Conceptos previos

<u>Definición</u>: un conjunto de vectores $\{q_1, q_2, \dots q_m\}$ donde $q_i \in \mathbb{R}^n$ es un conjunto ortonormal si satisface

$$\langle q_i, q_j \rangle = \begin{cases} 0 & \text{si} \quad i \neq j \\ 1 & \text{si} \quad i = j \end{cases}$$

<u>Definición</u>: Sea $Q \in \mathbb{R}^{n \times n}$. Se dice que Q es ortogonal si sus columnas forman un conjunto ortonormal. Observe que necesariamente esta matriz satisface que $Q^{-1} = Q^T$.

Propiedades:

- 1. $Q^TQ = QQ^T = I$
- 2. $||Qx||_2 = ||x||_2, \forall x \in \mathbb{R}^n$
- 3. El producto de matrices ortogonales es una matriz ortogonal.

Factorización QR

La idea es, dada $A \in \mathbb{R}^{n \times n}$, hallar una matriz ortogonal Q y una matriz R triangular superior, tal que A = QR. Al igual que el proceso de eliminación Gaussiana, la matriz A se multiplicará por matrices ortogonales hasta obtener la matriz R, esto es

$$\underbrace{Q_{n-1}Q_{n-2}\cdots Q_2Q_1}_{Q^{-1}}A = R \tag{1}$$

$$Q^{-1}A = R (2)$$

$$QQ^{-1}A = QR (3)$$

$$A = QR (4)$$

Note que si $Q^{-1} = Q_{n-1}Q_{n-2}\cdots Q_2Q_1$ entonces

$$Q = (Q_{n-1}Q_{n-2}\cdots Q_2Q_1)^{-1} = Q_1^{-1}Q_2^{-1}\cdots Q_{n-2}^{-1}Q_{n-1}^{-1} = Q_1^TQ_2^T\cdots Q_{n-2}^TQ_{n-1}^T$$

Esquema de la factorización QR

Primer paso: Es necesario hallar Q_1 tal que

$$Q_1 A = \begin{bmatrix} \alpha_1 & * & * & \dots & * \\ 0 & * & * & \dots & * \\ 0 & * & * & \dots & * \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & * & * & \dots & * \end{bmatrix} = A^{(1)}$$

Segundo paso: Es necesario hallar Q_2 tal que

$$Q_2 A^{(1)} = Q_2 Q_1 A = \begin{bmatrix} \alpha_1 & * & * & \dots & * \\ 0 & \alpha_2 & * & \dots & * \\ 0 & 0 & * & \dots & * \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & * & \dots & * \end{bmatrix} = A^{(2)}$$

siguiendo con esta metodología es posible hallar n-1 matrices ortogonales tales que

$$Q_{n-1}\cdots Q_2Q_1A = \begin{bmatrix} \alpha_1 & * & * & \dots & * \\ 0 & \alpha_2 & * & \dots & * \\ 0 & 0 & \alpha_3 & \dots & * \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & * \end{bmatrix} = A^{(n-1)} = R$$

Transformada de Householder

Una forma de obtener las matrices ortogonales necesarias para obtener la factorización QR de una matriz dada $A \in \mathbb{R}^{n \times n}$ es a través del uso de las matrices de Householder.

<u>Definición</u>: Dado $u \in \mathbb{R}^n$ una matriz de Householder, denotada por H, se define como

$$H = I_n - \frac{2uu^t}{u^t u},$$

donde I_n es la matriz identidad de orden n. Las matrices de Householder también son conocidas con el nombre de **Reflectores de Householder**. Para ilustrar este hecho considere la Figura 1. En esta Figura, H representa una matriz de Householder generada por el vector $u \in \mathbb{R}^3$ y P es el subespacio conformado por todos los vectores ortogonales al vector u es decir: $P = \{y \in \mathbb{R}^3 : u^t y = 0\}$ Al aplicar la matriz H sobre algún vector x se

Figura 1: Reflector de Householder

obtiene un vector y = Hx que es el **reflejo** de x a través de P.

Propiedades:

- 1. H es ortogonal.
- 2. H es simétrica
- 3. $I = HH^{-1} = HH^T = HH = H^2$.
- 4. Hu = -u
- 5. Hy = y, para todo $y \in P$
- 6. $||Hx||_2 = ||x||_2$

7. Producto matriz vector

$$Hx = \left(I_n - \frac{2uu^t}{u^t u}\right)x = x - \frac{2uu^t x}{u^t u} = x - \left(\frac{2u^t x}{u^t u}\right)u = x - \beta u,$$
donde $\beta = \frac{2u^t x}{u^t u}$

A continuación se enuncia un Lema que será de utilidad para emplear las matrices de Householder para obtener la factorización QR de una matriz dada. **NOTA**: La última página de este material contiene una explicación gráfica de este Lema

Lema: Sea $x, y \in \mathbb{R}^n$, tal que ||x|| = ||y||. El vector u = x - y genera una matriz de Householder tal que Hx = y.

Matrices de Householder y Factorización QR

Las matrices ortogonales Q_i con $i = 1, 2, \dots (n-1)$ requeridas en la expresión (1) serán matrices de Householder. Es por ello que en esta sección la ecuación (1) se reescribirá como

$$H_{n-1}H_{n-2}\cdots H_2H_1A = R. (5)$$

Como se mencionó anteriormente, es fácil ver que este proceso de factorización, requiere de n-1 pasos para completarse.

Primer paso:

Es necesario hallar H_1 tal que

$$H_1A = H_1[a_1 \ a_1 \ \cdots \ a_n] = [H_1a_1 \ H_1a_2 \ \cdots \ H_1a_n] = \begin{bmatrix} \alpha_1 & * & * & \dots & * \\ 0 & * & * & \dots & * \\ 0 & * & * & \dots & * \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & * & * & \dots & * \end{bmatrix} = A^{(1)}$$

donde a_i con $i=1,2,\cdots n$ representan las columnas de la matriz A.

NOTA: Voy a denotar por $\widetilde{A}^{(1)} \in \mathbb{R}^{(n-1)\times (n-1)}$ a aquella submatriz de $A^{(1)}$ que no contiene ni la primera fila ni la primera columna de $A^{(1)}$. Esto será de utilidad en el segundo paso.

Observe que H_1 debe ser construida con un objetivo muy especial, H_1 debe ser tal que

$$H_1 a_1 = \begin{bmatrix} \alpha_1 \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}_{n \times n}$$

o lo que es lo mismo H_1 debe ser tal que

$$H_1 a_1 = \alpha_1 e_1, \tag{6}$$

donde e_1 es el primer canónico de tamaño n.

Observe que para hallar H_1 sólo se require del vector u_1 que la define, ya que $H_1 = I - \frac{2u_1u_1^t}{u_1^tu_1}$. Ahora bien, teniendo en cuenta **el Lema visto en la sección anterior** es posible forzar a que $\alpha_1 \in \mathbb{R}$ sea tal que $||a_1|| = ||\alpha_1 e_1||$ y luego, basados en dicho Lema, definir $u_1 = a_1 - \alpha_1 e_1$. Para hacer la discusión más general (y menos engorroza), no utilizaré subíndices, es decir, $H_1 = H$, $a_1 = a$, $u_1 = u$ y $\alpha_1 = \alpha$. Con este cambio de notación la ecuación (6) se reescribe como

$$Ha = \alpha e_1. \tag{7}$$

En el siguiente recuadro, se explicará cómo aplicar el Lema para obtener la matriz H (vector u que la genera) que logra que la ecuación (7) se satisfaga. Como se dijo anteriormente si α es tal que,

$$||a|| = ||\alpha e_1|| = |\alpha| ||e_1|| = |\alpha|,$$
 (8)

entonces $u = a - \alpha e_1$. De (8) se desprende que α bien puede ser igual a ||a|| o igual a -||a||, con lo cual el vector u puede definirse de dos formas

$$u = a - ||a||e_1 \quad \text{si se usa} \quad \alpha = ||a|| \tag{9}$$

$$u = a + ||a||e_1$$
 si se usa $\alpha = -||a||$. (10)

Note que si la primera componente de a es negativa conviene usar el u definido por (9) para asíevitar una resta que necesariamente ocurriría si se usa la ecuación (10) para obtener u. Mientras que si la primera componente de a es positiva conviene usar el u definido por (10), pues si se usase (9) estaríamos realizando una resta: Recuerde que siempre es una buena práctica evitar las restas.

De lo anterior se concluye que, dependiendo del signo de la primera componente de a se puede escoger una expresión para u que evite las restas. Por lo tanto

$$u = a + signo(a_1)||a||e_1,$$
 (11)

donde a_1 es la primera componente del vector a.

Segundo paso:

Es necesario hallar H_2 tal que

$$H_{2}\underbrace{A^{(1)}}_{paso1} = H_{2}[\overline{a}_{1} \ \overline{a}_{2} \ \cdots \ \overline{a}_{n}] = [H_{2}\overline{a}_{1} \ H_{2}\overline{a}_{2} \ \cdots \ H_{2}\overline{a}_{n}] = \begin{vmatrix} \alpha_{1} & * & * & \dots & * \\ 0 & \alpha_{2} & * & \dots & * \\ 0 & 0 & * & \dots & * \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & * & \dots & * \end{vmatrix} = A^{(2)}$$

donde \overline{a}_i con $i = 1, 2, \dots n$ representan las columnas de la matriz $A^{(1)}$. Note que $\overline{a}_1 = (\alpha_1, 0, \dots, 0)^t$, con lo cual H_2 no debe modificar la primera columna

de $A^{(1)}$ para no perder los ceros colocados en el primer paso. Más aún, si H_2 tampoco modifica la primera fila de $A^{(1)}$, entonces es posible hallar $\widetilde{H}_2 \in \mathbb{R}^{(n-1)\times (n-1)}$ tal que

$$\widetilde{H}_{2}\widetilde{a}_{1} = \begin{bmatrix} \alpha_{2} \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}_{(n-1)\times(n-1)},$$

donde \tilde{a}_1 es la primera columna de $\tilde{A}^{(1)}$ (ver **NOTA** escrita en rojo en el Primer paso). Dicho de otra forma, es posible usar el procedimiento escrito en el **recuadro del primer paso** para hallar \tilde{H}_2 tal que

$$\widetilde{H}_2\widetilde{a}_1 = \alpha_2 e_1, \tag{12}$$

donde e_1 es el primer canónico de tamaño n-1. Finalmente la matriz H_2 buscada es de la forma

$$H_2 = \begin{bmatrix} 1 & 0 & 0 & \dots & 0 \\ 0 & & & & \\ 0 & & \widetilde{H}_2 & & & \\ 0 & & & & \end{bmatrix} = A^{(2)}$$

NOTA: Siguiendo con la notación, la matriz $\widetilde{A}^{(2)} \in I\!\!R^{(n-2)\times(n-2)}$ será aquella submatriz de $A^{(2)}$ que no contiene ni las dos primeras filas ni las dos primeras columna de $A^{(2)}$.

Paso n-1:

La matriz proveniente del paso n-2, es decir, $A^{(n-2)}$ tiene la forma

$$A^{(n-2)} = \begin{bmatrix} \alpha_1 & * & * & \dots & * & * & * \\ 0 & \alpha_2 & * & \dots & * & * & * \\ 0 & 0 & \alpha_3 & \dots & * & * & * \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \dots & \alpha_{n-2} & * & * \\ 0 & 0 & 0 & \dots & 0 & * & * \\ 0 & 0 & 0 & \dots & 0 & * & * \end{bmatrix},$$

además se tiene a la matriz $\widetilde{A}^{(n-2)} \in \mathbb{R}^{2\times 2}$ que es aquella submatriz de $A^{(n-2)}$ que no posee las (n-2) primeras filas ni las dos (n-2) primeras columnas de $A^{(n-2)}$. El objetivo es hallar una matriz de Householder H_{n-1} tal que

$$H_{n-1}A^{(n-2)} = \begin{bmatrix} \alpha_1 & * & * & \dots & * & * & * \\ 0 & \alpha_2 & * & \dots & * & * & * \\ 0 & 0 & \alpha_3 & \dots & * & * & * \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \dots & \alpha_{n-2} & * & * \\ 0 & 0 & 0 & \dots & 0 & \alpha_{n-1} & * \\ 0 & 0 & 0 & \dots & 0 & 0 & * \end{bmatrix} = A^{(n-1)} = R.$$

Siguiendo con la filosofía de que H_{n-1} no debe modificar los ceros colocados en los (n-2) pasos anteriores, H_{n-1} debe ser de la forma

$$H_{n-1} = \begin{bmatrix} I_{(n-2)} & 0_{(n-2)\times 2} \\ 0_{2\times (n-2)} & \widetilde{H}_{n-1} \end{bmatrix},$$

donde $\widetilde{H}_{n-1} \in \mathbb{R}^{2 \times 2}$ es tal que

$$\widetilde{H}_{n-1}\widetilde{a}_1 = \alpha_{n-1}e_1,\tag{13}$$

siendo \widetilde{a}_1 la primera columna de $\widetilde{A}^{(n-2)}$. Note que \widetilde{a}_1 es un vector de dos componentes.

Al finalizar este paso, y recordando lo discutido en relación a la factorización QR se tiene que

$$\underbrace{H_{n-1}H_{n-2}\cdots H_2H_1}_{Q^{-1}}A = R$$

$$Q^{-1}A = R$$

$$A = QR$$

Note que $Q^{-1}=H_{n-1}H_{n-2}\cdots H_2H_1$ es una matriz ortogonal pues ella es el producto de n-1 matrices ortogonales de Householder. Más aún

$$Q = (H_{n-1}H_{n-2}\cdots H_2H_1)^{-1}$$

$$= H_1^{-1}H_2^{-1}\cdots H_{n-2}^{-1}H_{n-1}^{-1}$$

$$= H_1^TH_2^T\cdots H_{n-2}^TH_{n-1}^T$$

$$= H_1H_2\cdots H_{n-2}H_{n-1} \quad \text{ya que cada } H_i \text{ es simétrica}$$

Inicialmente se tienen dos vectores x e y de igual tamaño, es decir ||x|| = ||y||

Dados esos vectores es posible definir un plano P (plano azul) tal que x sea el reflejo de y a través de P (y viceversa).

Una vez definido el plano P, se puede encontrar un vector u (vector verde) ortogonal al plano P.

Note que el vector u de la figura anterior no es más que la traslación del vector x-y (línea verde) al origen. Por o tanto u=x-y, y con este vector se puede hallar una matriz de Householder tal que Hx=y