# **Set 3: Linear Least Squares**

Kyle A. Gallivan

Department of Mathematics

Florida State University

Foundations of Computational Math 1 Fall 2012

### Simple Example

Arithmetic Mean:  $\bar{\eta} = \frac{1}{n} \sum_{i=1}^{n} \eta_i$ 

$$\bar{\eta} = \operatorname*{argmin}_{\beta \in \mathbb{R}} f(\beta) = \operatorname*{argmin}_{\beta \in \mathbb{R}} \sum_{i=1}^{n} (\eta_i - \beta)^2$$

$$f'(\beta) = -\sum_{i=1}^{n} 2(\eta_i - \beta)$$
 and  $f'(\beta_{min}) = 0$ 

$$0 = \sum_{i=1}^{n} 2(\eta_i - \beta_{min}) \rightarrow \sum_{i=1}^{n} \beta_{min} = \sum_{i=1}^{n} \eta_i \rightarrow \beta_{min} = \frac{\sum_{i=1}^{n} \eta_i}{n} = \bar{\eta}$$

# **Slightly Less Simple Example**

#### 1-dimensional Linear Regression:

- Given a set of points  $(\xi_i, \eta_i)$ ,  $i = 1, \dots n$
- Determines a line  $\eta = l(\xi) = \alpha \xi + \beta$  that minimizes  $f(\alpha, \beta) = \sum_{i=1}^{n} (\eta_i l(\xi_i))^2$
- Solution in terms of means, variance, covariance

$$\sigma_{xy} = \frac{1}{n-1} \sum_{i=1}^{n} (\xi_i - \bar{\xi})(\eta_i - \bar{\eta}) \qquad \gamma = \frac{\sigma_{xy}}{\sigma_x^2}$$

$$\sigma_x^2 = \frac{1}{n-1} \sum_{i=1}^{n} (\xi_i - \bar{\xi})^2 \qquad l(\xi) = \gamma(\xi - \bar{\xi}) + \bar{\eta}$$

#### **Matrix Least Squares Form**

Arithmetic Mean: 
$$\min \left\| \begin{pmatrix} \eta_1 \\ \eta_2 \\ \vdots \\ \eta_n \end{pmatrix} - \begin{pmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{pmatrix} \beta \right\|_2$$

1-D Linear Regression: 
$$\min \begin{bmatrix} \begin{pmatrix} \eta_1 \\ \eta_2 \\ \vdots \\ \eta_n \end{pmatrix} - \begin{pmatrix} \xi_1 & 1 \\ \xi_2 & 1 \\ \vdots & \vdots \\ \xi_n & 1 \end{pmatrix} \begin{pmatrix} \alpha \\ \beta \end{pmatrix} \begin{bmatrix} \alpha \\ \beta \end{bmatrix}$$

Overdetermined set of equations,  $Ac = y \Longrightarrow$  Is there a solution?

#### **Existence of a Solution**

**Lemma 3.1.** Suppose  $A \in \mathbb{R}^{n \times k}$ ,  $k \leq n$  has full column rank and let  $span[a_1, \ldots, a_k] = \mathcal{R}(A) = \mathcal{S}$  then:

- If  $y \in \mathcal{S}$  then there exists a unique  $c \in \mathbb{R}^k$  such that Ac = y.
- If  $y \notin S$  then no  $c \in \mathbb{R}^k$  exists such that Ac = y.

**Observations** 

- If k = n then  $c = A^{-1}y$
- We must redefine "solving a system" when  $y \notin \mathcal{S}$ .
- Essentially, we must generalize the notion of  $A^{-1}$  to define an operator  $A^{\dagger} \in \mathbb{R}^{k \times n}$ .
- The new definition must be consistent with the definitions used when  $y \in \mathcal{S}$  and/or when k = n.

### **The Problem**

Assume that  $A \in \mathbb{R}^{n \times k}$ ,  $k \leq n$ , has column rank k and  $b \in \mathbb{R}^n$ . Find the vector  $x \in \mathbb{R}^k$  that minimizes over all vectors in  $\mathbb{R}^k$  the norm of the residual

$$||b-Ax||_2$$

That is,

$$x_{min} = \underset{x \in \mathbb{R}^k}{\operatorname{argmin}} \|b - Ax\|_2 = \underset{x \in \mathbb{R}^k}{\operatorname{argmin}} \|r\|_2$$

Assume  $A \in \mathbb{R}^{n \times k}$  is full rank and  $b \in \mathbb{R}^n$ . Define the residual vector, r, for any x:

$$\min_{x} \|b - Ax\|_2 = \min_{x} \|r\|_2$$

Let  $Q \in \mathbb{R}^{n \times n}$  be an orthogonal matrix and we have

$$||r||_2 = ||Qr||_2$$

Change coordinate system of problem to

$$\min_{x} \|b - Ax\|_2 \to \min_{x} \|Qb - QAx\|_2$$

Same solution different defining coefficients.

- What coordinate system, i.e., what constraints on Qb and QA?
- k degrees of freedom  $\rightarrow$  What  $k \times k$  system defines  $x_{min}$ ?
- How do we determine/construct Q?

Compute  $H \in \mathbb{R}^{n \times n}$ , an orthogonal matrix, and  $R \in \mathbb{R}^{k \times k}$  a nonsingular upper triangular matrix such that

$$HA = \begin{pmatrix} R \\ 0 \end{pmatrix} \text{ which in turn defines } Hb = \begin{pmatrix} c \\ d \end{pmatrix}$$

- Transformation introduces structure with 0 values.
- compresses basis into k directions with  $O(k^2)$  scalars

$$||r||_2^2 = ||Hr||_2^2$$

$$\left\| \begin{pmatrix} c \\ d \end{pmatrix} - \begin{pmatrix} R \\ 0 \end{pmatrix} x \right\|_{2}^{2} = \left\| \begin{pmatrix} c - Rx \\ d \end{pmatrix} \right\|_{2}^{2} = \left\| c - Rx \right\|_{2}^{2} + \left\| d \right\|_{2}^{2}.$$

- Minimized when Rx = c.
- $x_{min} = R^{-1}c$  is unique.

# **Elementary Orthogonal Matrices**

**Theorem 3.2.** Given  $x \in \mathbb{R}^n$  with  $||x||_2 \neq 0$ ,

$$Q = I + \alpha x x^T$$
 is orthogonal  $\leftrightarrow \alpha = -\frac{2}{\|x\|_2^2}$  or  $\alpha = 0$ 

Note that

$$Q = I + \alpha x x^T = I - 2uu^T$$

where  $||u||_2 = 1$ 

Q is called an elementary reflector.

#### **Householder Reflector**

**Theorem 3.3.** Given a vector  $v \in \mathbb{R}^n$ , and  $\gamma = \pm ||v||_2$ , if

$$x = v + \gamma e_1$$
 and  $\alpha = -\frac{2}{\|x\|_2^2}$ .

then

$$Hv = (I + \alpha x x^T)v = -\gamma e_1$$

The sign of  $\gamma$  is chosen as  $sgn(e_1^Tv)$  for numerical reasons.

### **Example**

$$v = \begin{pmatrix} 1 \\ 1 \\ 1 \\ 1 \end{pmatrix}, \quad \gamma = 2, \quad x = \begin{pmatrix} 3 \\ 1 \\ 1 \\ 1 \end{pmatrix}, \quad ||x||_2^2 = 12, \quad \alpha = -\frac{1}{6}$$

$$H = \frac{1}{6} \begin{pmatrix} -3 & -3 & -3 & -3 \\ -3 & 5 & -1 & -1 \\ -3 & -1 & 5 & -1 \\ -3 & -1 & -1 & 5 \end{pmatrix}$$

$$Hv = -2e_1$$

#### **Householder Reflector**

Easy to generalize to introducing 0's in positions  $i+1, \dots, n$  leaving elements  $1, \dots, i-1$  untouched and element i an updated nonzero value:

$$H_i v = \begin{pmatrix} I_{i-1} & 0 \\ 0 & \tilde{H} \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \end{pmatrix} = \begin{pmatrix} v_1 \\ -e_1 \gamma \end{pmatrix}$$

$$\tilde{H} = I_{n-i+1} + \alpha x x^T, \quad x \in \mathbb{R}^{n-i+1}$$

$$H_i = \begin{pmatrix} I_{i-1} & 0 \\ 0 & I_{n-i+1} \end{pmatrix} + \alpha \begin{pmatrix} 0 \\ x \end{pmatrix} \begin{pmatrix} 0 & x^T \end{pmatrix}$$

#### **Transformation-based Factorization**

Assume  $A \in \mathbb{R}^{n \times k}$  with  $n \geq k$  and full rank.  $H_i$  are Householder reflectors.  $R \in \mathbb{R}^{k \times k}$  is upper triangular.

$$H_k H_{k-1} \cdots H_2 H_1 A = B$$

$$B = \left(\begin{array}{c} R \\ 0 \end{array}\right)$$

$$HA = B \rightarrow A = H^T B$$

#### **Transformation-based Factorization**

- $H = H_k H_{k-1} \cdots H_2 H_1$  is an  $n \times n$  orthogonal matrix.
- Note that H and  $H^T$  do not have a simple structure like L in the LU factorization.
- H is never computed explicitly, the individual parameters for the  $H_i$  are stored.

$$H_2A^{(1)} = A^{(2)}$$

$$\begin{pmatrix} * & * & * & * \\ 0 & * & * & * \\ 0 & * & * & * \\ 0 & * & * & * \\ 0 & * & * & * \end{pmatrix} = \begin{pmatrix} * & * & * & * \\ 0 & *' & *' & *' \\ 0 & 0 & *' & *' \\ 0 & 0 & *' & *' \\ 0 & 0 & *' & *' \\ 0 & 0 & *' & *' \end{pmatrix}$$

$$H_3A^{(2)} = A^{(3)}$$

$$\begin{pmatrix} * & * & * & * \\ 0 & * & * & * \\ 0 & 0 & * & * \\ 0 & 0 & * & * \\ 0 & 0 & * & * \end{pmatrix} = \begin{pmatrix} * & * & * & * \\ 0 & * & * & * \\ 0 & 0 & *' & *' \\ 0 & 0 & 0 & *' \\ 0 & 0 & 0 & *' \end{pmatrix}$$

$$H_4 A^{(3)} = A^{(4)}$$

$$\begin{pmatrix} * & * & * & * \\ 0 & * & * & * \\ 0 & 0 & * & * \\ 0 & 0 & 0 & * \\ 0 & 0 & 0 & * \end{pmatrix} = \begin{pmatrix} * & * & * & * \\ 0 & * & * & * \\ 0 & 0 & * & * \\ 0 & 0 & 0 & * \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

 $A^{(4)}$  is in upper trapezoidal form as desired.

At the minimizer  $x_{min} = R^{-1}c$  and  $||r_{min}||_2^2 = ||d||_2^2$ 

$$||r||_2^2 = ||b - Ax||_2^2 = ||Hb - HAx||_2^2 = ||Hr||_2^2$$

$$\left\| \begin{pmatrix} c \\ d \end{pmatrix} - \begin{pmatrix} R \\ 0 \end{pmatrix} x \right\|_{2}^{2} = \left\| \begin{pmatrix} c - Rx \\ d \end{pmatrix} \right\|_{2}^{2} = \left\| c - Rx \right\|_{2}^{2} + \left\| d \right\|_{2}^{2}.$$

$$Hr_{min} = \begin{pmatrix} c - Rx_{min} \\ d \end{pmatrix} = \begin{pmatrix} 0 \\ d \end{pmatrix}$$

$$Hr_{min} = \begin{pmatrix} 0 \\ d \end{pmatrix} \to r_{min} = H^T \begin{pmatrix} 0 \\ d \end{pmatrix}$$

$$r_{min}^T A = \left( \begin{array}{cc} 0^T & d^T \end{array} \right) H A = \left( \begin{array}{cc} 0^T & d^T \end{array} \right) \left( \begin{array}{c} R \\ 0 \end{array} \right) = 0^T$$

Inner product of  $r_{min}$  with each column of A is 0.

**Theorem 3.4.** Assume that  $A \in \mathbb{R}^{n \times k}$ ,  $k \leq n$ , has column rank k and  $b \in \mathbb{R}^n$ . If

$$x_{min} = \underset{x \in \mathbb{R}^k}{\operatorname{argmin}} ||b - Ax||_2$$

minimizes the least squares cost function then

$$r_{min} = b - Ax_{min}$$
$$r_{min}^T A = 0^T$$

That is, the residual is orthogonal to  $\mathcal{R}(A)$ .

#### **Arithmetic Mean**

$$\min_{\beta \in \mathbb{R}} \|y - e\beta\|_2 = \min_{\beta \in \mathbb{R}} \left\| \begin{pmatrix} \eta_1 \\ \eta_2 \\ \vdots \\ \eta_n \end{pmatrix} - \begin{pmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{pmatrix} \beta \right\|_2 \to \beta_{min} = \bar{\eta} = \frac{\sum_{i=1}^n \eta_i}{n}$$

$$r_{min}^T e = (y - e\bar{\eta})^T e = \sum_{i=1}^n \eta_i - \bar{\eta} \sum_{i=1}^n 1 = \sum_{i=1}^n \eta_i - \bar{\eta}n = 0$$

# **Orthogonal Complements**

**Definition 3.1.** If S is a subspace of  $\mathbb{R}^n$  with dimension k then

$$\mathcal{S}^{\perp} = \{ x \in \mathbb{R}^n \mid \forall y \in \mathcal{S} \quad \langle x, y \rangle = x^T y = 0 \}$$

**Lemma 3.5.** If S is a subspace of  $\mathbb{R}^n$  and  $x \in \mathbb{R}^n$  then there exist two unique vectors  $u \in S$  and  $v \in S^{\perp}$  such that x = u + v. Equivalently,  $\mathbb{R}^n = S \oplus S^{\perp}$ .

# **Orthogonal Complements**

*Proof.* Let 
$$x = u + v = \tilde{u} + \tilde{v}$$
.

$$x - x = 0 = (u - \tilde{u}) - (\tilde{v} - v) = d_u - d_v \to d_u = d_v$$

$$d_u = (u - \tilde{u}) \in \mathcal{S} \text{ and } d_v = (\tilde{v} - v) \in \mathcal{S}^{\perp} \to d_u^T d_v = 0$$

Since 
$$||d_u - d_v||_2^2 = ||d_u||_2^2 + ||d_v||_2^2 - 2d_u^T d_v$$
  

$$0 = ||d_u||_2^2 + ||d_v||_2^2 + 0 \to d_u = d_v = 0$$

$$\therefore u = \tilde{u} \text{ and } v = \tilde{v}$$

**Theorem 3.6.** Assume that  $A \in \mathbb{R}^{n \times k}$ ,  $k \leq n$ , has column rank k and  $b \in \mathbb{R}^n$  with  $b = b_1 + b_2$ , where  $b_1 \in \mathcal{R}(A)$  and  $b_2 \in \mathcal{R}^{\perp}(A)$ . If

$$x_{min} = \underset{x \in \mathbb{R}^k}{\operatorname{argmin}} \|b - Ax\|_2$$

minimizes the least squares cost function then

$$b_1 = Ax_{min}$$

$$r_{min} = b - Ax_{min} = b_2 \in \mathcal{R}^{\perp}(A)$$

The linear map  $A^{\dagger}: \mathbb{R}^n \to \mathbb{R}^k$  that maps  $b \to x_{min}$  is called the generalized (or pseudo) inverse of A. It is one-to-one and onto for  $\mathcal{R}(A) \leftrightarrow \mathbb{R}^k$ .

#### **Householder Reflectors and Projections**

Let  $A \in \mathbb{R}^{n \times k}$  have full rank,  $H \in \mathbb{R}^{n \times n}$  be an orthogonal matrix and  $R \in \mathbb{R}^{k \times k}$  a nonsingular upper triangular matrix such that

$$HA = \begin{pmatrix} R \\ 0 \end{pmatrix}$$
 and  $Hb = \begin{pmatrix} c \\ d \end{pmatrix}$ 

$$H^T = \begin{bmatrix} Q & Q_{\perp} \end{bmatrix}, \quad Q \in \mathbb{R}^{n \times k} \text{ and } Q_{\perp} \in \mathbb{R}^{n \times n - k}$$

# **Householder Reflectors and Projections**

We have

$$A = QR$$
 and  $b = Qc + Q_{\perp}d = b_1 + b_2$ 

Therefore, given a Householder reflector factorization of  ${\cal H}$  we can compute

- an orthonormal basis for  $\mathcal{R}(A)$
- the projection of b onto  $\mathcal{R}(A)$ ,
- and the projection of b onto  $\mathcal{R}^{\perp}(A)$

by applying the reflectors to a series of vectors.