Linear Algebra Methods for Data Mining

Saara Hyvönen, Saara. Hyvonen@cs.helsinki.fi

Spring 2007

Lecture 3: QR, least squares, linear regression

QR decomposition

• Any matrix $\mathbf{A} \in \mathbb{R}^{m \times n}$, $m \geq n$, can be transformed to upper triangular form by an orthogonal matrix:

$$\mathbf{A} = \mathbf{Q} \left(egin{array}{c} \mathbf{R} \ \mathbf{0} \end{array}
ight)$$

ullet If the columns of ${f A}$ are linearly independent, then ${f R}$ is non-singular.

How? By using the Givens rotation:

Let x be a vector. The parameters c and s, $c^2 + s^2 = 1$, can be chosen so that multiplication of x by

$$\mathbf{G} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & c & 0 & s \\ 0 & 0 & 1 & 0 \\ 0 & -s & 0 & c \end{pmatrix}$$

will zero the element 4 in vector x by a rotation in plane (2,4). How?

"Skinny" QR decomposition

Partition $\mathbf{Q} = (\mathbf{Q}_1 \ \mathbf{Q}_2)$, where $\mathbf{Q}_1 \in \mathbb{R}^{m \times n}$:

$$\mathbf{A} = (\mathbf{Q}_1 \; \mathbf{Q}_2) \left(egin{array}{c} \mathbf{R}_1 \ \mathbf{0} \end{array}
ight) = \mathbf{Q}_1 \mathbf{R}_1.$$

```
[Q,R]=qr(A,0) %the skinny version of QR
```

$$R = -2.0000 -5.0000 -15.0000 0 -2.2361 -11.1803 0 0 2.0000$$

Uniqueness?

Suppose $\mathbf{A} \in \mathbb{R}^{m \times n}$ has full column rank (i.e. the column vectors are linearly independent). The "skinny" QR factorization

$$\mathbf{A} = \mathbf{Q}_1 \mathbf{R}_1$$

is unique where \mathbf{Q}_1 has orthonormal columns and \mathbf{R}_1 is upper triangular with positive diagonal entries.

What is QR good for?

- It will come up when we discuss the computation of some matrix decompositions
- It can also be used for solving the least squares problem.
- Other applications exist.

Least squares for linear regression

• Consider problems of the following form: given a number of measurements $\mathbf{X} = [\mathbf{x}_1...\mathbf{x}_n]$ and an outcome \mathbf{y} , build a linear model

$$\hat{\mathbf{y}} = b_0 + \sum_{j=1}^n \mathbf{x}_j b_j,$$

which uses the measurements X to predict the outcome y.

- ullet ${f X}=$ clinical measures of patients, ${f y}=$ level of cancer specific antigen.
- ullet ${f X}=$ atmospheric measurements of each day, ${f y}=$ occurrence of spontaneous particle formation.

Least squares for linear regression

• The model $\hat{\mathbf{y}} = b_0 + \sum_{j=1}^n \mathbf{x}_j b_j$ can be written in the form

$$\hat{\mathbf{y}} = \mathbf{X}^T \mathbf{b}, \quad \mathbf{b} = (b_1 \dots b_n \ b_0)^T.$$

To do this, one must append $\mathbf{X} = [\mathbf{x}_1 \ ... \ \mathbf{x}_n \ \mathbf{x}_{n+1}]$, where \mathbf{x}_{n+1} is a vector of ones.

- Fitting a linear model to data is usually done using the method of least squares.
- Note: X need not be a square matrix!

We have measurement data:

	1				
\overline{y}	7.97	10.2	14.2	16.0	21.2

Example (continued)

	1			4	5
\overline{y}	7.97	10.2	14.2	16.0	21.2

We wish to find α and β such that $\alpha x + \beta = y$. Thus

$$\alpha + \beta = 7.97$$

$$2\alpha + \beta = 10.2$$

$$3\alpha + \beta = 14.2$$

$$4\alpha + \beta = 16.0$$

$$5\alpha + \beta = 21.2$$

Example (continued)

In matrix form:

$$\begin{pmatrix} 1 & 1 \\ 2 & 1 \\ 3 & 1 \\ 4 & 1 \\ 5 & 1 \end{pmatrix} \begin{pmatrix} \alpha \\ \beta \end{pmatrix} = \begin{pmatrix} 7.97 \\ 10.2 \\ 14.2 \\ 16.0 \\ 21.2 \end{pmatrix}$$

Overdetermined! (More equations than unknowns.)

Solve using the least squares method.

 \bullet X = atmospheric measurements of each day: temperature, UV-A:

$$\mathbf{X} = \begin{pmatrix} t_1 & t_2 & \dots & t_n \\ r_1 & r_2 & \dots & r_n \end{pmatrix} = \begin{pmatrix} \text{temperatures} \\ \text{UV-A measurements} \end{pmatrix}$$

- y = which month each day belongs to. Choices are: August (y = 0) or September (y = 1).
- Looking for \mathbf{b} such that $\hat{\mathbf{y}} = \mathbf{X}^T \mathbf{b}$ and $\hat{\mathbf{y}} \approx \mathbf{y}$. Use method of least squares.

The least squares problem

• Let $\mathbf{A} \in \mathbb{R}^{m \times n}$, $m \geq n$. The system

$$Ax = b$$

is called **overdetermined**: more equations than unknown. Usually such a system has no solution.

$$m = 3$$
, $n = 2$.

What to do?

make the residual vector

$$r = b - Ax$$

as small as possible. But how?

ullet Make ${f r}$ orthogonal to the columns of ${f A}$:

$$\mathbf{r}^T (\mathbf{a}_1 \ \mathbf{a}_2 \ \dots \ \mathbf{a}_n) = \mathbf{r}^T \mathbf{A} = 0.$$

ullet Now write ${f r}={f b}-{f A}{f x}$ to get the **normal equations**

$$\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$$
; solve for \mathbf{x} .

$$x=C\setminus(A,*p)$$

ullet If the column vectors of ${f A}$ are linearly independent, then the normal equations

$$\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$$

are non-singular and have a unique solution

- BUT: the normal equations have two significant drawbacks:
 - forming $\mathbf{A}^T \mathbf{A}$ leads to loss of information.
 - the condition number of $\mathbf{A}^T \mathbf{A}$ is the square of that of \mathbf{A} :

$$\kappa(\mathbf{A}^T\mathbf{A}) = (\kappa(\mathbf{A}))^2$$

```
A =

1 1
2 1
3 1
4 1
5 1

cond(A) = 8.3657

cond(A'*A) = 69.9857
```

Worse example

```
A =

101  1

102  1

103  1

104  1

105  1

cond(A) = 7.5038e+03

cond(A'*A) = 5.6307e+07
```

Solving least squares problem using QR

$$\|\mathbf{r}\|^2 = \|\mathbf{b} - \mathbf{A}\mathbf{x}\|^2 = \|\mathbf{b} - \mathbf{Q}\begin{pmatrix} \mathbf{R} \\ \mathbf{0} \end{pmatrix} \mathbf{x}\|^2 = \|\mathbf{Q}(\mathbf{Q}^T\mathbf{b} - \begin{pmatrix} \mathbf{R} \\ \mathbf{0} \end{pmatrix} \mathbf{x})\|^2$$
$$= \|\mathbf{Q}^T\mathbf{b} - \begin{pmatrix} \mathbf{R} \\ \mathbf{0} \end{pmatrix} \mathbf{x}\|^2$$

Partition $\mathbf{Q} = (\mathbf{Q}_1 \ \mathbf{Q}_2)$, where $\mathbf{Q}_1 \in \mathbb{R}^{m \times n}$, and denote

$$\mathbf{Q}^T\mathbf{b} = egin{pmatrix} \mathbf{b}_1 \\ \mathbf{b}_2 \end{pmatrix} := egin{pmatrix} \mathbf{Q}_1^T\mathbf{b} \\ \mathbf{Q}_2^T\mathbf{b} \end{pmatrix}.$$

Then

$$\|\mathbf{r}\|^2 = \|\begin{pmatrix} \mathbf{b}_1 \\ \mathbf{b}_2 \end{pmatrix} - \begin{pmatrix} \mathbf{R} \\ \mathbf{0} \end{pmatrix} \mathbf{x})\|^2 = \|\mathbf{b}_1 - \mathbf{R}\mathbf{x}\|^2 + \|\mathbf{b}_2\|^2.$$

Minimize $\|\mathbf{r}\|$ by making the first term equal to zero: i.e. solve

$$\mathbf{R}\mathbf{x} = \mathbf{b}_1$$
.

LS by QR

Theorem. Let $\mathbf{A} \in \mathbb{R}^{m \times n}$ have full column rank and a thin QR-decomposition $\mathbf{A} = \mathbf{Q}_1 \mathbf{R}$. Then the least squares problem

$$\min_{x} \|\mathbf{A}\mathbf{x} - \mathbf{b}\|_2$$

has the unique solution

$$\mathbf{x} = \mathbf{R}^{-1} \mathbf{Q}_1^T \mathbf{b}.$$

$$Q1 = -0.1348 -0.7628$$

$$-0.2697 -0.4767$$

$$-0.4045 -0.1907$$

$$-0.5394 0.0953$$

$$-0.6742 0.3814$$

$$R = -7.4162 -2.0226$$

$$0 -0.9535$$

$$x=R\setminus(Q1,*b)$$

$$x = 3.2260$$
 4.2360

Back to this example:

 \bullet X = atmospheric measurements of each day: temperature, UV-A:

$$\mathbf{X} = \begin{pmatrix} t_1 & t_2 & \dots & t_n \\ r_1 & r_2 & \dots & r_n \end{pmatrix} = \begin{pmatrix} \text{temperatures} \\ \text{UV-A measurements} \end{pmatrix}$$

- y = which month each day belongs to. Choices are: August (y = 0) or September (y = 1).
- Looking for \mathbf{b} such that $\hat{\mathbf{y}} = \mathbf{X}^T \mathbf{b}$ and $\hat{\mathbf{y}} \approx \mathbf{y}$. Use method of least squares.


```
\%X (transpose of) data matrix, 1st col: temperature, 2nd col: UV-A
 %y month vector, y(j)=0 if August and 1 if September
[length(find(y==0)) length(find(y==1))] = 116
 99
 %number of August and September days
size(X) = 215 2 %size of data matrix
Xap=[X ones(215,1)];
[Q1,R]=qr(Xap,0);
b=R\setminus(Q1'*y) %this is the same as b=inv(R)*(Q1'*y)
 -0.4355
b=
 -0.2923
 0.4605
```


Updating the solution of the LS problem

Assume we have reduced the matrix and the right hand side

$$(\mathbf{A} \quad \mathbf{b}) o \mathbf{Q}^T (\mathbf{A} \quad \mathbf{b}) = egin{pmatrix} \mathbf{R} & \mathbf{Q}_1^T \mathbf{b} \ \mathbf{0} & \mathbf{Q}_2^T \mathbf{b} \end{pmatrix}.$$

From this the solution of the LS problem is readily available.

Assume we have not saved Q.

We then get a new observation $(\mathbf{a} \ b)$, $\mathbf{a} \in \mathbb{R}^n$, $b \in \mathbb{R}$.

Do we have to recompute the whole solution?

Updating the solution of the LS problem

No. Instead, write the reduction on the previous slide as

$$\begin{pmatrix} \mathbf{A} & \mathbf{b} \\ \mathbf{a}^T & b \end{pmatrix} \to \begin{pmatrix} \mathbf{Q}^T & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} \mathbf{A} & \mathbf{b} \\ \mathbf{a}^T & b \end{pmatrix} = \begin{pmatrix} \mathbf{R} & \mathbf{Q}_1^T \mathbf{b} \\ \mathbf{0} & \mathbf{Q}_2^T \mathbf{b} \\ \mathbf{a}^T & b \end{pmatrix}.$$

And reduce this to triangular form using plane rotations.

References

- [1] Lars Eldén: Matrix Methods in Data Mining and Pattern Recognition, SIAM 2007.
- [2] G. H. Golub and C. F. Van Loan. Matrix Computations. 3rd ed. Johns Hopkins Press, Baltimore, MD., 1996.
- [3] T. Hastie, R. Tibshirani, J. Friedman: The Elements of Statistical Learning. Data mining, Inference and Prediction, Springer Verlag, New York, 2001.