Exercises

1. (Influence on the solution of changing weights) Solve the least squares problem given by

a)
$$A = \begin{bmatrix} 1 & 1 \\ 1 & 2 \\ -1 & 1 \end{bmatrix}$$
, $\boldsymbol{b} = \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix}$, and $C = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$.

- b) Change C to $C = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 0 \end{bmatrix}$. This corresponds to not using the third observation
- c) Show that the solution in b) could be obtained from $A = \begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix}$, and $\mathbf{b} = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$.
- d) Find the solution when $C = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & \infty \end{bmatrix}$.

Sketch the three lines given by Ax = b in a).

Next plot the solutions in a), b), and d). Show that they lie on a straight line.

In all the above exercises the third observation was given weights 1, 0, and ∞ . Any other weight for the third observation will produce a solution lying on this line. Range of $c_3 = [-1, \infty)$.

2. Let $A = \begin{bmatrix} 1 & 0 \\ 1 & 1 \\ 1 & 3 \\ 1 & 4 \end{bmatrix}$, $\boldsymbol{b} = \begin{bmatrix} 0 \\ 8 \\ 8 \\ 20 \end{bmatrix}$, $C = \begin{bmatrix} 1 & \frac{1}{2} & 0 & 0 \\ \frac{1}{2} & 2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 2 \end{bmatrix}$, and $\sigma_0^2 = 1$. Define W

as W = chol(C). Compute $A_1 = WA$, $b_1 = Wb$ and find x.

MATLAB has a function sqrtm that computes the square root of a matrix. Use this function for an alternative definition of W and repeat the computations.

3. Let be given the normals

$$\begin{bmatrix} A & B \\ B^{T} & D \end{bmatrix} \begin{bmatrix} \mathbf{x}_1 \\ \mathbf{x}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{b}_1 \\ \mathbf{b}_2 \end{bmatrix} \quad \text{or} \quad \begin{bmatrix} 4 & 8 \\ 8 & 26 \end{bmatrix} \begin{bmatrix} \mathbf{x}_1 \\ \mathbf{x}_2 \end{bmatrix} = \begin{bmatrix} 36 \\ 112 \end{bmatrix}.$$

Use the formula

$$\mathbf{x}_2 = (D - B^{\mathrm{T}} A^{-1} B)^{-1} (\mathbf{b}_2 - B^{\mathrm{T}} A^{-1} \mathbf{b}_1)$$

to estimate x_2 and next by substitution find x_1 .

4. We assume given the same the normals as in Exercise 3. We split them into

$$Ax = By + Gz$$

or

$$\begin{bmatrix} 4 & 8 \\ 8 & 26 \end{bmatrix} \begin{bmatrix} y \\ z \end{bmatrix} = \begin{bmatrix} 4 \\ 8 \end{bmatrix} y + \begin{bmatrix} 8 \\ 26 \end{bmatrix} z.$$

We compute the changed weight matrix (also a projector) $P = I - B(B^TB)^{-1}B^T$ and find the unknown \hat{z} from the reduced normals

$$G^{\mathrm{T}}PG\hat{z} = G^{\mathrm{T}}Pb.$$

Finally the unknown \hat{y} can be computed from

$$\hat{\mathbf{y}} = (B^{\mathrm{T}}B)^{-1}B^{\mathrm{T}}(\mathbf{b} - G\hat{\mathbf{z}}).$$

5. Let be given

$$A = \begin{bmatrix} 1 & 0 \\ 1 & 1 \\ 1 & 3 \end{bmatrix} \quad \text{and} \quad \boldsymbol{b} = \begin{bmatrix} 0 \\ 8 \\ 8 \end{bmatrix} \quad \text{and} \quad C = I$$

and a constraint described by

$$B = \begin{bmatrix} 1 & 4 \end{bmatrix}$$
 and $d = \begin{bmatrix} 20 \end{bmatrix}$.

Find the least-squares solution via QR decomposition and GSVD. Furthermore find the solution to the unconstrained system and compute the increase in the sum of squared residuals when constraining the problem.

- 6. Solve the problem described in Exercise 5 by allocating a big weight to the constraint.
- 7. A least-squares problem is given by

$$A = \begin{bmatrix} 1 & 0 \\ 1 & 1 \\ 1 & 3 \\ 1 & 4 \end{bmatrix} \quad \text{and} \quad \boldsymbol{b} = \begin{bmatrix} 0 \\ 8 \\ 8 \\ 20 \end{bmatrix} \quad \text{and} \quad \boldsymbol{C} = \boldsymbol{I}.$$

Fint the solution of this problem by means of recursive least squares.

8. A least squares problem is described by

$$A = \begin{bmatrix} 1 & 1 \\ 1 & 2 \\ -1 & 1 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix}, \quad \text{and} \quad C = \begin{bmatrix} 1 & & \\ & 2 & \\ & & 1 \end{bmatrix}.$$

Solve this problem by means of a Kalman filter.

- 9. The *M*-file k_dd3 is described from the bottom of page 488 to the middle of page 490. Try to change the diagonal entries of $\Sigma_{e,k}$ and see if this affects the result.
- 10. Run the M-file smoother with the calls smoother(1,1) and smoother(.1,1).
- 11. Run the *M*-file kalclock with the call kalclock('pta.96o','pta.nav',1)
- 12. Run the *M*-file rec_cloc.

7th December 1998 Kai Borre 3