Numerical Analysis FMN011

Carmen Arévalo

Lund University

carmen@maths.lth.se

Least Squares

Curve Fitting

Data points too numerous, inaccurately collected.

Interpolating polynomial will have a high degree or a large error.

Underlying mathematical model $\ y=f(x)$ should go near, not necessarily through the data points

Inconsistent System of Equations

A small number of unknowns should satisfy a larger system of equations but there are slight errors in the coefficients ("noisy data"), so the equations are not exactly satisfied. There is no solution to the over-determined system.

$$1.1 w_1 + 0.9 w_2 = 1.02$$

$$x_1 - w_2 = 0.08$$

$$2.1 w_1 + 2 w_2 = 0.95$$

$$3.2 w_1 - 2.9 w_2 = 0.25$$

What is the closest possible "solution"?

Geometric interpretation

$$w_1 \begin{bmatrix} 1.1 \\ 1 \\ 2.1 \\ 3.2 \end{bmatrix} + w_2 \begin{bmatrix} 0.9 \\ -1 \\ 2 \\ -2.9 \end{bmatrix} = \begin{bmatrix} 1.02 \\ 0.08 \\ 0.95 \\ 0.25 \end{bmatrix}$$

There is no solution because the right-hand side vector $y = [1.02 \ 0.08 \ 0.95 \ 0.25]^T$ is not a linear combination of the two vectors $X_1 = [1.1 \ 1 \ 2.1 \ 3.2]^T$ and $X_2 = [0.9 \ -1 \ 2 \ -2.9]^T$.

The vector on the plane generated by X_1 and X_2 that is closest to y is the perpendicular projection of y onto the plane.

Solution: Project y and solve the system with the new right-hand side.

Residual vector r = y - Xw is perpendicular to the plane.

Fitting Data with Linear Least Squares

Linear least squares:

We look for the best model to fit m data points (t_i, y_i)

$$y(t) = f(t,x) = x_1\Phi_1(t) + x_2\Phi_2(t) + \dots + x_n\Phi_n(t)$$

where m > n. The (yet unknown) parameter vector is $x = [x_1, \dots, x_n]^T$

E.g., f could be a polynomial

$$f(t,x) = x_1 + x_2t + x_3t^2 + \dots + x_nt^{n-1}$$

We are looking for x such that $f(t_i, x) = y_i$, i = 1, ..., m. We have an over-determined system with m equations and n unknowns x_1, \dots, x_n .

In this situation there is (usually) no unique solution.

Data Fitting

Best fit: find the parameters x that minimize $||b - f(t, x)||_2$

Suppose there are 5 data points and we want f to be a quadratic polynomial.

$$b - f(t, x) = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \\ y_5 \end{bmatrix} - \begin{bmatrix} x_1 + x_2t_1 + x_3t_1^2 \\ x_1 + x_2t_2 + x_3t_2^2 \\ x_1 + x_2t_3 + x_3t_3^2 \\ x_1 + x_2t_4 + x_3t_4^2 \\ x_1 + x_2t_5 + x_3t_5^2 \end{bmatrix}$$

Problem: Find the values of x_1, x_2, x_3 that make the 2-norm of this vector as small as possible.

$$\begin{bmatrix} 1 & t_1 & t_1^2 \\ 1 & t_2 & t_2^2 \\ 1 & t_3 & t_3^2 \\ 1 & t_4 & t_4^2 \\ 1 & t_5 & t_5^2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \approx \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \\ y_5 \end{bmatrix} \Leftrightarrow Ax \approx b$$

We arrive at an over-determined system with a Vandermonde matrix.

The Normal Equations for Ax = b

$$b-A\hat{x}\perp Ax\Rightarrow (Ax)^T(b-A\hat{x})=0 \text{ for all } x$$

$$x^TA^T(b-A\hat{x})=0 \text{ for all } x\Rightarrow A^T(b-A\hat{x})=0$$

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

 \hat{x} is the least squares solution of the over-determined system Ax = b.

 $r = b - A\hat{x}$ is the residual vector of the least squares solution.

The least squares solution minimizes the 2-norm of the residual $||b - Ax||_2$.

For m data points, $||r||_2/\sqrt{m}$ is the root-mean-square error (RMSE).

Example

Fitting a straight line to a set of data points is called linear regression.

Fit a straight line through (0,1),(1,2),(3,3).

$$f(t,x) = x_1 + x_2 t$$

$$\begin{bmatrix} 1 & 0 \\ 1 & 1 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \approx \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

$$A^T A = \begin{bmatrix} 3 & 4 \\ 4 & 10 \end{bmatrix}; \quad A^T b = \begin{bmatrix} 6 \\ 11 \end{bmatrix}$$

$$x_1 = \frac{8}{7}, \quad x_2 = \frac{9}{14} \Rightarrow \quad y = \frac{8}{7} + \frac{9}{14}t$$

Plot of data points and regression line

$$y = \frac{8}{7} + \frac{9}{14}t$$

Least Squares Fitting

Given m data points

- 1. Choose model (with unknown parameters x)
- 2. Substitute data into model (construct system Ax = b)
- 3. Solve normal equations $(A^TAx = A^Tb)$. If A has full rank (all columns are linearly independent), then A^TA is non-singular (there is a unique solution).

Example

The world oil production is shown below.

year	bbl/day $ imes 10^6$	year	bbl/day $ imes 10^6$
1994	67.052	1999	72.063
1995	68.008	2000	74.669
1996	69.803	2001	74.487
1997	72.024	2002	74.065
1998	73.400	2003	76.777

Find the best least squares

- (a) line,
- (b) parabola, and
- (c) cubic curve,

and the RMSE of the fit. Estimate the 2010 production level.

Solution to part (a)

1. Model: a straight line

$$y = x_0 + x_1(2003 - t)$$

y is the oil production,

t is the year,

 x_0 and x_1 are the parameters of the model.

2. Substitute data into model

$$\begin{pmatrix} 9 & 1 \\ 8 & 1 \\ 7 & 1 \\ 6 & 1 \\ 5 & 1 \\ 4 & 1 \\ 3 & 1 \\ 2 & 1 \\ 1 & 1 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_0 \end{pmatrix} = \begin{pmatrix} 67.052 \\ 68.008 \\ 69.803 \\ 72.024 \\ 73.400 \\ 72.063 \\ 74.669 \\ 74.487 \\ 74.065 \\ 76.777 \end{pmatrix}$$

3. Solve normal equations

$$A^T A x = A^T b$$

$$\begin{pmatrix} 285 & 45 \\ 45 & 10 \end{pmatrix} \begin{pmatrix} x_1 \\ x_0 \end{pmatrix} = \begin{pmatrix} 3170.6 \\ 722.3 \end{pmatrix}$$
$$x_1 = -0.9693, \quad x_0 = 76.5969$$
$$y = 76.5969 - 0.9693(2003 - t)$$

Estimation at t = 2010

$$y = 76.5969 - 0.9693(2003 - 2010) = 83.382$$

Root mean squared error

$$\mathsf{RMSE} = \frac{\|r\|_2}{\sqrt{m}}$$

$$m = 10, \quad r = b - A\hat{x}$$

$$RMSE = 3.0874/\sqrt{10} = 0.9763$$

Accuracy of solving the normal equations

Note that the matrix in the undetermined system Ax = b is a (rectangular) Vandermonde matrix. We know that this matrix is ill-conditioned.

What about A^TA ? This matrix inherits the ill-conditioning of A, and in fact, it is even more ill-conditioned!

$$A = \begin{pmatrix} 1 & 1 & 1 \\ \varepsilon & 0 & 0 \\ 0 & \varepsilon & 0 \\ 0 & 0 & \varepsilon \end{pmatrix} \qquad A^{T}A = \begin{pmatrix} 1 + \varepsilon^{2} & 1 & 1 \\ 1 & 1 + \varepsilon^{2} & 1 \\ 1 & 1 & 1 + \varepsilon^{2} \end{pmatrix}$$

For $\varepsilon = 0.1$, $\kappa(A) = 17.35$, $\kappa(A^T A) = 301 \approx \kappa(A)^2$.

Periodic data

A function g has period P if

$$g(x+P) = g(x)$$

Model: Trigonometric polynomial of order M

$$T_M(x) = a_0 + \sum_{j=1}^M \left(a_j \cos(\frac{2\pi}{P}jx) + b_j \sin(\frac{2\pi}{P}jx) \right)$$

Example

The Sturup weather station showed the following maximum temperature on the 6th of each month in 2007-2013:

month	1	2	3	4	5	6	7	8	9	10	11	12
T(C) 2007	8	1	7	8	19	23	16	24	16	15	8	9
T(C) 2008	2	8	8	8	20	23	24	20	21	13	10	5
T(C) 2009	1	4	3	12	11	13	24	24	18	14	8	6
T(C) 2010	-2	-1	1	9	8	21	19	24	17	13	8	1
T(C) 2011	6	8	13	21	24	26	26	24	23	22	13	9
T(C) 2012	9	12	16	18	25	23	27	29	24	17	10	7
T(C) 2013	9	5	12	17	24	27	29	28	22	17	11	9

Fit the data to an appropriate model.

Solution: P = 12,

$$T = a_0 + a_1 \cos m\pi/6 + b_1 \sin m\pi/6, \quad m = 1, 2, \dots, 84$$

$$\begin{pmatrix}
1 & \cos\frac{\pi}{6} & \sin\frac{\pi}{6} \\
1 & \cos\frac{2\pi}{6} & \sin\frac{2\pi}{6} \\
1 & \cos\frac{3\pi}{6} & \sin\frac{3\pi}{6} \\
\vdots & \vdots & \vdots \\
1 & \cos\frac{84\pi}{6} & \sin\frac{84\pi}{6}
\end{pmatrix}
\begin{pmatrix}
a_0 \\
a_1 \\
b_1
\end{pmatrix} =
\begin{pmatrix}
8 \\
1 \\
7 \\
\vdots \\
9
\end{pmatrix}$$

Solve $A^TAx = A^Tb$ to get $a_0 = 14.4524, a_1 = -8.0446, b_1 = -5.9254$

$$T(m) = 14.4524 - 8.0446\cos m\pi/6 - 5.9254\sin m\pi/6$$

$$T(88) = 13.3431$$

Plot of order 2 trigonometric polynomial

$$T(m) = 11.917 - 7.2863 \cos m\pi/6 - 6.7863 \sin m\pi/6 + 0.16667 \cos m\pi/3 + 0.43301 \sin m\pi/3$$

Orthogonal matrices vs Vandermonde

We know that solving the normal equations is ill-conditioned, because A^TA inherits and even worsens the large condition number of the Vandermonde matrix A.

An orthogonal matrix is a matrix with real entries such that $Q^{-1} = Q^T$.

$$\kappa_2(Q) = ||Q||_2 ||Q^{-1}||_2 = \sqrt{\rho(Q^T Q)} \sqrt{\rho(QQ^T)} = \sqrt{\rho(I)} \sqrt{\rho(I)} = 1$$

As orthogonal matrices have 2-norm condition number equal to 1, we will develop a method to solve the least squares problem using orthogonal matrices.

Gram-Schmidt Orthogonalization

Compute an **orthogonal** basis for the space spanned by k given linearly independent vectors, $\{v_1, v_2, \dots, v_k\}$.

Define the unit vector in the direction of v_1 ,

$$q_1 = \frac{v_1}{\|v_1\|_2}$$

The projection of v_2 onto q_1 is $(q_1^Tv_2)q_1$, so vector $y_2=v_2-(q_1^Tv_2)q_1$ is perpendicular to v_1 and

$$q_2 = \frac{y_2}{\|y_2\|_2}$$

is a unit vector that is perpendicular to v_1 and such that $\{q_1, q_2\}$ span the same subspace as $\{v_1, v_2\}$.

Gram-Schmidt algorithm

Define

1.
$$y_1 = v_1, \quad q_1 = \frac{v_1}{\|v_1\|_2}$$

2.
$$y_2 = v_2 - q_1(q_1^T v_2), \quad q_2 = \frac{y_2}{\|y_2\|_2}$$

1.
$$y_1 = v_1$$
, $q_1 = \frac{v_1}{\|v_1\|_2}$
2. $y_2 = v_2 - q_1(q_1^T v_2)$, $q_2 = \frac{y_2}{\|y_2\|_2}$
 \vdots
k. $y_k = v_k - q_1(q_1^T v_k) - \dots - q_{k-1}(q_{k-1}^T v_k)$, $q_k = \frac{y_k}{\|y_k\|_2}$

Note that $q_j \perp q_i$

Example: Gram-Schmidt on the columns of a matrix

$$A = \begin{pmatrix} -4 & -4 \\ -2 & 7 \\ 4 & -5 \end{pmatrix} = \begin{pmatrix} \mathbf{v_1} & \mathbf{v_2} \end{pmatrix}$$

$$\|y_1\|_2 = \sqrt{(-4)^2 + (-2)^2 + 4^2} = 6 \Rightarrow \mathbf{q_1} = \begin{pmatrix} -4/6 \\ -2/6 \\ 4/6 \end{pmatrix}$$

$$y_2 = \begin{pmatrix} -4 \\ 7 \\ -5 \end{pmatrix} + 3 \begin{pmatrix} -4/6 \\ -2/6 \\ 4/6 \end{pmatrix} = \begin{pmatrix} -6 \\ 6 \\ -3 \end{pmatrix} \Rightarrow \mathbf{q_2} = \begin{pmatrix} -6/9 \\ 6/9 \\ -3/9 \end{pmatrix}$$

$$\begin{pmatrix} -4 & -4 \\ -2 & 7 \\ 4 & -5 \end{pmatrix} \quad \text{and} \quad \begin{pmatrix} -4/6 & -6/9 \\ -2/6 & 6/9 \\ 4/6 & -3/9 \end{pmatrix} \quad \text{span the same plane.}$$

Orthogonalization of a matrix

Let
$$r_{ii} = ||y_i||_2$$
, $r_{ji} = q_j^T v_i$.

We can write $v_i = r_{ii}q_i + r_{1i}q_1 + \cdots + r_{i-1,i}q_{i-1}$, so

$$A = (\mathbf{q_1} \cdots \mathbf{q_k}) \begin{pmatrix} r_{11} & r_{12} & \cdots & r_{1k} \\ & r_{22} & \cdots & r_{2k} \\ & & \ddots & \vdots \\ & & & r_{kk} \end{pmatrix}$$

If v_1, \ldots, v_k are linearly independent, all r_{ii} are nonzero.

If $\mathbf{v_i}$ is spanned by $\mathbf{v_1}, \dots, \mathbf{v_{i-1}}$, then $r_{ii} = 0$ and the Gram-Schmidt method terminates.

The QR-factorization

Once we have the Gram-Schmidt orthogonalization of an $n \times k$ matrix A, we can complete the orthonormal basis by adding vectors $\mathbf{q_{k+1}}, \ldots, \mathbf{q_n}$,

$$A = \begin{pmatrix} \mathbf{q_1} & \cdots & \mathbf{q_k} & \mathbf{q_{k+1}} & \cdots & \mathbf{q_n} \end{pmatrix} \begin{pmatrix} r_{11} & r_{12} & \cdots & r_{1k} \\ & r_{22} & \cdots & r_{2k} \\ & & \ddots & \vdots \\ & & & r_{kk} \\ 0 & \cdots & \cdots & 0 \\ \vdots & & & \vdots \\ 0 & \cdots & \cdots & 0 \end{pmatrix}$$

 $Q = (\mathbf{q_1} \cdots \mathbf{q_n})$ is an orthogonal $n \times n$ matrix and R is an $n \times k$ upper triangular matrix.

Orthogonal matrices and the QR-factorization

A square matrix Q is **orthogonal** if $Q^T = Q^{-1}$.

A square matrix Q is orthogonal if its columns are pairwise orthogonal unit vectors $(\mathbf{q_i^T q_i} = 0 \text{ and } ||\mathbf{q_i}||_2 = 1)$.

If Q is orthogonal, then $||Qx||_2 = ||x||_2$.

In A = QR, Q is an orthogonal matrix and R is upper triangular.

Example: QR-factorization by Gram-Schmidt

To
$$\begin{pmatrix} -4 \\ -2 \\ 4 \end{pmatrix}$$
, $\begin{pmatrix} -4 \\ 7 \\ -5 \end{pmatrix}$ we add vector $\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$ to complete the space \mathbb{R}^3 .

$$y_3 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} + \frac{4}{6} \begin{pmatrix} -4/6 \\ -2/6 \\ 4/6 \end{pmatrix} + \frac{6}{9} \begin{pmatrix} -6/9 \\ 6/9 \\ -3/9 \end{pmatrix} = \begin{pmatrix} 1/9 \\ 2/9 \\ 2/9 \end{pmatrix}, q_3 = \begin{pmatrix} 1/3 \\ 2/3 \\ 2/3 \end{pmatrix}$$

$$r_{11} = ||y_1||_2 = 6, \ r_{12} = q_1^T v_2 = -3, \ r_{22} = ||y_2||_2 = 9$$

The QR-factorization of A is

$$\begin{pmatrix} -4 & -4 \\ -2 & 7 \\ 4 & -5 \end{pmatrix} = \begin{pmatrix} -2/3 & -2/3 & 1/3 \\ -1/3 & 2/3 & 2/3 \\ 2/3 & -1/3 & 2/3 \end{pmatrix} \begin{pmatrix} 6 & -3 \\ 0 & 9 \\ 0 & 0 \end{pmatrix}$$

Least Squares and QR-factorization

The least squares solution minimizes

$$||b - Ax||_2 = ||b - QRx||_2 = ||Q^T(b - QRx)||_2 = ||Q^Tb - Rx||_2$$

Let $d = Q^T b$. We can find x so that

$$\begin{pmatrix}
\frac{d_1}{\vdots} \\
\frac{d_k}{d_{k+1}} \\
\vdots \\
d_n
\end{pmatrix} - \begin{pmatrix}
\frac{r_{11} & r_{12} & \cdots & r_{1k}}{r_{22} & \cdots & r_{2k}} \\
\vdots & \vdots & \vdots \\
0 & \cdots & \cdots & 0 \\
\vdots & \vdots & \vdots \\
0 & \cdots & \cdots & 0
\end{pmatrix} \begin{pmatrix}
x_1 \\
\vdots \\
x_k
\end{pmatrix} = \begin{pmatrix}
0 \\
\vdots \\
0 \\
\hline
d_{k+1} \\
\vdots \\
d_n
\end{pmatrix}$$

Steps for least squares solving by QR-factorization

$$A = QR \Rightarrow Ax = QRx = b \Rightarrow Rx = Q^Tb$$

Given the $m \times n, m > n$ system Ax = b,

- 1. Find Q and R such that A=QR
- 2. Set $\hat{R} = \text{upper } n \times n \text{ submatrix of } R$
- 3. Set $\hat{d} = \text{upper } n \text{ entries of } d = Q^T b$
- 4. Solve $\hat{R}x = \hat{d}$

Example

Solve the least squares problem $\begin{pmatrix} -4 & -4 \\ -2 & 7 \\ 4 & -5 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 3 \\ 9 \\ 0 \end{pmatrix}$

$$\begin{pmatrix} -4 & -4 \\ -2 & 7 \\ 4 & -5 \end{pmatrix} = \begin{pmatrix} -2/3 & -2/3 & 1/9 \\ -1/3 & 2/3 & 2/9 \\ 2/3 & -1/3 & 2/9 \end{pmatrix} \begin{pmatrix} 6 & -3 \\ 0 & 9 \\ 0 & 0 \end{pmatrix}$$

$$\left(\begin{array}{cc} 6 & -3 \\ 0 & 9 \end{array}\right) \left(\begin{array}{c} x_1 \\ x_2 \end{array}\right) = \left(\begin{array}{c} -5 \\ 4 \end{array}\right)$$