, where Q is an $m \times n$ matrix whose columns form an orthonormal basis for Col A and R is an $n \times n$ upper triangular invertible matrix with positive entries on its diagonal.

Find the QR decomposition of the following matrix

$$A = \begin{bmatrix} 5 & 9 \\ 1 & 7 \\ -3 & -5 \\ 1 & 5 \end{bmatrix}$$

Solution:

Since A has independent column, then by QR decomposition, we can decompose A into product of two matrices,

$$A = QR$$
,

where, Q is orthonormal matrix (orthonormal basis for the column space of A),

R is upper triangular matrix with positive entries of the diagonal.

Let us calculate the matrix Q.

Before, let us calculate orthogonal basis of the column space of A.

By using Gram-Schmidt orthogonalization process:

 $\{u_1, u_2\}$ is the orthogonal basis of the column space of A.

$$u_1 = x_1$$
, $u_2 = x_2 - \left(\frac{x_2 \cdot u_1}{u_1 \cdot u_1}\right) u_1$

$$x_1 = \begin{bmatrix} 5 \\ 1 \\ -3 \\ 1 \end{bmatrix}, x_2 = \begin{bmatrix} 9 \\ 7 \\ -5 \\ 5 \end{bmatrix}$$

$$u_1 = x_1 = \begin{bmatrix} 5\\1\\-3\\1 \end{bmatrix}$$

$$x_2.u_1 = \begin{bmatrix} 9 \\ 7 \\ -5 \\ 5 \end{bmatrix} \cdot \begin{bmatrix} 5 \\ 1 \\ -3 \\ 1 \end{bmatrix} = 45 + 7 + 15 + 5 = 72$$

$$u_1 \cdot u_1 = \begin{bmatrix} 5 \\ 1 \\ -3 \\ 1 \end{bmatrix} \cdot \begin{bmatrix} 5 \\ 1 \\ -3 \\ 1 \end{bmatrix} = 25 + 1 + 9 + 1 = 36$$

$$u_{2} = \begin{bmatrix} 9 \\ 7 \\ -5 \\ 5 \end{bmatrix} - \left(\frac{72}{36}\right) \begin{bmatrix} 5 \\ 1 \\ -3 \\ 1 \end{bmatrix} = \begin{bmatrix} 9 \\ 7 \\ -5 \\ 5 \end{bmatrix} - 2 \begin{bmatrix} 5 \\ 1 \\ -3 \\ 1 \end{bmatrix} = \begin{bmatrix} -1 \\ 5 \\ 1 \\ 3 \end{bmatrix}$$

Orthogonal basis =
$$\left\{ \begin{bmatrix} 5\\1\\-3\\1 \end{bmatrix}, \begin{bmatrix} -1\\5\\1\\3 \end{bmatrix} \right\}$$

Orthonormal vectors are
$$v_1 = \frac{u_1}{\|u_1\|}$$
 , $v_2 = \frac{u_2}{\|u_2\|}$

$$||u_1|| = \sqrt{25 + 1 + 9 + 1} = 6$$

$$||u_2|| = \sqrt{1 + 25 + 1 + 9} = 6$$

$$v_1 = \frac{1}{6} \begin{bmatrix} 5\\1\\-3\\1 \end{bmatrix}, v_2 = \frac{1}{6} \begin{bmatrix} -1\\5\\1\\3 \end{bmatrix}$$

 $\{v_1, v_2\}$ forms an orthonormal basis.

Therefore,
$$Q = \begin{bmatrix} \frac{5}{6} & -\frac{1}{6} \\ \frac{1}{6} & \frac{5}{6} \\ \frac{3}{6} & \frac{1}{6} \\ \frac{1}{6} & \frac{3}{6} \end{bmatrix}$$
.

Since, we have A = QR,

Multiplying Q^T on both sides, we have

$$Q^T A = Q^T Q R \Rightarrow R = Q^T A$$

$$R = Q^T A$$

$$R = \begin{bmatrix} \frac{5}{6} & \frac{1}{6} & -\frac{3}{6} & \frac{1}{6} \\ -\frac{1}{6} & \frac{5}{6} & \frac{1}{6} & \frac{3}{6} \end{bmatrix} \begin{bmatrix} 5 & 9 \\ 1 & 7 \\ -3 & -5 \\ 1 & 5 \end{bmatrix} = \begin{bmatrix} 6 & 12 \\ 0 & 6 \end{bmatrix}$$

Therefore,
$$\begin{bmatrix} 5 & 9 \\ 1 & 7 \\ -3 & -5 \\ 1 & 5 \end{bmatrix} = \begin{bmatrix} \frac{5}{6} & -\frac{1}{6} \\ \frac{1}{6} & \frac{5}{6} \\ \frac{3}{6} & \frac{1}{6} \\ \frac{1}{6} & \frac{3}{6} \end{bmatrix} \begin{bmatrix} 6 & 12 \\ 0 & 6 \end{bmatrix}.$$

Find a QR factorization of
$$A = \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$
.

Solution:

Home work.

Hint:

 $\{u_1, u_2, u_3\}$ is the orthogonal basis for the column space of the matrix A.

$$A = [x_1 x_2 x_3]$$

$$x_1 = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}, x_2 = \begin{bmatrix} 0 \\ 1 \\ 1 \\ 1 \end{bmatrix}, x_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 1 \end{bmatrix}$$

$$u_1 = x_1$$

$$u_{1} = x_{1}$$

$$u_{2} = x_{2} - \left(\frac{x_{2} \cdot u_{1}}{u_{1} \cdot u_{1}}\right) u_{1}$$

$$u_3 = x_3 - \left(\frac{x_3 \cdot u_1}{u_1 \cdot u_1}\right) u_1 - \left(\frac{x_3 \cdot u_2}{u_2 \cdot u_2}\right) u_2$$

do the rest

Note:

1) To have solution for the system $A\mathbf{x} = \mathbf{b}$, \mathbf{b} must be in the column space of A.

Proof: For example consider
$$A = \begin{bmatrix} a_1 & a_2 & a_3 \\ a_4 & a_5 & a_6 \\ a_7 & a_8 & a_9 \end{bmatrix}$$
, $b = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$, and $\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$ is the solution of the system. $A\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$

b

$$\Rightarrow \begin{bmatrix} a_1 & a_2 & a_3 \\ a_4 & a_5 & a_6 \\ a_7 & a_8 & a_9 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

It can be written as follows

$$\begin{bmatrix} a_1 \\ a_4 \\ a_7 \end{bmatrix} x_1 + \begin{bmatrix} a_2 \\ a_5 \\ a_8 \end{bmatrix} x_2 + \begin{bmatrix} a_3 \\ a_6 \\ a_9 \end{bmatrix} x_3 = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

 $\Rightarrow c_1x_1 + c_2x_2 + c_3x_3 = b$, where c_1, c_2, c_3 are the columns of the matrix A.

From the expression it is clear that the matrix b expressed as the linear combination of the columns of the matrix A. That is, we can say that b is in the column space of A.

Least Squares solution:

Definition:

If A is $m \times n$ and b is in R^m , a least-squares solution of Ax = b is an \hat{x} in R^n such that $||b - A\hat{x}|| \le ||b - Ax||$ for all x in R^n .

Least Squares: Four Ways:

- 1 The SVD of A leads to its **pseudoinverse** A^+ . Then $\hat{x} = A^+b$: One short formula.
- 2 $A^{T}A\hat{x} = A^{T}b$ can be solved directly when A has independent columns.
- 3 The Gram-Schmidt idea produces orthogonal columns in Q. Then A = QR.
- 4 Minimize $||b Ax||^2 + \delta^2 ||x||^2$. That penalty changes the normal equations to $(A^TA + \delta^2 I)x_{\delta} = A^Tb$. Now the matrix is invertible and x_{δ} goes to \hat{x} as $\delta \to 0$.

The Least Squares solution to Ax = b is $x^+ = A^+b$

- 1) $x = x^+ = A^+b$ makes $||b Ax||^2$ as small as possible. Least Squares solution
- 2) If another \hat{x} achieves that minimum then $||x^+|| < ||\hat{x}||$. Minimum norm solution
- x^+ is the minimum norm least square solution.

Normal equation for $\widehat{\boldsymbol{x}}$

Least squares solution to
$$Ax = b$$

Projection of b onto the column space of A

Projection matrix that multiplies b to give p

$$A^{\mathrm{T}}A\,\widehat{x}=A^{\mathrm{T}}b$$

$$\widehat{x} = (A^{\mathrm{T}}A)^{-1}A^{\mathrm{T}}b$$

$$p = A\,\widehat{x} = A(A^{\mathrm{T}}A)^{-1}A^{\mathrm{T}}b$$

$$P = A(A^{\mathrm{T}}A)^{-1}A^{\mathrm{T}}$$

Find a least-squares solution of $A\mathbf{x} = \mathbf{b}$ for

$$A = \begin{bmatrix} 1 & -6 \\ 1 & -2 \\ 1 & 1 \\ 1 & 7 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} -1 \\ 2 \\ 1 \\ 6 \end{bmatrix}$$

Also, determine the least-squared error in the least square solution of the given system.

Solution:

Clearly is it can be verified that b is not in the column space of A. Therefore, $A\mathbf{x} = \mathbf{b}$ is inconsistent.

We can find the least square solution for the given system.

First we will take the projection of b on to the column space of A. We denote that with \hat{b} .

Let c_1 , c_2 are the columns of the matrix A.

 \hat{b} can be written as $\hat{b} = Proj_A b$.

$$\hat{b} = \left(\frac{b \cdot c_1}{c_1 \cdot c_1}\right) c_1 + \left(\frac{b \cdot c_2}{c_2 \cdot c_2}\right) c_2$$

$$b = \begin{bmatrix} -1 \\ 2 \\ 1 \\ 6 \end{bmatrix}, c_1 = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}, c_2 = \begin{bmatrix} -6 \\ -2 \\ 1 \\ 7 \end{bmatrix}$$

$$b \cdot c_1 = \begin{bmatrix} -1 \\ 2 \\ 1 \\ 6 \end{bmatrix} \cdot \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} = -1 + 2 + 1 + 6 = 8; \qquad c_1 \cdot c_1 = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} \cdot \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} = 1 + 1 + 1 + 1 = 4$$

$$b \cdot c_2 = \begin{bmatrix} -1 \\ 2 \\ 1 \\ 6 \end{bmatrix} \cdot \begin{bmatrix} -6 \\ -2 \\ 1 \\ 7 \end{bmatrix} = 6 - 4 + 1 + 42 = 45; \qquad c_2 \cdot c_2 = \begin{bmatrix} -6 \\ -2 \\ 1 \\ 7 \end{bmatrix} \cdot \begin{bmatrix} -6 \\ -2 \\ 1 \\ 7 \end{bmatrix} = 36 + 4 + 1 + 49 = 90$$

$$\hat{b} = \frac{8}{4} \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} + \frac{90}{45} \begin{bmatrix} -6 \\ -2 \\ 1 \\ 7 \end{bmatrix} = 2 \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} + 2 \begin{bmatrix} -6 \\ -2 \\ 1 \\ 7 \end{bmatrix} = \begin{bmatrix} -10 \\ -2 \\ 4 \\ 16 \end{bmatrix}$$

Now, solve $A\mathbf{x} = \widehat{\boldsymbol{b}}$

$$\begin{bmatrix} 1 & -6 \\ 1 & -2 \\ 1 & 1 \\ 1 & 7 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} -10 \\ -2 \\ 4 \\ 16 \end{bmatrix}$$

Augmented matrix
$$\begin{bmatrix} 1 & -6 & -10 \\ 1 & -2 & -2 \\ 1 & 1 & 4 \\ 1 & 7 & 16 \end{bmatrix}$$

By Gauss elimination method we need to make the elements below the principal diagonals to zeros.

$$R_2 \to R_2 - R_1$$
; $R_3 \to R_3 - R_1$; $R_4 \to R_4 - R_1$

$$\begin{bmatrix} 1 & -6 & -10 \\ 0 & 4 & 8 \\ 0 & 7 & 14 \\ 0 & 13 & 26 \end{bmatrix} \Rightarrow It is clear that R_2, R_3, R_4 \text{ are dependent.}$$

Therefore, we have only two L.I. equations.

Which are,
$$x_1 - 6x_2 = -10$$
, $4x_2 = 8 \Rightarrow x_2 = 2$ $7x_2 = 14 \Rightarrow x_2 = 2$ $13x_2 = 26 \Rightarrow x_2 = 2$ $x_1 = -10 + 6(2) = 2$

Therefore, the least square solution is $\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 2 \\ 2 \end{bmatrix}$

The Least square error is
$$||b - A\hat{x}|| = \begin{vmatrix} -1 \\ 2 \\ 1 \\ 6 \end{vmatrix} - \begin{vmatrix} -10 \\ -2 \\ 4 \\ 16 \end{vmatrix} = \begin{vmatrix} 9 \\ 4 \\ -3 \\ -10 \end{vmatrix} = \sqrt{49 + 16 + 9 + 100} = \sqrt{174}.$$

Find the least-squares solution of $A\mathbf{x} = \mathbf{b}$ for

$$A = \begin{bmatrix} 1 & 3 & 5 \\ 1 & 1 & 0 \\ 1 & 1 & 2 \\ 1 & 3 & 3 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 3 \\ 5 \\ 7 \\ -3 \end{bmatrix} \text{ using QR decomposition}$$

Find a least-squares solution of the inconsistent system $A\mathbf{x} = \mathbf{b}$ for

$$A = \begin{bmatrix} 4 & 0 \\ 0 & 2 \\ 1 & 1 \end{bmatrix}$$
, $\mathbf{b} = \begin{bmatrix} 2 \\ 0 \\ 11 \end{bmatrix}$ using QR factorization.

Also, determine the least-squared error in the least square solution of the given system.

Solution:

Given $A\mathbf{x} = \mathbf{b}$ is a inconsistent system.

Hint:

Since A has independent columns. Therefore, we can decompose A into

$$A = QR$$

Where, Q is orthonormal matrix (columns of Q forms an orthonormal basis of the column space of A) and R is the upper triangular matrix with positive diagonal elements.

We can find the columns of Q by Grams-Schmidt orthogonalization process.

After finding Q, we can find R by $R = Q^T A$

Given
$$A\mathbf{x} = \mathbf{b} \Rightarrow (QR)\mathbf{x} = \mathbf{b} \Rightarrow Rx = Q^T\mathbf{b}$$
.

By back substitution, we can find the x.

Normal Equations:

Let $A\mathbf{x} = \mathbf{b}$ be the given system then $A^T A \mathbf{x} = A^T \mathbf{b}$ is called the normal equations.

Find a least-squares solution of the inconsistent system $A\mathbf{x} = \mathbf{b}$ for

$$A = \begin{bmatrix} 4 & 0 \\ 0 & 2 \\ 1 & 1 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 2 \\ 0 \\ 11 \end{bmatrix}$$

Solution:

From the normal equations $A^T A \mathbf{x} = \mathbf{A}^T \mathbf{b}$

$$A^{T}A = \begin{bmatrix} 4 & 0 & 1 \\ 0 & 2 & 1 \end{bmatrix} \begin{bmatrix} 4 & 0 \\ 0 & 2 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 17 & 1 \\ 1 & 5 \end{bmatrix}$$
$$A^{T}\mathbf{b} = \begin{bmatrix} 4 & 0 & 1 \\ 0 & 2 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ 0 \\ 11 \end{bmatrix} = \begin{bmatrix} 19 \\ 11 \end{bmatrix}$$

Then the equation $A^T A \mathbf{x} = A^T \mathbf{b}$ becomes

$$\begin{bmatrix} 17 & 1 \\ 1 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 19 \\ 11 \end{bmatrix}$$

Then the equation $A^T A \mathbf{x} = A^T \mathbf{b}$ becomes

$$\begin{bmatrix} 17 & 1 \\ 1 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 19 \\ 11 \end{bmatrix}$$

Row operations can be used to solve this system, but since A^TA is invertible and 2×2 , it is probably faster to compute

$$(A^T A)^{-1} = \frac{1}{84} \begin{bmatrix} 5 & -1 \\ -1 & 17 \end{bmatrix}$$

and then to solve $A^T A \mathbf{x} = A^T \mathbf{b}$ as

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

$$= \frac{1}{84} \begin{bmatrix} 5 & -1 \\ -1 & 17 \end{bmatrix} \begin{bmatrix} 19 \\ 11 \end{bmatrix} = \frac{1}{84} \begin{bmatrix} 84 \\ 168 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

Find a least-squares solution of $A\mathbf{x} = \mathbf{b}$ for

$$A = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} -3 \\ -1 \\ 0 \\ 2 \\ 5 \\ 1 \end{bmatrix}$$
 using normal equations.

Also, determine the least-squared error in the least square solution of the given system.

Theorem:

Let A be an $m \times n$ matrix. The following statements are logically equivalent:

- (a) The equation Ax = b has a unique least-squares solution for each b in \mathbb{R}^m .
- (b) The columns of A are linearly independent.
- (c) The matrix $A^T A$ is invertible.

When these statements are true, the least-squares solution \hat{x} is given by

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