L. Vandenberghe ECE133B (Spring 2020)

9. QR algorithm

- tridiagonal symmetric matrices
- basic QR algorithm
- QR algorithm with shifts

QR algorithm

- the standard method for computing eigenvalues and eigenvectors
- we discuss the algorithm for symmetric eigendecomposition

$$A = Q\Lambda Q^T = \sum_{i=1}^n \lambda_i q_i q_i^T$$

there are two stages

1. reduce A to tridiagonal form by an orthogonal similarity transformation

$$Q_1^T A Q_1 = T$$
, T tridiagonal, Q_1 orthogonal

2. compute eigendecomposition $T=Q_2\Lambda Q_2^T$ by a fast iterative algorithm

Outline

- tridiagonal symmetric matrices
- basic QR algorithm
- QR algorithm with shifts

Reflector

$$Q = I - vv^T$$

- v is a vector with norm $||v|| = \sqrt{2}$
- Q is symmetric and orthogonal
- product $Qx = x (v^T x)v$ requires 4m flops if x and v are m-vectors

Reflection to multiple of first unit vector (133A lecture 6)

- an easily constructed reflector maps a given y to a multiple of $e_1 = (1, 0, \dots, 0)$
- if $y \neq 0$, choose the reflector defined by

$$v = \frac{\sqrt{2}}{\|w\|} w$$
, $w = y + \text{sign}(y_1) \|y\| e_1$

this reflector maps y to $Qy = -\text{sign}(y_1)||y||e_1$

Reduction to tridiagonal form

given an $n \times n$ symmetric matrix A, find orthogonal Q such that

$$Q^{T}AQ = \begin{bmatrix} a_{1} & b_{1} & 0 & \cdots & 0 & 0 & 0 \\ b_{1} & a_{2} & b_{2} & \cdots & 0 & 0 & 0 \\ 0 & b_{2} & a_{3} & \cdots & 0 & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & a_{n-2} & b_{n-2} & 0 \\ 0 & 0 & 0 & \cdots & b_{n-2} & a_{n-1} & b_{n-1} \\ 0 & 0 & 0 & \cdots & 0 & b_{n-1} & a_{n} \end{bmatrix}$$

- this can be achieved by a product of reflectors $Q = Q_1Q_2\cdots Q_{n-2}$
- complexity is order n^3

First step

partition A as

$$A = \begin{bmatrix} a_1 & c_1^T \\ c_1 & B_1 \end{bmatrix} \qquad c_1 \text{ is an } (n-1)\text{-vector, } B_1 \text{ is } (n-1) \times (n-1)$$

• find a reflector $I - v_1v_1^T$ that maps c_1 to b_1e_1 and define

$$Q_1 = \begin{bmatrix} 1 & 0 \\ 0 & I - v_1 v_1^T \end{bmatrix}$$

• multiply A with Q_1 to introduce zeros in positions $3, \ldots, n$ of 1st column and row

$$Q_{1}AQ_{1} = \begin{bmatrix} a_{1} & c_{1}^{T}(I - v_{1}v_{1}^{T}) \\ (I - v_{1}v_{1}^{T})c_{1} & (I - v_{1}v_{1}^{T})B_{1}(I - v_{1}v_{1}^{T}) \end{bmatrix}$$

$$= \begin{bmatrix} a_{1} & b_{1}e_{1}^{T} \\ b_{1}e_{1} & B_{1} - v_{1}w_{1}^{T} - w_{1}v_{1}^{T} \end{bmatrix} \quad \text{where } w_{1} = B_{1}v_{1} - \frac{v_{1}^{T}B_{1}v_{1}}{2}v_{1}$$

• computation of 2,2 block requires order $4n^2$ flops

General step

after k-1 steps,

$$Q_{k-1}\cdots Q_1AQ_1\cdots Q_{k-1} = \begin{bmatrix} a_1 & b_1 & 0 & \cdots & 0 & 0 & 0 & 0 \\ b_1 & a_2 & b_2 & \cdots & 0 & 0 & 0 & 0 \\ 0 & b_2 & a_3 & \cdots & 0 & 0 & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & a_{k-2} & b_{k-2} & 0 & 0 \\ 0 & 0 & 0 & \cdots & b_{k-2} & a_{k-1} & b_{k-1} & 0 \\ \hline 0 & 0 & 0 & \cdots & 0 & b_{k-1} & a_k & c_k^T \\ 0 & 0 & 0 & \cdots & 0 & 0 & c_k & B_k \end{bmatrix}$$

• find a reflector $I - v_k v_k^T$ that maps the (n - k)-vector c_k to $b_k e_1$ and define

$$Q_k = \begin{bmatrix} I_{k-1} & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & I - v_k v_k^T \end{bmatrix}, \qquad (I - v_k v_k^T) B_k (I - v_k v_k^T) = \begin{bmatrix} a_{k+1} & c_{k+1}^T \\ c_{k+1} & B_{k+1} \end{bmatrix}$$

• complexity of step k is $4(n-k)^2$ plus lower order terms

Complexity

complexity for complete algorithm is dominated by

$$\sum_{k=1}^{n-2} 4(n-k)^2 \approx \frac{4}{3}n^3$$

- Q is stored in factored form (the vectors v_k are stored)
- if needed, assembling the matrix Q adds another order n^3 term

QR factorization of tridiagonal matrix

suppose A is $n \times n$ and tridiagonal, with QR factorization

$$A = QR$$

Q and R have a special structure (dots indicate possible nonzero elements):

- Q is zero below the first subdiagonal ($Q_{ij}=0$ if i>j+1) column k is column k of A orthogonalized with respect to previous columns
- R is zero above second superdiagonal ($R_{ij} = 0$ if j > i + 2) follows from considering $R = Q^T A$ and the property of Q

Computing tridiagonal QR factorization

QR factorization of $n \times n$ tridiagonal A takes order n operations

$$Q^T A = R$$

for example, in the Householder algorithm (133A lecture 6)

• Q^T is a product of reflectors $H_k = I - v_k v_k^T$ that make A upper triangular

$$H_{n-1}\cdots H_1\begin{bmatrix} A_{11} & A_{12} & 0 & \cdots & 0 & 0\\ A_{21} & A_{22} & A_{23} & \cdots & 0 & 0\\ 0 & A_{32} & A_{33} & \cdots & 0 & 0\\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots\\ 0 & 0 & 0 & \cdots & A_{n-1,n-1} & A_{n-1,n}\\ 0 & 0 & 0 & \cdots & A_{n,n-1} & A_{nn} \end{bmatrix} = R$$

if A is tridiagonal, each vector v_k has only two nonzero elements

- Q is stored in factored form (as the reflectors v_k)
- \bullet we can allow zeros on diagonal of R, to extend QR factorization to singular A

Outline

- tridiagonal symmetric matrices
- basic QR algorithm
- QR algorithm with shifts

QR algorithm

suppose A is a symmetric $n \times n$ matrix

Basic QR iteration: start at $A_1 = A$ and repeat for k = 1, 2, ...,

- compute QR factorization $A_k = Q_k R_k$
- define $A_{k+1} = R_k Q_k$

for most matrices,

- A_k converges to a diagonal matrix of eigenvalues of A
- $U_k = Q_1Q_2\cdots Q_k$ converges to matrix of eigenvectors

Some immediate properties

$$A_1 = A$$
, $A_k = Q_k R_k$, $A_{k+1} = R_k Q_k$ $(k \ge 1)$

• the matrices A_k are symmetric: the first matrix $A_1 = A$ is symmetric and

$$A_{k+1} = R_k Q_k = Q_k^T A_k Q_k$$

• continuing recursively, we see that an orthogonal similarity relates A_k and A:

$$A_{k+1} = (Q_1 Q_2 \cdots Q_k)^T A (Q_1 Q_2 \cdots Q_k)$$
$$= U_k^T A U_k$$

therefore the matrices A_k all have the same eigenvalues as A

• the orthogonal matrices $U_k = Q_1Q_2\cdots Q_k$ and R_k satisfy

$$AU_{k-1} = U_{k-1}A_k = U_{k-1}Q_kR_k = U_kR_k$$

Equivalent form

a related algorithm ("simultaneous iteration") uses the last property to generate U_k :

$$AU_{k-1} = U_k R_k$$

we note that the right-hand side is a QR factorization

Simultaneous iteration: start at $U_0 = I$ and repeat for k = 1, 2, ...,

- multiply with A: compute $V_k = AU_{k-1}$
- compute QR factorization $V_k = U_k R_k$

if the matrices U_k converge to U, then R_k converges to a diagonal matrix, since

$$R_k = U_k^T V_k = U_k^T A U_{k-1}$$

so the limit of R_k is both symmetric (U^TAU) and triangular, hence diagonal

Interpretation

simultaneous iteration is a matrix extension of the power iteration

Power iteration: start at *n*-vector u_0 with $||u_0|| = 1$, and repeat for k = 1, 2, ...,

- multiply with A: compute $v_k = Au_{k-1}$
- normalize: $u_k = v_k / ||v_k||$

this is a simple iteration for computing an eigenvector with the largest eigenvalue

- suppose the eigenvalues of A satisfy $|\lambda_1| > |\lambda_2| \ge \cdots \ge |\lambda_n|$
- suppose $u_0 = \alpha_1 q_1 + \cdots + \alpha_n q_n$ where q_i is a normalized eigenvector for λ_i
- after k power iterations, u_k is the normalized vector

$$A^{k}u_{0} = \lambda_{1}^{k}(\alpha_{1}q_{1} + \alpha_{2}(\lambda_{2}/\lambda_{1})^{k}q_{2} + \dots + \alpha_{n}(\lambda_{n}/\lambda_{1})^{k}q_{n})$$

• if $\alpha_1 \neq 0$, the vector $\pm u_k$ converges to q_1 , and $u_k^T A u_k$ converges to λ_1

QR iteration with tridiagonal A

now suppose A in the basic QR iteration on page 9.10 is tridiagonal and symmetric

• we already noted that the matrices A_k are symmetric if A is symmetric (p. 9.11):

$$A_{k+1} = R_k Q_k = Q_k^T A_k Q_k$$

- Q-factor of a tridiagonal matrix is zero below the first subdiagonal (page 9.8)
- this implies that the product $A_{k+1} = R_k Q_k$ is zero below the first subdiagonal:

• since A_{k+1} is also symmetric, it is tridiagonal

hence, for tridiagonal symmetric A, the complexity of one QR iteration is order n

Outline

- tridiagonal symmetric matrices
- basic QR algorithm
- QR algorithm with shifts

QR algorithm with shifts

in practice, a multiple of the identity is subtracted from A_k before factoring

QR iteration with shifts: start at $A_1 = A$ and repeat for k = 1, 2, ...,

- choose a shift μ_k
- compute QR factorization $A_k \mu_k I = Q_k R_k$
- define $A_{k+1} = R_k Q_k + \mu_k I$

- ullet iteration still preserves symmetry and tridiagonal structure in A_k
- with properly chosen shifts, the iteration always converges
- with properly chosen shifts, convergence is fast (usually cubic)

Complexity

overall complexity of QR method for symmetric eigendecomposition $A = Q\Lambda Q^T$

Eigenvalues: if eigenvectors are not needed, we can leave Q in factored form

- reduction of A to tridiagonal form costs $(4/3)n^3$
- for tridiagonal matrix, complexity of one QR iteration is linear in *n*
- on average, number of QR iterations is a small multiple of n hence, cost is dominated by $(4/3)n^3$ for initial reduction to tridiagonal form

Eigenvalues and eigenvectors: if Q is needed, order n^3 terms are added

- reduction to tridiagonal form and accumulating orthogonal matrix costs $(8/3)n^3$
- finding eigenvalues and eigenvectors of tridiagonal matrix costs $6n^3$ hence, total cost is $(26/3)n^3$ plus lower order terms

References

Lloyd N. Trefethen and David Bau, III, Numerical Linear Algebra (1997).
 lectures 26–29 in this book discuss the QR iteration

James W. Demmel, Applied Numerical Linear Algebra (1997).
 page 213 of this book gives details for the complexity figures on page 9.16