Introduction to Simulation - Lecture 5

QR Factorization

Jacob White

Thanks to Deepak Ramaswamy, Michal Rewienski, and Karen Veroy

Singular Example

LU Factorization Fails

The resulting nodal matrix is SINGULAR, but a solution exists!

Singular Example

LU Factorization Fails

The resulting nodal matrix is SINGULAR, but a solution exists!

Singular Example

Recall weighted sum of columns view of systems of equations

$$\begin{bmatrix} \uparrow & \uparrow & \cdots & \uparrow \\ \vec{M}_1 & \vec{M}_2 & \cdots & \vec{M}_N \\ \downarrow & \downarrow & \cdots & \downarrow \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_N \end{bmatrix}$$

$$x_1\vec{M}_1 + x_2\vec{M}_2 + \dots + x_N\vec{M}_N = b$$

M is singular but b is in the span of the columns of M

Orthogonalization

If M has orthogonal columns

Orthogonal columns implies:

$$\vec{M}_i \bullet \vec{M}_j = 0 \quad i \neq j$$

Multiplying the weighted columns equation by ith column:

$$\vec{M}_i \bullet \left(x_1 \vec{M}_1 + x_2 \vec{M}_2 + \dots + x_N \vec{M}_N \right) = \vec{M}_i \bullet b$$

Simplifying using orthogonality:

$$x_i \left(\vec{M}_i \bullet \vec{M}_i \right) = \vec{M}_i \bullet b \implies x_i = \frac{\vec{M}_i \bullet b}{\left(\vec{M}_i \bullet \vec{M}_i \right)}$$

Orthogonalization

Orthonormal M - Picture

M is orthonormal if:

$$\vec{M}_i \bullet \vec{M}_j = 0$$
 $i \neq j$ and $\vec{M}_i \bullet \vec{M}_i = 1$

Picture for the two-dimensional case

Orthogonalization

QR Algorithm Key Idea

$$\begin{bmatrix} \uparrow & \uparrow & \cdots & \uparrow \\ \vec{M}_{1} & \vec{M}_{2} & \cdots & \vec{M}_{N} \\ \downarrow & \downarrow & \cdots & \downarrow \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ \vdots \\ x_{N} \end{bmatrix} = \begin{bmatrix} b_{1} \\ b_{2} \\ \vdots \\ b_{N} \end{bmatrix}$$

$$Original \ Matrix$$

$$Matrix \ with$$

$$Orthonormal$$

$$Columns$$

$$Qy = b \implies y = Q^T b$$

How to perform the conversion?

Orthogonalization

Projection Formula

Given \vec{M}_1 , \vec{M}_2 , find $\vec{Q}_2 = \vec{M}_2 - r_{12}\vec{M}_1$ so that

$$\vec{M}_1 \bullet \vec{Q}_2 = \vec{M}_1 \bullet (\vec{M}_2 - r_{12}\vec{M}_1) = 0$$

$$r_{12} = \frac{\vec{M}_1 \cdot \vec{M}_2}{\vec{M}_1 \cdot \vec{M}_1}$$

Orthogonalization

Normalization

Formulas simplify if we normalize

$$\vec{Q}_1 = \frac{1}{\sqrt{\vec{M}_1 \cdot \vec{M}_1}} \vec{M}_1 = \frac{1}{r_{11}} \vec{M}_1 \implies \vec{Q}_1 \cdot \vec{Q}_1 = 1$$

Now find
$$\tilde{\vec{Q}}_2 = \vec{M}_2 - r_{12}\vec{Q}_1$$
 so that $\tilde{\vec{Q}}_2 \bullet \vec{Q}_1 = 0$

$$r_{12} = \vec{Q}_1 \cdot \vec{M}_2$$

Finally
$$\vec{Q}_2 = \frac{1}{\sqrt{\tilde{Q}_2 \cdot \tilde{Q}_2}} \tilde{\vec{Q}}_2 = \frac{1}{r_{22}} \tilde{\vec{Q}}_2$$

Orthogonalization

How was a 2x2 matrix converted?

Since Mx should equal Qy, we can relate x to y

$$\begin{bmatrix} \uparrow & \uparrow \\ \vec{M}_1 & \vec{M}_2 \\ \downarrow & \downarrow \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = x_1 \vec{M}_1 + x_2 \vec{M}_2 = \begin{bmatrix} \uparrow & \uparrow \\ \vec{Q}_1 & \vec{Q}_2 \\ \downarrow & \downarrow \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = y_1 \vec{Q}_1 + y_2 \vec{Q}_2$$

$$\vec{M}_1 = r_{11}\vec{Q}_1$$
 $\vec{M}_2 = r_{22}\vec{Q}_2 + r_{12}\vec{Q}_1$

$$\begin{bmatrix} \mathbf{r}_{11} & \mathbf{r}_{12} \\ \mathbf{0} & \mathbf{r}_{22} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}$$

Orthogonalization

The 2x2 QR Factorization

$$\begin{bmatrix} \uparrow & \uparrow \\ \vec{M}_{1} & \vec{M}_{2} \\ \downarrow & \downarrow \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \end{bmatrix} = \begin{bmatrix} \uparrow & \uparrow \\ \vec{Q}_{1} & \vec{Q}_{2} \\ \downarrow & \downarrow \end{bmatrix} \begin{bmatrix} r_{11} & r_{12} \\ 0 & r_{22} \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \end{bmatrix} = \begin{bmatrix} b_{1} \\ b_{2} \end{bmatrix}$$

$$Orthonormal$$

$$Orthonormal$$

Two Step Solve Given QR

Step 1)
$$QRx = b \implies Rx = Q^Tb = \tilde{b}$$

Step 2) Backsolve
$$Rx = \tilde{b}$$

Orthogonalization

The General Case

3x3 Case

$$\begin{bmatrix} \uparrow & \uparrow & \uparrow \\ \vec{M}_1 & \vec{M}_2 & \vec{M}_3 \\ \downarrow & \downarrow & \downarrow \end{bmatrix} \Rightarrow \begin{bmatrix} \uparrow & \uparrow & \uparrow \\ \vec{M}_1 & \vec{M}_2 - r_{12}\vec{M}_1 & \vec{M}_3 - r_{13}\vec{M}_1 - r_{23}\vec{M}_2 \\ \downarrow & \downarrow & \downarrow \end{bmatrix}$$

To Insure the third column is orthogonal

$$\vec{M}_1 \bullet (\vec{M}_3 - r_{13}\vec{M}_1 - r_{23}\vec{M}_2) = 0$$

$$\vec{M}_2 \bullet (\vec{M}_3 - r_{13}\vec{M}_1 - r_{23}\vec{M}_2) = 0$$

Orthogonalization

Must Solve Equations for Coefficients in 3x3 Case

$$\vec{M}_{1} \bullet \left(\vec{M}_{3} - r_{13}\vec{M}_{1} - r_{23}\vec{M}_{2}\right) = 0$$

$$\vec{M}_{2} \bullet \left(\vec{M}_{3} - r_{13}\vec{M}_{1} - r_{23}\vec{M}_{2}\right) = 0$$

$$\begin{bmatrix} \vec{M}_1 \bullet \vec{M}_1 & \vec{M}_1 \bullet \vec{M}_2 \\ \vec{M}_2 \bullet \vec{M}_1 & \vec{M}_2 \bullet \vec{M}_2 \end{bmatrix} \begin{bmatrix} r_{13} \\ r_{23} \end{bmatrix} = \begin{bmatrix} \vec{M}_1 \bullet \vec{M}_3 \\ \vec{M}_2 \bullet \vec{M}_3 \end{bmatrix}$$

Orthogonalization

Must Solve Equations for Coefficients

To Orthogonalize the Nth Vector

$$\begin{bmatrix} \vec{M}_1 \bullet \vec{M}_1 & \cdots & \vec{M}_1 \bullet \vec{M}_{N-1} \\ \vdots & \ddots & \vdots \\ \vec{M}_{N-1} \bullet \vec{M}_1 & \cdots & \vec{M}_{N-1} \bullet \vec{M}_{N-1} \end{bmatrix} \begin{bmatrix} r_{1,N} \\ \vdots \\ r_{N-1,N} \end{bmatrix} = \begin{bmatrix} \vec{M}_1 \bullet \vec{M}_N \\ \vdots \\ \vec{M}_{N-1} \bullet \vec{M}_N \end{bmatrix}$$

 N^2 inner products requires N^3 work

Orthogonalization

Use previously orthogonalized vectors

$$\begin{bmatrix} \uparrow & \uparrow & \uparrow \\ \vec{M}_{1} & \vec{M}_{2} & \vec{M}_{3} \\ \downarrow & \downarrow & \downarrow \end{bmatrix} \Rightarrow \begin{bmatrix} \uparrow & \uparrow & \uparrow \\ \vec{M}_{1} & \vec{M}_{2} - r_{12}\vec{Q}_{1} & \vec{M}_{3} - r_{13}\vec{Q}_{1} - r_{23}\vec{Q}_{2} \\ \downarrow & \downarrow & \downarrow \end{bmatrix}$$

To Insure the third column is orthogonal

$$\vec{Q}_1 \bullet (\vec{M}_3 - \vec{Q}_1 r_{13} - \vec{Q}_2 r_{23}) = 0 \implies r_{13} = \vec{Q}_1 \bullet \vec{M}_3$$

$$\vec{Q}_2 \bullet (\vec{M}_3 - \vec{Q}_1 r_{13} - \vec{Q}_2 r_{23}) = 0 \implies r_{23} = \vec{Q}_2 \bullet \vec{M}_3$$

Basic Algorithm

"Modified Gram-Schmidt"

For i = 1 to N

For i = 1 to N "For each Source Column"
$$r_{ii} = \sqrt{\vec{M}_i \cdot \vec{M}_i}$$
 Normalize
$$\vec{Q}_i = \frac{1}{r_{ii}} \vec{M}_i$$
 Normalize
$$\sum_{i=1}^{N} 2N \approx 2N^2 \text{ operations}$$

$$\sum_{i=1}^{N} 2N \approx 2N^2 \text{ operations}$$

For j = i+1 to N { "For each target Column right of source"

$$r_{ij} \leftarrow \vec{M}_{j} \bullet \vec{Q}_{i}$$

$$\vec{M}_{j} \Leftarrow \vec{M}_{j} - r_{ij}\vec{Q}_{i}$$

$$\sum_{i=1}^{N} (N-i)2N \approx N^{3} \text{ operations}$$

$$\sum_{i=1}^{N} (N-i)2N \approx N^3 \text{ operations}$$

Basic Algorithm

"By Picture"

Basic Algorithm

"By Picture"

Basic Algorithm

Zero Column

What if a Column becomes Zero?

$$\begin{bmatrix} \uparrow & 0 & \uparrow & \cdots & \uparrow \\ \vec{Q}_1 & 0 & \tilde{\vec{M}}_3 & \cdots & \tilde{\vec{M}}_N \\ \downarrow & 0 & \downarrow & \cdots & \downarrow \end{bmatrix} \begin{bmatrix} r_{11} & r_{12} & r_{13} & \cdots & r_{1N} \\ 0 & 0 & 0 & \cdots & 0 \\ 0 & 0 & 0 & \cdots & 0 \end{bmatrix}$$

Matrix MUST BE Singular!

- 1) Do not try to normalize the column.
- 2) Do not use the column as a source for orthogonalization.
- 3) Perform backward substitution as well as possible

Basic Algorithm

Zero Column Continued

Resulting QR Factorization

$$egin{bmatrix} igwedge & igwe$$

$$\begin{bmatrix} \uparrow & 0 & \uparrow & \cdots & \uparrow \\ \vec{Q}_1 & 0 & \vec{Q}_3 & \cdots & \vec{Q}_N \\ \downarrow & 0 & \downarrow & \cdots & \downarrow \end{bmatrix} \begin{bmatrix} r_{11} & r_{12} & r_{13} & \cdots & r_{1N} \\ 0 & 0 & 0 & \cdots & 0 \\ 0 & 0 & r_{33} & \cdots & r_{3N} \\ 0 & 0 & 0 & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & r_{NN} \end{bmatrix}$$

Singular Example

Recall weighted sum of columns view of systems of equations

$$\begin{bmatrix} \uparrow & \uparrow & \cdots & \uparrow \\ \vec{M}_1 & \vec{M}_2 & \cdots & \vec{M}_N \\ \downarrow & \downarrow & \cdots & \downarrow \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_N \end{bmatrix} \qquad x_1 \vec{M}_1 + x_2 \vec{M}_2 + \cdots + x_N \vec{M}_N = b$$

Two Cases when M is singular

Case 1)
$$b \in span\{\vec{M}_1,..,\vec{M}_N\} \Rightarrow b \in span\{\vec{Q}_1,..,\vec{Q}_N\}$$

Case 2)
$$b \notin span\{\vec{M}_1,...,\vec{M}_N\}$$
, How accurate is x?

Minimization View

Alternative Formulations

Definition of the Residual R: $R(x) \equiv b - Mx$

Find x which satisfies

$$Mx = b$$

Minimize over all x

$$R(x)^{T} R(x) = \sum_{i=1}^{N} (R_{i}(x))^{2}$$

Equivalent if $b \in span \{cols(M)\}\$ $\Rightarrow Mx = b \text{ and } \min_{x} R(x)^{T} R(x) = 0$

Minimization extends to non-singular or nonsquare case!

Minimization View

One-dimensional Minimization

Suppose
$$x = x_1 \vec{e}_1$$
 and therefore $Mx = x_1 M \vec{e}_1 = x_1 \vec{M}_1$

One dimensional Minimization

$$R(x)^{T} R(x) = (b - x_{1}M\vec{e}_{1})^{T} (b - x_{1}M\vec{e}_{1})$$

$$= b^{T}b - 2x_{1}b^{T}M\vec{e}_{1} + x_{1}^{2} (M\vec{e}_{1})^{T} (M\vec{e}_{1})$$

$$\frac{d}{dx}R(x)^{T}R(x) = -2b^{T}M\vec{e}_{1} + 2x_{1}(M\vec{e}_{1})^{T}(M\vec{e}_{1}) = 0$$

$$x_1 = \underbrace{\vec{e}_1^T M \vec{e}_1}^{T}$$
 Normalization

Minimization View

One-dimensional Minimization, Picture

One dimensional minimization yields same result as projection on the column!

Minimization View

Two-dimensional Minimization

Now
$$x = x_1 \vec{e}_1 + x_2 \vec{e}_2$$
 and $Mx = x_1 M \vec{e}_1 + x_2 M \vec{e}_2$

Residual Minimization

$$R(x)^{T} R(x) = (b - x_{1}M\vec{e}_{1} - x_{2}M\vec{e}_{2})^{T} (b - x_{1}M\vec{e}_{1} - x_{2}M\vec{e}_{2})$$

$$= b^{T}b - 2x_{1}b^{T}M\vec{e}_{1} + x_{1}^{2} (M\vec{e}_{1})^{T} (M\vec{e}_{1})$$

$$-2x_{2}b^{T}M\vec{e}_{2} + x_{2}^{2} (M\vec{e}_{2})^{T} (M\vec{e}_{2})$$
Coupling
$$+2x_{1}x_{2} (M\vec{e}_{1})^{T} (M\vec{e}_{2})$$
Term

Minimization View

Two-dimensional Minimization Continued

More General Search Directions

$$x = v_1 \vec{p}_1 + v_2 \vec{p}_2$$
 and $Mx = v_1 M \vec{p}_1 + v_2 M \vec{p}_2$
 $\text{span} \{ \vec{p}_1, \vec{p}_2 \} = \text{span} \{ \vec{e}_1, \vec{e}_2 \}$

$$R(x)^{T} R(x) = b^{T} b - 2v_{1} b^{T} M \vec{p}_{1} + v_{1}^{2} (M \vec{p}_{1})^{T} (M \vec{p}_{1})$$
$$-2v_{2} b^{T} M \vec{p}_{2} + v_{2}^{2} (M \vec{p}_{2})^{T} (M \vec{p}_{2})$$

Coupling
$$+2v_1v_2\left(M\vec{p}_1\right)^T\left(M\vec{p}_2\right)$$

Term

If $\vec{p}_1^T M^T M \vec{p}_2 = 0$ Minimizations Decouple!!

Minimization View

Forming M^TM orthogonal Minimization Directions

ith search direction equals M^TM orthogonalized unit vector

$$\vec{p}_i = \vec{e}_i - \sum_{j=1}^{i-1} r_{ji} \vec{p}_j \qquad \vec{p}_i^T M^T M \vec{p}_j = 0$$
Use previous orthogonal

Use previous orthogonalized Search directions

$$\Rightarrow r_{ji} = \frac{\left(M\vec{p}_{j}\right)^{T}\left(M\vec{e}_{i}\right)}{\left(M\vec{p}_{j}\right)^{T}\left(M\vec{p}_{j}\right)}$$

Minimization View

Minimizing in the Search Direction

Decoupled minimizations done individually

Minimize:
$$v_i^2 (M\vec{p}_i)^T (M\vec{p}_i) - 2v_i b^T M\vec{p}_i$$

Differentiating:
$$2v_i (M\vec{p}_i)^T (M\vec{p}_i) - 2b^T M\vec{p}_i = 0$$

$$\Rightarrow v_i = \frac{b^T M \vec{p}_i}{\left(M \vec{p}_i\right)^T \left(M \vec{p}_i\right)}$$

Minimization View

Minimization Algorithm

$$\vec{p}_i = \vec{e}_i$$

For j = 1 to i-1 "For each Source Column left of target"

Orthogonalize Search Direction

$$r_{ii} = \sqrt{M\vec{p}_i \cdot M\vec{p}_i}$$

$$\vec{p}_i \Leftarrow \frac{1}{r_{ii}} \vec{p}_i$$

Normalize search direction

 $x = x + v_i \vec{p}_i$

Minimization and QR

Comparison

Search Direction

QR Factorization

Orthogonalized unit vectors \rightarrow search directions

$$\underbrace{\{\vec{e}_1, \vec{e}_2, ..., \vec{e}_N\}}_{\text{Unit Vectors}}$$

$$\underbrace{\{\vec{p}_1, ..., \vec{p}_N\}}_{\text{Search Directions}}$$

Could use other sets of starting vectors

$$\underbrace{\left\{b,Mb,M^2b,\ldots\right\}}_{\text{Krylov-Subspace}}$$

$$\underbrace{\{\vec{p}_1, \dots, \vec{p}_N\}}_{\text{Search Directions}}$$

Summary

- QR Algorithm
 - Projection Formulas
 - Orthonormalizing the columns as you go
 - Modified Gram-Schmidt Algorithm
- QR and Singular Matrices
 - Matrix is singular, column of Q is zero.
- Minimization View of QR
 - Basic Minimization approach
 - Orthogonalized Search Directions
 - QR and Length minimization produce identical results
- Mentioned changing the search directions