Máster Universitario en Computación en la Nube y de Altas Prestaciones

Modelado de Problemas en Ingeniería Mediante Computación de Altas Prestaciones

Tema 2

El problema lineal de mínimos cuadrados: caso de rango completo.

Bibliografíapara el Tema 2:

• "Matrix Computations". G.Golub & C.Van Loan Capítulo 5.

Lecturas recomendadas:

"Matrix Computations". G.Golub & C.Van Loan Capítulo 5. Punto 5.3

Aplicaciones: Ajuste de curvas

Calcular los coeficientes del polinomio en z para que con m=5, sea mínimo

$$\sum_{i=0}^{m-1} (f(a_i) - b_i)^2$$

con
$$f(a_i) - b_i = x_0 + x_1 a_i + x_2 a_i^2 + x_3 a_i^3 - b_i$$

Definamos las siguientes matrices y vectores:

Obsérvese que:

$$f(a_i) - b_i = x_0 + x_1 a_i + x_2 a_i^2 + x_3 a_i^3 - b_i = (Ax - b)_i = A_{(i)}x - b_i$$

Por tanto:

$$\sum_{i=0}^{m-1} (f(a_i) - b_i)^2 = ||Ax - b||_2^2$$

$$\min_{x} \sum_{i=0}^{m-1} (f(a_i) - b_i)^2 = \min_{x} ||Ax - b||_2^2$$

En forma matricial

$$con A \in \mathfrak{R}^{m \times n}, x \in \mathfrak{R}^n, b \in \mathfrak{R}^m$$

y
$$a_{ij} = a_i^j$$
, $x = \begin{bmatrix} x_0 & x_1 & \dots & x_{n-1} \end{bmatrix}^T \in \Re^n$, $b = \begin{bmatrix} b_0 & b_1 & \dots & b_{m-1} \end{bmatrix}^T \in \Re^m$
$$\|Ax - b\|_2 = \sqrt{(Ax - b)_0^2 + (Ax - b)_1^2 + \dots + (Ax - b)_{m-1}^2}$$

El ajuste de la curva por mínimos cuadrados es equivalente a la resolución de un sistema de ecuaciones sobredeterminado:

Resolver
$$Ax_{LS} = b \Leftrightarrow$$

Resolver
$$Ax_{LS} = b \Leftrightarrow \left| \text{Encontrar } x_{LS} \in \Re^n \text{ tal que } \left\| Ax_{LS} - b \right\|_2 = \min_{x \in \Re^n} \left\| Ax - b \right\|_2$$

Problema Lineal de Mínimos Cuadrados

El Problema Lineal de Mínimos Cuadrados (PLMC)

Dada la matriz $A \in \mathbb{R}^{mxn}$, $m \ge n$, de rango completo, y un vector $b \in \mathbb{R}^m$ encontrar un $x_{LS} \in \mathbb{R}^n$ tal que $\|Ax_{LS} - b\|_2 = \min_{x \in \mathbb{R}^n} \|Ax - b\|_2$

Resolución del PLMC mediante las Ecuaciones normales

$$\min_{x \in \Re^n} \left\| Ax - b \right\|_2 \ge 0$$

Si imponemos el valor más pequeño de los posibles

$$||Ax-b||_2 = 0 \Rightarrow Ax = b \Rightarrow b$$
 es una C.L. de las columnas de A

Posibilidades:

Resolución del PLMC mediante las Ecuaciones Normales

Solución de mínimos cuadrados:

$$(Ax_{LS} - b) \perp R(A)$$

Para
$$j = 1,2,...,n$$

 $A_j^T (Ax_{LS} - b) = 0$

En forma matricial:

$$A^{T}(Ax_{LS} - b) = 0 \Leftrightarrow A^{T}Ax_{LS} = A^{T}b$$

Ecuaciones normales del PLMC: $A^T A x_{LS} = A^T b$

Resolución del PLMC mediante las Ecuaciones Normales

Problema con las Ecuaciones normales del PLMC

Sea
$$A = \begin{bmatrix} 1 & 1 \\ \mu & 0 \\ 0 & \mu \end{bmatrix}$$
, tal que $fl(1+\mu^2) = 1$

Entonces

$$fl(A^{T}A) = fl\begin{bmatrix} 1 & \mu & 0 \\ 1 & 0 & \mu \end{bmatrix} \begin{bmatrix} 1 & 1 \\ \mu & 0 \\ 0 & \mu \end{bmatrix} = \begin{bmatrix} fl(1+\mu^{2}) & 1 \\ 1 & fl(1+\mu^{2}) \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$$

- Obsérvese que rank(A)=2 mientras que $rank(fl(A^TA))=1$.
- $fl(A^TA)$ no es invertible y el problema no se puede resolver aunque A es de rango completo
- Al hacer la operación $fl(A^TA)$ se ha perdido información

Resolución del PLMC mediante la Descomposición QR

Si A=QR con $Q^TQ=I$ y R triangular superior(Descomposición QR)

Transformaciones que hacen 0's

Ejemplos: Matrices de Gauss, Matrices de Householder, Matrices de Givens

Transformaciones ortogonales

$$Q \in \mathfrak{R}^{nxn}(Q \in C^{nxn})$$
 tal que $Q^TQ = I(Q^HQ = I) \Leftrightarrow Q^T = Q^{-1}(Q^H = Q^{-1})$

Ejemplos: Matrices de Householder, Matrices de Givens

Propiedad de las transformaciones ortogonales:

Conservan la 2-norma vectorial

$$\|Qx\|_{2} = \sqrt{(Qx)^{T}(Qx)} = \sqrt{x^{T}Q^{T}Qx} = \sqrt{x^{T}x} = \|x\|_{2}$$

Resolución del PLMC mediante la Descomposición QR

Sea la matriz $A \in \mathbb{R}^{mxn}$, $m \ge n$, de rango completo, $Q \in \mathbb{R}^{mxm}$, ortogonal,

$$R \in \Re^{mxn}$$
, triangular superior, con $R = \begin{bmatrix} R_1 \\ 0 \end{bmatrix}$, y supongamos que

A = QR (Descomposición QR de A)

$$||Ax - b||_{2}^{2} = ||Q^{T}(Ax - b)||_{2}^{2} = ||Q^{T}Ax - Q^{T}b||_{2}^{2} = ||Rx - Q^{T}b||_{2}^{2} =$$

$$= ||R_{1} - Q^{T}b||_{2}^{2} = ||R_{1}x - c_{1}||_{2}^{2} + ||-c_{2}||_{2}^{2}, \operatorname{con} c = Q^{T}b = \begin{bmatrix} c_{1} \\ c_{2} \end{bmatrix} \begin{cases} n \\ m - n \end{cases}$$

 $||Ax-b||_2^2 = ||R_1x-c_1||_2^2 + ||-c_2||_2^2$, y $||-c_2||_2^2$ no depende de x

Por tanto, el valor mínimo de

$$||Ax - b||_2^2$$
 se alcanza cuando $||R_1x_{LS} - c_1||_2^2 = 0 \Leftrightarrow x_{LS} = R_1^{-1}c_1$
y $\min_{x \in \Re^n} ||Ax - b||_2^2 = ||-c_2||_2^2$

Problemas de mínimos cuadrados; ajuste de funciones a un conjunto de puntos.

Sea el siguiente conjunto de puntos (aleatorios) en el plano: (1,3), (2, -1), (4,7), (4.2,-3.5), (6,6) (8,8)

Ejemplo

Queremos encontrar una función, de algún tipo predefinido, que pase lo mas cerca posible de esos puntos; Por ejemplo, un polinomio de grado 3: ax³+bx²+cx+d

Para cada punto planteamos la igualdad "deseada":

para (1,3):

$$a \cdot 1^3 + b \cdot 1^2 + c \cdot 1 + d = 3$$

para (2,-1):
 $a \cdot 2^3 + b \cdot 2^2 + c \cdot 2 + d = -1$
para (4,7):
 $a \cdot 4^3 + b \cdot 4^2 + c \cdot 4 + d = 7$

Y así para todos los puntos

Versión matricial del sistema de ecuaciones:

$$\begin{pmatrix} 1 & 1 & 1 & 1 \\ 8 & 4 & 2 & 1 \\ 64 & 16 & 4 & 1 \\ 512 & 64 & 8 & 1 \\ 216 & 36 & 6 & 1 \\ 74,08 & 17,64 & 4,2 & 1 \end{pmatrix} \begin{pmatrix} a \\ b \\ c \\ d \end{pmatrix} = \begin{pmatrix} 3 \\ -1 \\ 7 \\ 8 \\ 6 \\ -3,5 \end{pmatrix}$$

No existe solución para este sistema de ecuaciones (a no ser que la matriz sea singular)

En lugar de buscar "la" solución, buscamos la "mejor" solución posible, la que minimiza $/|Ax-b|/_2$. \rightarrow Solución en el sentido de "mínimos cuadrados".

Este problema se puede resolver con las "ecuaciones normales": $A^TAx = A^Tb$; numéricamente es mejor utilizar la descomposición QR.

Calculamos en Matlab la QR

```
>> [Q,R]=qr(A)
```

Q =

```
-0.0018
 -0.0620
 0.5609 0.7647
 -0.2769
 0.1420
-0.0142
 -0.2094
 0.6703 -0.2355
 0.6068
 -0.2880
-0.1134
 -0.5286
 0.1279
 -0.2898
 -0.6458
 -0.4363
-0.9073
 0.3573
 -0.1254
 0.1507
 -0.0858
 0.0575
-0.3828 -0.4941
 0.3589
 -0.2694
 -0.4407
 0.4623
-0.1313
 -0.5487
 0.0527
 -0.2154
 0.0427
 0.7942
```

R =

```
-564.3138 -76.0356 -10.5902
 -1.5507
 0
 -13.9558
 -5.0058
 -1.4855
 1.1961
 1.1218
 0
 0
 0.3609
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

Se multiplica b por QT

$$>> b1 = Q'*b$$
 = $[-9.8805 -1.8625 0.2852 3.0253 -4.6408 -6.2758]^T$

Y se resuelve el sistema triangular:

$$>> sol=R(1:4)\b1(1:4)$$

$$sol =$$

$$\begin{array}{ccc}
-0.1287 & & & a \\
1.9760 & & -7.6248 & & c \\
8.3838 & & & d
\end{array} = \begin{pmatrix} a \\ b \\ c \\ d \end{pmatrix}$$

Obtenemos la gráfica del polinomio

$$sol(1)\cdot x^3 + sol(2)\cdot x^2 + sol(3)\cdot x + sol(4)$$

Residuo=
$$\sqrt{(-4.6408)^2 + (-6.2758)^2} = 7.8053$$

Máster Universitario en Computación en la Nube y de Altas Prestaciones

Modelado de Problemas en Ingeniería Mediante Computación de Altas Prestaciones

Tema 2.

La descomposición QR vía Reflexiones de Householder

Bibliografía para el Tema 2:

• "Matrix Computations". G.Golub & C.Van Loan Capítulo 5.

Lecturas recomendadas:

"Matrix Computations". G.Golub & C.Van Loan Capítulo 5. Punto 5.1, 5.2 y 5.4

Descomposición QR

Deseamos obtener una nueva descomposición de una matriz $A \in \mathcal{R}^{mxn}$, en la forma:

Q es una matriz ortogonal, y R es una matriz triangular superior

Puede utilizarse también para resolver sistemas de ecuaciones lineales generales

$$Ax = b \Leftrightarrow QRx = b \Leftrightarrow Rx = Q^Tb$$

INTRODUCCIÓN

La descomposición QR se puede calcular independientemente de las dimensiones de A

INTRODUCCIÓN

La descomposición QR se puede calcular de muchas formas:

- 1) Basada en Reflexiones de Householder
- 2) Basada en Rotaciones de Givens
- 3) Basada en la ortonormalización modificada de Gram- Schmidt
- 4) Basada en rotaciones "rápidas" de Givens

Reflexiones de Householder

Sea v en \Re^n distinto de 0. Las Reflexiones de Householder son matrices en $\Re^{n\times n}$ de la forma:

$$P = I - 2 \xrightarrow{V \cdot V^{T}} \xrightarrow{\text{Matriz de rango 1}} \text{Escalar}$$

- 1) Cada *P* es una Modificación de Rango 1 de la identidad, Simétrica, Involutiva y Ortogonal
- 2) Si y=Px, y se obtiene reflejando x sobre el subespacio $Rango\{v\}^{\perp}$. (Complemento ortogonal de rango de v)

Reflexiones de Householder

Utilización para hacer 0s en ciertas componentes de un vector:

Sea $x \in \Re^n$, queremos construir una matriz de Householder P tal que $Px=\alpha \cdot e_1$ (Todas las componentes de Px son 0 excepto la primera).

Escogemos el vector v como: $v=x \pm ||x||_2 e_1$. Es fácil comprobar que, construyendo P con este vector v, Px tiene todas sus componentes iguales a 0, excepto la primera.

Matrices (reflexiones) de Householder

$$P = I - \frac{2vv^T}{v^T v}, v \neq 0$$

Propiedades:

•Permiten hacer ceros en las componentes de un vector $x \in \Re^n$

$$Si \ x \in \Re^n, x \neq e_1 \ y \ v = x + sign(x_1) * ||x||_2 * e_1$$

Permiten hacer ceros en las componentes de un vector

$$Si \ x \in \Re^n, x \neq e_1 \ y \ v = x + sign(x_1) * ||x||_2 * e_1$$

entonces

$$Px = x - \frac{2vv^{T}x}{v^{T}v} = x - \frac{(v^{T}x)}{(\frac{v^{T}v}{2})}v = x - v = x - (x + sign(x_{1}) * ||x||_{2} * e_{1}) = -sign(x_{1}) * ||x||_{2} * e_{1}$$

ya que

$$(v^{T}x) = (x + sign(x_{1}) * ||x||_{2} * e_{1})^{T} x = ||x||_{2} (||x||_{2} + sign(x_{1}) * x_{1})$$

$$\left(\frac{v^{T}v}{2}\right) = \frac{\left(x + sign(x_{1}) * \left\|x\right\|_{2} * e_{1}\right)^{T} \left(x + sign(x_{1}) * \left\|x\right\|_{2} * e_{1}\right)}{2} =$$

$$= \frac{\|x\|_{2}^{2} + 2sign(x_{1}) * \|x\|_{2} * x_{1} + \|x\|_{2}^{2}}{2} = \|x\|_{2}(\|x\|_{2} + sign(x_{1}) * x_{1})$$

Reflexiones de Householder Detalles de implementación.

- Sólo hay que calcular el vector \mathbf{v} y el factor $\beta = (v^t v)/2$; en aplicaciones prácticas, NUNCA se calcula ni almacenaa la matriz P.
- El vector \mathbf{v} se puede normalizar para que $\mathbf{v}(1)=1$; de esa forma, se puede almacenar la parte importante del vector $\mathbf{v}(\mathbf{v}(2:n))$ en la parte de \mathbf{x} donde se han hecho los ceros $(\mathbf{x}(2:n))$. En este caso

$$P = I - \tau * \overline{u} * \overline{u}^T$$
, con $u = v / ||v||_2$, $\overline{u} = u / u_1$, $\overline{u}_1 = 1$, $\tau = 2 * u_1^2$

Reflexiones de Householder

Ejemplo:

$$\mathbf{x} = \begin{pmatrix} 3 \\ 1 \\ 5 \\ 1 \end{pmatrix} \qquad \text{Tomamos} \qquad \mathbf{v} = \mathbf{x} + \|\mathbf{x}\|_{2} \mathbf{e}_{1} \qquad \longrightarrow \qquad \mathbf{v} = \begin{pmatrix} 9 \\ 1 \\ 5 \\ 1 \end{pmatrix}$$

$$P = I - 2 \frac{v \cdot v^{t}}{v^{t} \cdot v} = \frac{1}{54} \begin{bmatrix} -27 & -9 & -45 & -9 \\ -9 & 53 & -5 & -1 \\ -45 & -5 & 29 & -5 \\ -9 & -1 & -5 & 53 \end{bmatrix} \longrightarrow Px = \begin{bmatrix} -6 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Ejemplo:

$$x = \begin{bmatrix} 2 \\ 4 \\ 1 \end{bmatrix}; \quad v = x + sign(x_1) * ||x||_2 * e_1; \quad v = \begin{bmatrix} 6.5826 \\ 4 \\ 1 \end{bmatrix};$$

$$P = I - \frac{2vv^{T}}{v^{T}v}, v \neq 0$$

$$P = \begin{bmatrix} -0.4364 & -0.8729 & -0.2182 \\ -0.8729 & 0.4696 & -0.1326 \\ -0.2182 & -0.1326 & 0.9668 \end{bmatrix}$$

$$y = Px = \begin{bmatrix} -4.5826 \\ 0 \\ 0 \end{bmatrix}; \quad norm(y) = norm(x) = 4.5826$$

Descomposición QR basada en Householder(1)

Partimos de una matriz ejemplo 6*5

$$\mathbf{A} = \begin{pmatrix} \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \end{pmatrix} \longrightarrow \mathbf{H}_{1} \cdot \mathbf{A} = \begin{pmatrix} \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ \mathbf{0} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ \mathbf{0} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ \mathbf{0} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ \mathbf{0} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ \mathbf{0} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \end{pmatrix}$$

Mediante una reflexión, hacemos ceros en la primera columna

Descomposición QR basada en Householder(2)

Luego repetimos el mismo proceso, con cada columna para hacerla triangular superior:

$$\mathbf{H}_{1} \cdot \mathbf{A} = \begin{pmatrix} \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ 0 & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ 0 & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ 0 & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ 0 & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ 0 & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ 0 & 0 & \mathbf{x} & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ 0 & 0 & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ 0 & 0 & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ 0 & 0 & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ 0 & 0 & \mathbf{x} & \mathbf{x} & \mathbf{x} \\ 0 & 0 & \mathbf{x} & \mathbf{x} & \mathbf{x} \end{pmatrix} \longrightarrow \bullet \bullet \bullet$$

$$H_{5} \cdot H_{4} \cdot H_{3} \cdot H_{2} \cdot H_{1} \cdot A = \begin{pmatrix} x & x & x & x & x \\ 0 & x & x & x & x \\ 0 & 0 & x & x & x \\ 0 & 0 & 0 & x & x \\ 0 & 0 & 0 & 0 & x \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

Descomposición QR basada en Householder(3)

$$H_{5} \cdot H_{4} \cdot H_{3} \cdot H_{2} \cdot H_{1} \cdot A = \begin{pmatrix} x & x & x & x & x \\ 0 & x & x & x & x \\ 0 & 0 & x & x & x \\ 0 & 0 & 0 & x & x \\ 0 & 0 & 0 & 0 & x \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix} \qquad H_{5} \cdot H_{4} \cdot H_{3} \cdot H_{2} \cdot H_{1} = Q^{T}$$

$$Q^{T} A = R \qquad A = QR$$

$$Q \text{ ortogonal}$$

Algoritmo de triangularización de Householder

Para j = 1, 2, ..., n

Calcula la Matriz de Householder, H_i , que hace ceros en la columna j

Para
$$k = j, j + 1, ..., n$$

Modifica la columna $k: A_k \leftarrow H_j * A_k$

$$\begin{bmatrix}
x & x & x & x & x & x & x \\
 & x & x & x & x & x & x \\
 & x & x & x & x & x \\
 & x & x & x & x & x \\
 & x & x & x & x & x \\
 & x & x & x & x & x \\
 & x & x & x & x & x \\
 & x & x & x & x & x
\end{bmatrix}$$

$$k \quad k \quad k \quad k \quad k$$

Coste:
$$2n^2\left(m-\frac{n}{3}\right)$$
 Flops

Construcción del algoritmo

$$v=x + sg(x_1) /|x|/_2e_1$$

Procedimiento Norm(j)

$$\rho_{j} = \operatorname{sgn}(\mathbf{a}_{jj}) (\sum_{j=1}^{m} \mathbf{a}_{ij}^{2})^{1/2}$$

$$\mathbf{v}_{j} = [0, 0, ..., 0, \mathbf{a}_{jj}^{i=j} + \rho_{j}, \mathbf{a}_{j+1, j}, ..., \mathbf{a}_{m, j}]^{T}$$

$$\beta_{j} = \rho_{j} (\rho_{j} + a_{jj})$$

Coste: 2(m-j) Flops

Resultado de aplicar una Matriz de Householder, P, a otro vector y distinto del x que ha servido para calcularla

$$Py = y - \gamma v \qquad \qquad \gamma = (1/\beta)(v^T y) \text{ y } \beta = (v^T v)/2$$

Procedimiento Fact(j,k)

$$\gamma_{jk} = (1/\beta_j) \sum_{i=j}^{m} (\mathbf{v}_j)_i \mathbf{a}_{ik}$$

Coste: 2(m-j) Flops

Procedimiento Cmod(j,k)

Para
$$i = j, j+1,..., m$$

$$a_{ik} = a_{ik} - \gamma_{jk}(v_j)_i$$

Coste: 2(m-j) Flops

Algoritmo de Triangularización Ortogonal (Householder)

Para
$$j = 1, 2, ..., n$$

$$norm(j)$$
Para $k = j, j + 1, ... n$

$$fact(j, k)$$

$$cmod(j, k)$$
finpara
finpara

Coste:
$$2n^2 \left(m - \frac{n}{3}\right)$$
 flops

Algoritmo de Resolución del Problema Lineal de Mínimos Cuadrados via Householder:

```
Entrada: A \in \mathbb{R}^{m \times n}, b \in \mathbb{R}^{m}
Salida: x \in R^n, tal que x = \arg \min_{x \in R^n} ||Ax - b||
\overline{A} = [A b]
Para j = 1, 2, ..., n
 norm(j)
 Para k = j, j+1,...n+1
 fact(j, k)
 cmod(j, k)
 finpara
finpara
Resolver el sistema triangular superior
```

```
c=\overline{A}_{n+1.} % asigna columna;

x_n=c_n/\overline{A}_{nn}

Para j=n-1 hasta 1

x_j=c_j

Para i=j+1 hasta n

x_j=x_j-\overline{A}_{ji}*x_i;

Finpara

x_j=x_j/\overline{A}_{jj};

Finpara.
```

Ejemplo Calcular
$$x_{LS}$$
 tal que $\|\mathbf{A}\mathbf{x}_{LS} - \mathbf{b}\|_2 = \min_{\mathbf{x} \in \mathbb{R}^n} \|\mathbf{A}\mathbf{x} - \mathbf{b}\|_2$

$$A = \begin{bmatrix} 3 & 1 & 2 \\ 4 & 5 & 6 \\ 1 & 8 & 1 \\ 5 & 9 & 5 \end{bmatrix} b = \begin{bmatrix} 6 \\ 3 \\ 2 \\ 5 \end{bmatrix}$$

$$A = \begin{bmatrix} 3 & 1 & 2 & 6 \\ 4 & 5 & 6 & 3 \\ 1 & 8 & 1 & 2 \\ 5 & 9 & 5 & 5 \end{bmatrix}$$

Calcular H_1 (norm(1)): ro=7,1414 v=[10.1414 4 1 5]^T beta=72.4243

Calcula A ←H₁A

fact(1,1) \rightarrow gamma1=1 fact(1,2) \rightarrow gamma2=1.1480 fact(1,3) \rightarrow gamma3=0.9704 fact(1,4) \rightarrow gamma4=1,3787

$\text{Cmod}(1,1) \rightarrow$	$\text{Cmod}(1,2) \rightarrow$	$\text{Cmod}(1,3) \rightarrow$	$\text{Cmod}(1,4) \rightarrow$
-7.1414	-10.6421	-7.8416	-7.9816
0	0.4081	2.1183	-2.5146
0	6.8520	0.0296	0.6213
0	3.2601	0.1478	-1.8933

Ejemplo

Calcular H_2 (norm(2)): ro=7.5990 v=[0 8.0071 6.8520 3.2601]^T beta=60.8462

Calcula A ←H₂A

Fact(2,2) \rightarrow gamma2=1 fact(2,3) \rightarrow gamma3 =0.2900 Fact(2,4) \rightarrow gamma4=-0.3624

	$\text{Cmod}(2,2) \rightarrow$	$\text{Cmod}(2,3) \rightarrow$	$\text{Cmod}(2,4) \rightarrow$
-7.1414	-10.6421	-7.8416	-7.9816
0	-7.5990	-0.2038	0.3870
0	0	-1.9576	3.1044
0	0	-0.7976	-0.7119

Calcular H_3 (norm(3)): ro=-2.1138 v=[0 0 -4.0714 -0.7876]^T beta=8.6062

Calcula A ←H₃A

 $fact(3,3) \rightarrow gamma3 = 1$ Fact(3,4) $\rightarrow gamma4 = -1.4027$

	$\text{Cmod}(2,2) \rightarrow$	$\text{Cmod}(2,3) \rightarrow$	$\text{Cmod}(2,4) \rightarrow$
-7.1414	-10.6421	-7.8416	-7.9816
0	-7.5990	-0.2038	0.3870
0	0	2.1138	-2.6063
0	0	0	-1.8307

Ejemplo

Resolución del Sistema Triangular

$$\begin{bmatrix} -7.1414 & -10.6421 & -7.8416 \\ 0 & -7.5990 & -0.2038 \\ 0 & 0 & 2.1138 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -7.9816 \\ 0.3870 \\ -2.6063 \end{bmatrix}$$

Solución:
$$x_{LS} = \begin{bmatrix} 2.4981 \\ -0.0179 \\ -1.2330 \end{bmatrix}$$
 Residuo:1.8307

Desc. QR y PLMC en Librerías

En Matlab:

Desc. QR: R=qr(A) Sobreimprime en la parte triangular superior de A la R

[Q,R]=qr(A) Devuelve la Q y la R

PLMC: $x_{LS}=A/b$ Devuelve la solución del PLMC min/|Ax-b|/

En LAPACK:

PLMC:

SUBROUTINE DGELSD(M, N, NRHS, A, LDA, B, LDB, S, RCOND, RANK, WORK, LWORK, IWORK, INFO)

Desc. QR:

SUBROUTINE DGEQRF(M, N, A, LDA, TAU, WORK, LWORK, INFO)
SUBROUTINE DORGQR(M, N, K, A, LDA, TAU, WORK, LWORK, INFO)

Ejercicios propuestos

- 1. Escribe un algoritmo en Matlab que resuelva el problema lineal de mínimos cuadrados usando las ecuaciones normales
- 2. Escribe un algoritmo en Matlab que triangularice una matriz de tamaño mxn, usando la triangularización ortogonal de Householder.
- 3. Escribe un algoritmo en Matlab que resuelva el problema lineal de mínimos cuadrados usando la descomposición QR mediante matrices de Householder

Máster Universitario en Computación Paralela y Distribuida Algoritmos Paralelos Matriciales en Ingeniería

Tema 2.

La descomposición QR vía Rotaciones de Givens

Bibliografía para el Tema 2:

• "Matrix Computations". G.Golub & C.Van Loan Capítulo 5.

Lecturas recomendadas:

"Matrix Computations". G.Golub & C.Van Loan Capítulo 5. Punto 5.1, 5.2 y 5.4

INTRODUCCIÓN

La descomposición QR se puede calcular de muchas formas:

- 1) Basada en Reflexiones de Householder
- 2) Basada en Rotaciones de Givens
- 3) Basada en la ortonormalización modificada de Gram-Schmidt
- 4) Basada en rotaciones "rápidas" de Givens

Rotaciones de Givens

$$G_{ik} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & c & 0 & s & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & -s & 0 & c & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}; \qquad G_{ik} = \begin{cases} G(i, i) = G(k, k) = c = \cos \alpha \\ G(i, k) = G(k, i) = s = \sin \alpha \\ G(r, t) = 1, \ i \neq r = t \neq k \\ G(r, t) = 0, \ r \text{esto de casos} \end{cases}$$

Propiedades:

- Ortogonales
- •Permiten hacer ceros en una componente de un vector

Rotaciones de Givens

Caso 2x2

$$x = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}; \quad G = \begin{bmatrix} c & s \\ -s & c \end{bmatrix}; \quad c = \frac{x_1}{\sqrt{x_1^2 + x_2^2}}; s = \frac{x_2}{\sqrt{x_1^2 + x_2^2}}$$

$$Gx = \begin{bmatrix} c & s \\ -s & c \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} cx_1 + sx_2 \\ -sx_1 + cx_2 \end{bmatrix} = \begin{bmatrix} \sqrt{x_1^2 + x_2^2} \\ 0 \end{bmatrix};$$

Ejemplos

$$x = \begin{bmatrix} 2 \\ 3 \\ 6 \\ 7 \\ 9 \end{bmatrix};$$

$$t = \frac{7}{2} = 3.5; \ c = 1/\sqrt{1+t^2} = 0.2747;$$

$$s = c * t = 0.9615$$

$$G = \begin{bmatrix} 0.2747 & 0 & 0 & 0.9615 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ -0.9647 & 0 & 0 & 0.2747 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

$$y = Gx = \begin{bmatrix} 0.2747 & 0 & 0 & 0.9615 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ -0.9647 & 0 & 0 & 0.2747 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ 3 \\ 6 \\ 0 \\ 9 \end{bmatrix} = \begin{bmatrix} 7.2801 \\ 3 \\ 6 \\ 0 \\ 9 \end{bmatrix}$$

$$x = \begin{bmatrix} 2 \\ 3 \\ 6 \\ 7 \\ 9 \end{bmatrix};$$

$$t = \frac{6}{3} = 2; \ c = 1/\sqrt{1+t^2} = 0.4472;$$

$$s = c * t = 0.8944$$

$$G_2 = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 0.4472 & 0.8944 & 0 & 0 \\ 0 & -0.8944 & 0.4472 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

$$y = G_2 x = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 0.4472 & 0.8944 & 0 & 0 \\ 0 & -0.8944 & 0.4472 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ 3 \\ 6 \\ 7 \\ 9 \end{bmatrix} = \begin{bmatrix} 2 \\ 6.7082 \\ 0 \\ 7 \\ 9 \end{bmatrix}$$

Descomposición QR vía Rotaciones de Givens

$$G_{1,1}...*G_{n-2,1}*G_{n-1,1}*A = R_1$$

$$R_{1} = \begin{bmatrix} b & b & b & b \\ 0 & b & b & b \\ 0 & b & b & b \\ 0 & b & b & b \end{bmatrix} \Rightarrow \begin{bmatrix} b & b & b & b \\ 0 & b & b & b \\ 0 & c & c & c \\ 0 & 0 & c & c \end{bmatrix} \Rightarrow \begin{bmatrix} b & b & b & b \\ 0 & c & c & c \\ 0 & 0 & c & c \\ 0 & 0 & c & c \end{bmatrix}$$

$$G_{2,2}...*G_{n-2,2}*G_{n-1,2}*R_{1} = R_{2}$$

$$R_{2} = \begin{bmatrix} b & b & b & b \\ 0 & c & c & c \\ 0 & 0 & c & c \\ 0 & 0 & c & c \end{bmatrix} \Rightarrow \begin{bmatrix} b & b & b & b \\ 0 & c & c & c \\ 0 & 0 & d & d \\ 0 & 0 & 0 & d \end{bmatrix} = R$$

$$G_{n-1,n-1} * R_{1,n-1} = R$$

$$G_{n-1,n-1} * ... * G_{2,2} ... * G_{n-2,2} * G_{n-1,2} * G_{1,1} ... * G_{n-2,1} * G_{n-1,1} * A = R$$

$$A = Q * R \operatorname{con} Q^{\mathsf{T}} = G_{n-1,n-1} * ... * G_{2,2} ... * G_{n-2,2} * G_{n-1,2} * G_{1,1} ... * G_{n-2,1} * G_{n-1,1}$$

Algoritmo: triangularización de Givens

Para
$$j = 1, 2, ..., n$$

Para i = m, m-1, ..., j+1

Calcular
$$c$$
 y s tales que
$$\begin{bmatrix} c & s \\ -s & c \end{bmatrix} \begin{bmatrix} a_{i-1,j} \\ a_{i,j} \end{bmatrix} = \begin{bmatrix} \sqrt{a_{i-1,j}^2 a_{i,j}^2} \\ 0 \end{bmatrix}$$

Si
$$|a_{i,j}| < |a_{i-1,j}|$$

 $t = a_{i,j} / a_{i-1,j}; c = 1 / \sqrt{1 + t^2}; s = c * t;$

Si no

$$t = a_{i-1,j} / a_{i,j}; s = 1 / \sqrt{1 + t^2}; c = s * t;$$

Para
$$k = j, j+1,..., n$$

$$u = a_{i-1,k}; w = a_{i,k};$$

$$\begin{bmatrix} a_{i-1,k} \\ a_{i,k} \end{bmatrix} = \begin{bmatrix} c^* u + s^* w \\ -s^* u + c^* w \end{bmatrix}$$

Coste: $3n^2(m-n/3)$ flops

Finpara

Finpara

Finpara

Entrada: $A \in \mathbb{R}^{m \times n}$, $b \in \mathbb{R}^m$

Salida: $x \in R^{0}$, tal que $x = \arg \min_{x \in R^{0}} ||Ax - b||$

 $\overline{A} = [A b]$

Para j = 1, 2, ..., n

Para i = m, m-1, ..., j+1

Calcular
$$c$$
 y s tales que
$$\begin{bmatrix} c & s \\ -s & c \end{bmatrix} \begin{bmatrix} \overline{a}_{i-1,j} \\ \overline{a}_{i,j} \end{bmatrix} = \begin{bmatrix} \sqrt{\overline{a}_{i-1}^2 + \overline{a}_{i,j}^2} \\ 0 \end{bmatrix}$$

$$\operatorname{Si}\left|\overline{\mathbf{a}}_{i,j}\right| < \left|\overline{\mathbf{a}}_{i-1,j}\right|$$

$$t = \overline{a}_{i,j} / \overline{a}_{i-1,j}; c = 1 / \sqrt{1 + t^2}; s = c * t;$$

Si no

$$t = \overline{a}_{i-1,j} / \overline{a}_{i,j}; s = 1 / \sqrt{1 + t^2}; c = s * t;$$

Para
$$k = j, j+1,...,n, n+1$$

$$u = \overline{a}_{i-1,k}; w = \overline{a}_{i,k};$$

$$\begin{bmatrix} \overline{a}_{i-1,k} \\ \overline{a}_{i,k} \end{bmatrix} = \begin{bmatrix} c^* u + s^* w \\ -s^* u + c^* w \end{bmatrix}$$

Finpara

Finpara

Finpara

Resolver el sistema de ecuaciones triangular superior

Algoritmo de Resolución del Problema Lineal de Mínimos Cuadrados via Rotaciones de Givens:

$$c = \overline{A}_{n+1}$$
Para $j = n, n-1,...,1$
 $x_j = c_j / \overline{a}_{jj}$
Para $i = 1,2,..., j-1$
 $c_i = c_i - \overline{a}_{ij}x_j$
finpara

finpara

Ejemplo

Calcular
$$x_{LS}$$
 tal que $\|\mathbf{A}\mathbf{x}_{LS} - \mathbf{b}\|_2 = \min_{\mathbf{x} \in \Re^n} \|\mathbf{A}\mathbf{x} - \mathbf{b}\|_2$

$$A = \begin{bmatrix} 3 & 1 & 2 \\ 4 & 5 & 6 \\ 1 & 8 & 1 \\ 5 & 9 & 5 \end{bmatrix} \quad b = \begin{bmatrix} 6 \\ 3 \\ 2 \\ 5 \end{bmatrix}$$

A=
$$\begin{bmatrix} 3 & 1 & 2 & 6 \\ 4 & 5 & 6 & 3 \\ 1 & 8 & 1 & 2 \\ 5 & 9 & 5 & 5 \end{bmatrix}$$

Calcular G₃₄

 $[c s] = [0.1961 \ 0.9806]$

Calcula A \leftarrow G_{34} A

A =

3.0000 1.0000 2.0000 6.0000 4.0000 5.0000 6.0000 3.0000 5.0990 10.3942 5.0990 5.2951 -6.0796 0.0000 0. -0.9806 Calcular G₂₃

 $[c s] = [0.6172 \ 0.7868]$

Calcula A \leftarrow G₂₃A

A =

3.0000 1.0000 2.0000 6.0000 6.4807 11.2641 7.7152 6.0178 2.4814 -1.5736 0.9078 0 -6.0796 0.0000 -0.9806 0

 Calcular G_{34} [c s]=[-0.3779 0.9258]

Calcula A $\leftarrow G_{34}$ A

A =

7.1414 10.6421 7.8416 7.9816

0 3.8244 1.4260 -2.9169

0 -6.5665 0.5946 -1.2509

0 0 1.4569 -0.4700

Calcular G_{23} [c s]=[-0.5033 0.8641]

Calcula $A \leftarrow G_{23}A$ A =7.1414 10.6421 7.8416 7.9816
0 -7.5990 -0.2038 0.3870
0 0 -1.5316 3.1501
0 0 1.4569 -0.4700

Calcular G_{34} [c s]=[0.7245 -0.6892]

Calcula A $\leftarrow G_{34}$ A

A =

7.1414 10.6421 7.8416 7.9816

0 -7.5990 -0.2038 0.3870

0 0 -2.1138 2.6063

0 0 1.8307

Ejemplo

Resolución del Sistema Triangular

$$\begin{bmatrix} -7.1414 & -10.6421 & -7.8416 \\ 0 & -7.5990 & -0.2038 \\ 0 & 0 & 2.1138 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -7.9816 \\ 0.3870 \\ -2.6063 \end{bmatrix}$$

Solución:
$$x_{LS} = \begin{bmatrix} 2.4981 \\ -0.0179 \\ -1.2330 \end{bmatrix}$$
 Residuo:1.8307

Triangularización de Householder

Triangularización de Givens

Proposición:

La Descomposición QR de una matriz A es esencialmente única

Dada $A \in \mathbb{R}^{m \times n}$, $m \ge n$, rank(A) = n, existen matrices $Q \in \mathbb{R}^{m \times n}$, con columnas ortonormales, y $R \in \mathbb{R}^{n \times n}$, triangular superior, únicas, con $R_1 > 0, ..., R_m > 0$, tales A = QR

R
$$Q_i^T Q_j = \delta_{ij}, i, j = 1, 2, ..., n$$

R $P_{ij} > 0, i = 1, 2, ..., n$

Ejercicios propuestos

- 1. Escribe un algoritmo en Matlab que triangularice una matriz de tamaño mxn, usando la triangularización ortogonal de Givens.
- 2. Escribe un algoritmo en Matlab que resuelva el problema lineal de mínimos cuadrados usando la descomposición QR mediante rotaciones de Givens
- 3. Escribe un algoritmo en Matlab que triangularice una matriz tridiagonal de tamaño mxn, usando rotaciones de Givens y evalúa su coste en flops.