Regularization of Least Squares Problems

Heinrich Voss

voss@tu-harburg.de

Hamburg University of Technology Institute of Numerical Simulation

Outline

- Introduction
- Least Squares Problems
- Ill-conditioned problems
- Regularization

Outline

- Introduction
- Least Squares Problems
- Ill-conditioned problems
- Regularization

Back in 1923 Hadamard introduced the concept of well-posed and ill-posed problems.

A problem is well-posed, if

- it is solvable
- its solution is unique
- its solution depends continuously on system parameters

 (i.e. arbitrary small perturbation of the data can not cause arbitrary large perturbation of the solution)

Otherwise it is ill-posed

Back in 1923 Hadamard introduced the concept of well-posed and ill-posed problems.

A problem is well-posed, if

- it is solvable
- its solution is unique
- its solution depends continuously on system parameters

 (i.e. arbitrary small perturbation of the data can not cause arbitrary large perturbation of the solution)

Otherwise it is ill-posed

Back in 1923 Hadamard introduced the concept of well-posed and ill-posed problems.

A problem is well-posed, if

- it is solvable
- its solution is unique
- its solution depends continuously on system parameters

 (i.e. arbitrary small perturbation of the data can not cause arbitrary large perturbation of the solution)

Otherwise it is ill-posed.

Back in 1923 Hadamard introduced the concept of well-posed and ill-posed problems.

A problem is well-posed, if

- it is solvable
- its solution is unique
- its solution depends continuously on system parameters

 (i.e. arbitrary small perturbation of the data can not cause arbitrary large perturbation of the solution)

Otherwise it is ill-posed.

Ill-posed problems often arise in the form of inverse problems in many areas of science and engineering.

Ill-posed problems arise quite naturally if one is interested in determining the internal structure of a physical system from the system's measured behavior, or in determining the unknown input that gives rise to a measured output signal.

Examples are

- computerized tomography, where the density inside a body is reconstructed from the loss of intensity at detectors when scanning the body with relatively thin X-ray beams, and thus tumors or other anomalies are detected.
- solving diffusion equations in negative time direction to detect the source of pollution from measurements

Further examples appear in acoustics, astrometry, electromagnetic scattering, geophysics, optics, image restoration, signal processing, and others.

III-posed problems often arise in the form of inverse problems in many areas of science and engineering.

Ill-posed problems arise guite naturally if one is interested in determining the internal structure of a physical system from the system's measured behavior, or in determining the unknown input that gives rise to a measured output signal.

Ill-posed problems often arise in the form of inverse problems in many areas of science and engineering.

Ill-posed problems arise guite naturally if one is interested in determining the internal structure of a physical system from the system's measured behavior, or in determining the unknown input that gives rise to a measured output signal.

Examples are

- computerized tomography, where the density inside a body is reconstructed from the loss of intensity at detectors when scanning the body with relatively thin X-ray beams, and thus tumors or other anomalies are detected.

Ill-posed problems often arise in the form of inverse problems in many areas of science and engineering.

Ill-posed problems arise guite naturally if one is interested in determining the internal structure of a physical system from the system's measured behavior, or in determining the unknown input that gives rise to a measured output signal.

Examples are

- computerized tomography, where the density inside a body is reconstructed from the loss of intensity at detectors when scanning the body with relatively thin X-ray beams, and thus tumors or other anomalies are detected.
- solving diffusion equations in negative time direction to detect the source of pollution from measurements

Ill-posed problems often arise in the form of inverse problems in many areas of science and engineering.

Ill-posed problems arise quite naturally if one is interested in determining the internal structure of a physical system from the system's measured behavior, or in determining the unknown input that gives rise to a measured output signal.

Examples are

- computerized tomography, where the density inside a body is reconstructed from the loss of intensity at detectors when scanning the body with relatively thin X-ray beams, and thus tumors or other anomalies are detected.
- solving diffusion equations in negative time direction to detect the source of pollution from measurements

Further examples appear in acoustics, astrometry, electromagnetic scattering, geophysics, optics, image restoration, signal processing, and others.

Outline

- Introduction
- 2 Least Squares Problems
- Ill-conditioned problems
- 4 Regularization

Let

$$||Ax - b|| = \min!$$
 where $A \in \mathbb{R}^{m \times n}$, $b \in \mathbb{R}^m$, $m \ge n$. (1)

Differentiating

$$\varphi(X) = \|AX - b\|_2^2 = (AX - b)^T (AX - b)$$
 (2)

yields the necessary condition

$$A^{T}Ax = A^{T}b. (3$$

called normal equations.

If the columns of A are linearly independent, then A^TA is positive definite, i.e. φ is strictly convex and the solution is unique.

Geometrically, x^* is a solution of (1) if and only if the residual r := b - Ax at x^* is orthogonal to the range of A,

$$0 - Ax^* \perp \mathcal{R}(A). \tag{4}$$

Let

$$||Ax - b|| = \min!$$
 where $A \in \mathbb{R}^{m \times n}$, $b \in \mathbb{R}^m$, $m \ge n$. (1)

Differentiating

$$\varphi(x) = ||Ax - b||_2^2 = (Ax - b)^T (Ax - b)$$
 (2)

yields the necessary condition

$$A^T A x = A^T b. (3)$$

called normal equations.

If the columns of A are linearly independent, then A' A is positive definite, i.e. φ is strictly convex and the solution is unique.

Geometrically, x^* is a solution of (1) if and only if the residual r := b - Ax at x^* is orthogonal to the range of A,

$$0 - Ax^* \perp \mathcal{R}(A). \tag{4}$$

Let

$$||Ax - b|| = \min!$$
 where $A \in \mathbb{R}^{m \times n}$, $b \in \mathbb{R}^m$, $m \ge n$. (1)

Differentiating

$$\varphi(x) = ||Ax - b||_2^2 = (Ax - b)^T (Ax - b)$$
 (2)

yields the necessary condition

$$A^T A x = A^T b. (3)$$

called normal equations.

If the columns of A are linearly independent, then A^TA is positive definite, i.e. φ is strictly convex and the solution is unique.

Geometrically, x^* is a solution of (1) if and only if the residual r := b - Ax at x^* is orthogonal to the range of A,

$$b - Ax^* \perp \mathcal{R}(A).$$
 (4)

Let

$$||Ax - b|| = \min!$$
 where $A \in \mathbb{R}^{m \times n}$, $b \in \mathbb{R}^m$, $m \ge n$. (1)

Differentiating

$$\varphi(x) = ||Ax - b||_2^2 = (Ax - b)^T (Ax - b)$$
 (2)

yields the necessary condition

$$A^T A x = A^T b. (3)$$

called normal equations.

If the columns of A are linearly independent, then A^TA is positive definite, i.e. φ is strictly convex and the solution is unique.

Geometrically, x^* is a solution of (1) if and only if the residual r := b - Ax at x^* is orthogonal to the range of A,

$$b - Ax^* \perp \mathcal{R}(A). \tag{4}$$

If the columns of A are linearly independent, the solution x^* can be obtained solving the normal equation by the Cholesky factorization of $A^TA > 0$.

However, A^TA may be badly conditioned, and then the solution obtained this way can be useless.

In finite arithmetic the QR-decomposition of A is a more stable approach

If A=QR, where $Q\in\mathbb{R}^{m\times m}$ is orthogonal, $R=\begin{bmatrix}R\\0\end{bmatrix}$, $\tilde{R}\in\mathbb{R}^{n\times n}$ upper triangular, then

$$||Ax - b||_2 = ||Q(Rx - Q^Tb)||_2 = \left\|\begin{bmatrix} \tilde{R}x - \beta_1 \\ -\beta_2 \end{bmatrix}\right\|_2, \quad Q^Tb = \begin{bmatrix} \beta_1 \\ \beta_2 \end{bmatrix},$$

and the unique solution of (1) is

$$x^* = \tilde{R}^{-1}\beta_1.$$

If the columns of A are linearly independent, the solution x^* can be obtained solving the normal equation by the Cholesky factorization of $A^TA > 0$.

However, A^TA may be badly conditioned, and then the solution obtained this way can be useless.

In finite arithmetic the QR-decomposition of A is a more stable approach If A=QR, where $Q\in\mathbb{R}^{m imes m}$ is orthogonal, $R=egin{bmatrix} \tilde{R} \\ 0 \end{bmatrix}$, $\tilde{R}\in\mathbb{R}^{n imes n}$ upper

$$||Ax - b||_2 = ||Q(Rx - Q^Tb)||_2 = \left\| \begin{bmatrix} \tilde{R}x - \beta_1 \\ -\beta_2 \end{bmatrix} \right\|_2, \quad Q^Tb = \begin{bmatrix} \beta_1 \\ \beta_2 \end{bmatrix},$$

and the unique solution of (1) is

$$x^* = \tilde{R}^{-1} \beta_1.$$

If the columns of A are linearly independent, the solution x^* can be obtained solving the normal equation by the Cholesky factorization of $A^TA > 0$.

However, A^TA may be badly conditioned, and then the solution obtained this way can be useless.

In finite arithmetic the QR-decomposition of *A* is a more stable approach.

If A = QR, where $Q \in \mathbb{R}^{m \times m}$ is orthogonal, $R = \begin{bmatrix} \tilde{R} \\ 0 \end{bmatrix}$, $\tilde{R} \in \mathbb{R}^{n \times n}$ upper triangular, then

$$||Ax - b||_2 = ||Q(Rx - Q^Tb)||_2 = \left\| \begin{bmatrix} \tilde{R}x - \beta_1 \\ -\beta_2 \end{bmatrix} \right\|_2, \quad Q^Tb = \begin{bmatrix} \beta_1 \\ \beta_2 \end{bmatrix},$$

and the unique solution of (1) is

$$x^* = \tilde{R}^{-1} \beta_1.$$

If the columns of A are linearly independent, the solution x^* can be obtained solving the normal equation by the Cholesky factorization of $A^TA > 0$.

However, A^TA may be badly conditioned, and then the solution obtained this way can be useless.

In finite arithmetic the QR-decomposition of *A* is a more stable approach.

If A = QR, where $Q \in \mathbb{R}^{m \times m}$ is orthogonal, $R = \begin{bmatrix} \tilde{R} \\ 0 \end{bmatrix}$, $\tilde{R} \in \mathbb{R}^{n \times n}$ upper triangular, then

$$\|Ax - b\|_2 = \|Q(Rx - Q^Tb)\|_2 = \left\|\begin{bmatrix} \tilde{R}x - \beta_1 \\ -\beta_2 \end{bmatrix}\right\|_2, \quad Q^Tb = \begin{bmatrix} \beta_1 \\ \beta_2 \end{bmatrix},$$

and the unique solution of (1) is

$$x^* = \tilde{R}^{-1}\beta_1.$$

A powerful tool for the analysis of the least squares problem is the singular value decomposition (SVD) of A:

$$A = \tilde{U}\tilde{\Sigma}\tilde{V}^{T} \tag{5}$$

with orthogonal matrices $\tilde{U} \in \mathbb{R}^{m \times m}$, $\tilde{V} \in \mathbb{R}^{n \times n}$ and a diagonal matrix $\tilde{\Sigma} \in \mathbb{R}^{m \times n}$.

$$A = U\Sigma V^{T} \tag{6}$$

$$\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_n \geq 0.$$

Heinrich Voss Least Squares Problems

A powerful tool for the analysis of the least squares problem is the singular value decomposition (SVD) of A:

$$A = \tilde{U}\tilde{\Sigma}\tilde{V}^{T} \tag{5}$$

with orthogonal matrices $\tilde{U} \in \mathbb{R}^{m \times m}$, $\tilde{V} \in \mathbb{R}^{n \times n}$ and a diagonal matrix $\tilde{\Sigma} \in \mathbb{R}^{m \times n}$.

A more compact form of the SVD is

$$A = U\Sigma V^{T} \tag{6}$$

with the matrix $U \in \mathbb{R}^{m \times n}$ having orthonormal columns, an orthogonal matrix $V \in \mathbb{R}^{n \times n}$ and a diagonal matrix $\Sigma \in \mathbb{R}^{n \times n} = diag(\sigma_1, \dots, \sigma_n)$.

It is common understanding that the columns of U and V are ordered and scaled such that $\sigma_i \geq 0$ are nonnegative and are ordered by magnitude:

$$\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_n \geq 0.$$

 σ_l , $i=1,\ldots,n$ are the singular values of A, the columns of U are the left singular vectors and the columns of V are the right singular vectors and

TUHH Heinrich Voss

A powerful tool for the analysis of the least squares problem is the singular value decomposition (SVD) of A:

$$A = \tilde{U}\tilde{\Sigma}\tilde{V}^{T} \tag{5}$$

with orthogonal matrices $\tilde{U} \in \mathbb{R}^{m \times m}$, $\tilde{V} \in \mathbb{R}^{n \times n}$ and a diagonal matrix $\tilde{\Sigma} \in \mathbb{R}^{m \times n}$.

A more compact form of the SVD is

$$A = U\Sigma V^{T} \tag{6}$$

with the matrix $U \in \mathbb{R}^{m \times n}$ having orthonormal columns, an orthogonal matrix $V \in \mathbb{R}^{n \times n}$ and a diagonal matrix $\Sigma \in \mathbb{R}^{n \times n} = diag(\sigma_1, \dots, \sigma_n)$.

It is common understanding that the columns of *U* and *V* are ordered and scaled such that $\sigma_i \geq 0$ are nonnegative and are ordered by magnitude:

$$\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_n \geq 0$$
.

TUHH Heinrich Voss Least Squares Problems

A powerful tool for the analysis of the least squares problem is the singular value decomposition (SVD) of A:

$$A = \tilde{U}\tilde{\Sigma}\tilde{V}^T \tag{5}$$

with orthogonal matrices $\tilde{U} \in \mathbb{R}^{m \times m}$, $\tilde{V} \in \mathbb{R}^{n \times n}$ and a diagonal matrix $\tilde{\Sigma} \in \mathbb{R}^{m \times n}$.

A more compact form of the SVD is

$$A = U\Sigma V^{T} \tag{6}$$

with the matrix $U \in \mathbb{R}^{m \times n}$ having orthonormal columns, an orthogonal matrix $V \in \mathbb{R}^{n \times n}$ and a diagonal matrix $\Sigma \in \mathbb{R}^{n \times n} = diag(\sigma_1, \dots, \sigma_n)$.

It is common understanding that the columns of U and V are ordered and scaled such that $\sigma_i \geq 0$ are nonnegative and are ordered by magnitude:

$$\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_n \geq 0.$$

 σ_i , i = 1, ..., n are the singular values of A, the columns of U are the left singular vectors and the columns of V are the right singular vectors of A.

TUHH Heinrich Voss Least Squares Problems Valencia 2010

Solving LS problems cnt.

With $y := V^T x$ and $c := U^T b$ it holds

$$||Ax - b||_2 = ||U\Sigma V^T x - b||_2 = ||\Sigma y - c||_2.$$

$$y_j = \frac{c_j}{\sigma_j}, \ j = 1, \dots, r$$
 and $y_j \in \mathbb{R}$ arbitrary for $j > r$

$$x = \sum_{j=1}^{r} \frac{u_j^T b}{\sigma_j} v_j + \sum_{j=r+1}^{n} \gamma_j v_j, \ \gamma_j \in \mathbb{R}.$$

$$L = x_{LS} + \mathcal{N}(A) \tag{7}$$

$$x_{LS} := \sum_{j=1}^{r} \frac{u_j^T b}{\sigma_j} v_j$$

TUHH

Solving LS problems cnt.

With $v := V^T x$ and $c := U^T b$ it holds

$$||Ax - b||_2 = ||U\Sigma V^T x - b||_2 = ||\Sigma y - c||_2.$$

For rank(A) = r it follows

$$y_j = \frac{c_j}{\sigma_j}, \ j = 1, \dots, r$$
 and $y_j \in \mathbb{R}$ arbitrary for $j > r$.

Hence.

$$x = \sum_{j=1}^{r} \frac{u_j^T b}{\sigma_j} v_j + \sum_{j=r+1}^{n} \gamma_j v_j, \ \gamma_j \in \mathbb{R}.$$

$$L = x_{LS} + \mathcal{N}(A) \tag{7}$$

$$x_{LS} := \sum_{i=1}^{r} \frac{u_j^T b}{\sigma_j} v_j$$

solution of (1)

Solving LS problems cnt.

With $v := V^T x$ and $c := U^T b$ it holds

$$||Ax - b||_2 = ||U\Sigma V^T x - b||_2 = ||\Sigma y - c||_2.$$

For rank(A) = r it follows

$$y_j = \frac{c_j}{\sigma_j}, \ j = 1, \dots, r$$
 and $y_j \in \mathbb{R}$ arbitrary for $j > r$.

Hence,

$$x = \sum_{j=1}^{r} \frac{u_j^T b}{\sigma_j} v_j + \sum_{j=r+1}^{n} \gamma_j v_j, \ \gamma_j \in \mathbb{R}.$$

Since v_{r+1}, \ldots, v_n span the kernel $\mathcal{N}(A)$ of A, the solution set of (1) is

$$L = x_{LS} + \mathcal{N}(A) \tag{7}$$

where

$$x_{LS} := \sum_{i=1}^{r} \frac{u_{j}^{T} b}{\sigma_{j}} v_{j}$$

is the solution with minimal norm called minimum norm or pseudo normal solution of (1)

For fixed $A \in \mathbb{R}^{m \times n}$ the mapping that maps a vector $b \in \mathbb{R}^m$ to the minimum norm solution x_{LS} of $\|Ax - b\| = \min!$ obviously is linear, and therefore is represented by a matrix $A^\dagger \in \mathbb{R}^{n \times m}$.

 A^{\dagger} is called pseudo inverse or generalized inverse or Moore-Penrose inverse of A.

If A has full rank n, then $A^{\dagger} = (A^T A)^{-1} A^T$ (follows from the normal equations), and if A is quadratic and nonsingular then $A^{\dagger} = A^{-1}$.

For general $A = U \Sigma V^T$ it follows from the representation of x_{LS} that

$$A^{\dagger} = V \Sigma^{\dagger} U^{T}, \quad \Sigma^{\dagger} = \text{diag}\{\tau_{i}\}, \ \tau_{i} = \left\{ egin{array}{ll} 1/\sigma_{i} & \text{if} & \sigma_{i} > 0 \\ 0 & \text{if} & \sigma_{i} = 0 \end{array}
ight.$$

For fixed $A \in \mathbb{R}^{m \times n}$ the mapping that maps a vector $b \in \mathbb{R}^m$ to the minimum norm solution x_{LS} of $\|Ax - b\| = \min!$ obviously is linear, and therefore is represented by a matrix $A^\dagger \in \mathbb{R}^{n \times m}$.

 A^{\dagger} is called pseudo inverse or generalized inverse or Moore-Penrose inverse of A.

If A has full rank n, then $A^{\dagger} = (A^T A)^{-1} A^T$ (follows from the normal equations), and if A is quadratic and nonsingular then $A^{\dagger} = A^{-1}$.

For general $A = U \Sigma V^T$ it follows from the representation of x_{LS} that

$$A^{\dagger} = V \Sigma^{\dagger} U^{T}, \quad \Sigma^{\dagger} = \text{diag}\{\tau_{i}\}, \ \tau_{i} = \left\{ egin{array}{ll} 1/\sigma_{i} & \text{if} & \sigma_{i} > 0 \\ 0 & \text{if} & \sigma_{i} = 0 \end{array}
ight.$$

For fixed $A \in \mathbb{R}^{m \times n}$ the mapping that maps a vector $b \in \mathbb{R}^m$ to the minimum norm solution x_{LS} of $\|Ax - b\| = \min!$ obviously is linear, and therefore is represented by a matrix $A^\dagger \in \mathbb{R}^{n \times m}$.

 A^{\dagger} is called pseudo inverse or generalized inverse or Moore-Penrose inverse of A.

If A has full rank n, then $A^{\dagger} = (A^T A)^{-1} A^T$ (follows from the normal equations), and if A is quadratic and nonsingular then $A^{\dagger} = A^{-1}$.

For general $A = U \Sigma V^T$ it follows from the representation of x_{LS} that

$$A^{\dagger} = V \Sigma^{\dagger} U^{T}, \quad \Sigma^{\dagger} = \text{diag}\{\tau_{i}\}, \ \tau_{i} = \left\{ egin{array}{ll} 1/\sigma_{i} & \text{if} & \sigma_{i} > 0 \\ 0 & \text{if} & \sigma_{i} = 0 \end{array}
ight.$$

For fixed $A \in \mathbb{R}^{m \times n}$ the mapping that maps a vector $b \in \mathbb{R}^m$ to the minimum norm solution x_{LS} of $||Ax - b|| = \min!$ obviously is linear, and therefore is represented by a matrix $A^{\dagger} \in \mathbb{R}^{n \times m}$.

 A^{\dagger} is called pseudo inverse or generalized inverse or Moore-Penrose inverse of A.

If A has full rank n, then $A^{\dagger} = (A^T A)^{-1} A^T$ (follows from the normal equations), and if A is quadratic and nonsingular then $A^{\dagger} = A^{-1}$.

For general $A = U \Sigma V^T$ it follows from the representation of x_{LS} that

$$A^{\dagger} = V \Sigma^{\dagger} U^{T}, \quad \Sigma^{\dagger} = \text{diag}\{\tau_{i}\}, \ \tau_{i} = \left\{ egin{array}{ll} 1/\sigma_{i} & \text{if} & \sigma_{i} > 0 \\ 0 & \text{if} & \sigma_{i} = 0 \end{array}
ight.$$

Perturbation Theorem

Let the matrix $A \in \mathbb{R}^{m \times n}$, $m \ge n$ have full rank, let x be the unique solution of the least squares problem (1), and let \tilde{x} be the solution of a perturbed least squares problem

$$\|(\mathbf{A} + \delta \mathbf{A})\mathbf{x} - (\mathbf{b} + \delta \mathbf{b})\| = \min! \tag{8}$$

where the perturbation is not too large in the sense

$$\epsilon := \max\left(\frac{\|\delta A\|}{\|A\|}, \frac{\|\delta b\|}{\|b\|}\right) < \frac{1}{\kappa_2(A)}$$
(9)

where $\kappa_2(A) := \sigma_1/\sigma_n$ denotes the condition number of A.

Then it holds that

$$\frac{\|x - \tilde{x}\|}{\|x\|} \le \epsilon \left(\frac{2\kappa_2(A)}{\cos(\theta)} + \tan(\theta) \cdot \kappa_2^2(A)\right) + \mathcal{O}(\epsilon^2) \tag{10}$$

where θ is the angle between b and its projection onto $\mathcal{R}(A)$.

For a proof see the book of J. Demmel, Applied Linear Algebra.

Perturbation Theorem

Let the matrix $A \in \mathbb{R}^{m \times n}$, $m \ge n$ have full rank, let x be the unique solution of the least squares problem (1), and let \tilde{x} be the solution of a perturbed least squares problem

$$\|(\mathbf{A} + \delta \mathbf{A})\mathbf{x} - (\mathbf{b} + \delta \mathbf{b})\| = \min! \tag{8}$$

where the perturbation is not too large in the sense

$$\epsilon := \max\left(\frac{\|\delta A\|}{\|A\|}, \frac{\|\delta b\|}{\|b\|}\right) < \frac{1}{\kappa_2(A)}$$
(9)

where $\kappa_2(A) := \sigma_1/\sigma_n$ denotes the condition number of A.

Then it holds that

$$\frac{\|x - \tilde{x}\|}{\|x\|} \le \epsilon \left(\frac{2\kappa_2(A)}{\cos(\theta)} + \tan(\theta) \cdot \kappa_2^2(A)\right) + \mathcal{O}(\epsilon^2) \tag{10}$$

where θ is the angle between b and its projection onto $\mathcal{R}(A)$.

For a proof see the book of J. Demmel, Applied Linear Algebra,

Perturbation Theorem

Let the matrix $A \in \mathbb{R}^{m \times n}$, $m \ge n$ have full rank, let x be the unique solution of the least squares problem (1), and let \tilde{x} be the solution of a perturbed least squares problem

$$\|(\mathbf{A} + \delta \mathbf{A})\mathbf{x} - (\mathbf{b} + \delta \mathbf{b})\| = \min!$$
 (8)

where the perturbation is not too large in the sense

$$\epsilon := \max\left(\frac{\|\delta A\|}{\|A\|}, \frac{\|\delta b\|}{\|b\|}\right) < \frac{1}{\kappa_2(A)}$$
(9)

where $\kappa_2(A) := \sigma_1/\sigma_n$ denotes the condition number of A.

Then it holds that

$$\frac{\|x - \tilde{x}\|}{\|x\|} \le \epsilon \left(\frac{2\kappa_2(A)}{\cos(\theta)} + \tan(\theta) \cdot \kappa_2^2(A)\right) + \mathcal{O}(\epsilon^2) \tag{10}$$

where θ is the angle between b and its projection onto $\mathcal{R}(A)$.

For a proof see the book of J. Demmel, Applied Linear Algebra.

Outline

- Introduction
- Least Squares Problems
- Ill-conditioned problems
- Regularization

III-conditioned problems

In this talk we consider ill-conditioned problems (with large condition numbers), where small perturbations in the data A and b lead to large changes of the least squares solution x_{LS} .

When the system is not consistent, i.e. it holds that $r = b - Ax_{LS} \neq 0$, then in equation (10) it holds that $\tan(\theta) \neq 0$ which means that the relative error of the least squares solution is roughly proportional to the square of the condition number $\kappa_2(A)$.

When doing calculations in finite precision arithmetic the meaning of 'large' is with respect to the reciprocal of the machine precision.

A large $\kappa_2(A)$ then leads to an unstable behavior of the computed least squares solution, i.e. in this case the solution \tilde{x} typically is physically meaningless.

III-conditioned problems

In this talk we consider ill-conditioned problems (with large condition numbers), where small perturbations in the data A and b lead to large changes of the least squares solution x_{LS} .

When the system is not consistent, i.e. it holds that $r = b - Ax_{LS} \neq 0$, then in equation (10) it holds that $\tan(\theta) \neq 0$ which means that the relative error of the least squares solution is roughly proportional to the square of the condition number $\kappa_2(A)$.

When doing calculations in finite precision arithmetic the meaning of 'large' is with respect to the reciprocal of the machine precision.

A large $\kappa_2(A)$ then leads to an unstable behavior of the computed least squares solution, i.e. in this case the solution \tilde{x} typically is physically meaningless.

III-conditioned problems

In this talk we consider ill-conditioned problems (with large condition numbers), where small perturbations in the data A and b lead to large changes of the least squares solution x_{LS} .

When the system is not consistent, i.e. it holds that $r = b - Ax_{LS} \neq 0$, then in equation (10) it holds that $\tan(\theta) \neq 0$ which means that the relative error of the least squares solution is roughly proportional to the square of the condition number $\kappa_2(A)$.

When doing calculations in finite precision arithmetic the meaning of 'large' is with respect to the reciprocal of the machine precision.

A large $\kappa_2(A)$ then leads to an unstable behavior of the computed least squares solution, i.e. in this case the solution \tilde{x} typically is physically meaningless.

A toy problem

Consider the problem to determine the orthogonal projection of a given function $f:[0,1]\to\mathbb{R}$ to the space Π_{n-1} of polynomials of degree n-1 with respect to the scalar product

$$\langle f,g\rangle:=\int_0^1 f(x)g(x)\,dx.$$

Choosing the (unfeasible) monomial basis $\{1, x, \dots, x^{n-1}\}$ this leads to the linear system

$$Ay = b \qquad (1)$$

where

$$A = (a_{ij})_{i,j=1,...,n}, \ a_{ij} := \frac{1}{i+j-1},$$
 (2)

is the so called Hilbert matrix, and $b \in \mathbb{R}^n$, $b_i := \langle f, x^{i-1} \rangle$.

A toy problem

Consider the problem to determine the orthogonal projection of a given function $f:[0,1]\to\mathbb{R}$ to the space Π_{n-1} of polynomials of degree n-1 with respect to the scalar product

$$\langle f,g\rangle:=\int_0^1 f(x)g(x)\,dx.$$

Choosing the (unfeasible) monomial basis $\{1, x, \dots, x^{n-1}\}$ this leads to the linear system

$$Ay = b$$
 (1)

where

$$A = (a_{ij})_{i,j=1,...,n}, \ a_{ij} := \frac{1}{i+j-1},$$
 (2)

is the so called Hilbert matrix, and $b \in \mathbb{R}^n$, $b_i := \langle f, x^{i-1} \rangle$.

Heinrich Voss

For dimensions n = 10, n = 20 and n = 40 we choose the right hand side b such that $y = (1, ..., 1)^T$ is the unique solution.

Solving the problem with LU-factorization (in MATLAB $A \setminus b$), the Cholesky decomposition, the QR factorization of A and the singular value decomposition of A we obtain the following errors in Euclidean norm:

	n = 10	n = 20	n = 40
LU factorization	5.24 E-4	8.25 E+1	3.78 E+2
Cholesky	7.07 E-4	numer. not pos. def.	
QR decomposition	1.79 E-3	1.84 E+2	7.48 E+3
SVD	1.23 E-5	9.60 E+1	1.05 E+3
$\kappa(A)$	1.6 E+13	1.8 E+18	9.8 E+18 (?)

For dimensions n = 10, n = 20 and n = 40 we choose the right hand side b such that $y = (1, ..., 1)^T$ is the unique solution.

Solving the problem with LU-factorization (in MATLAB $A \setminus b$), the Cholesky decomposition, the QR factorization of A and the singular value decomposition of A we obtain the following errors in Euclidean norm:

	n = 10	n = 20	n = 40
LU factorization	5.24 E-4	8.25 E+1	3.78 E+2
Cholesky	7.07 E-4	numer. not pos. def.	
QR decomposition	1.79 E-3	1.84 E+2	7.48 E+3
SVD	1.23 E-5	9.60 E+1	1.05 E+3
$\kappa(A)$	1.6 E+13	1.8 E+18	9.8 E+18 (?)

For dimensions n = 10, n = 20 and n = 40 we choose the right hand side b such that $y = (1, ..., 1)^T$ is the unique solution.

Solving the problem with LU-factorization (in MATLAB $A \setminus b$), the Cholesky decomposition, the QR factorization of A and the singular value decomposition of A we obtain the following errors in Euclidean norm:

	<i>n</i> = 10	n = 20	<i>n</i> = 40
LU factorization	5.24 E-4	8.25 E+1	3.78 E+2
Cholesky	7.07 E-4	numer. not pos. def.	
QR decomposition	1.79 E-3	1.84 E+2	7.48 E+3
SVD	1.23 E-5	9.60 E+1	1.05 E+3
$\kappa(A)$	1.6 E+13	1.8 E+18	9.8 E+18 (?)

A similar behavior is observed for the least squares problem. For n = 10, n = 20 and n = 40 and m = n + 10 consider the least squares problem

$$||Ax - b||_2 = \min!$$

where $A \in \mathbb{R}^{m \times n}$ is the Hilbert matrix, and b is chosen such hat $x = (1, \dots, 1)^T$ is the solution with residual b - Ax = 0.

The following table contains the errors in Euclidean norm for the solution of the normal equations solved with LU factorization (Cholesky yields the message 'matrix numerically not positive definite' already n=10), the solution with QR factorization of A, and the singular value decomposition of A

	n = 10	n = 20	n = 40
Normalgleichungen	7.02 E-1	2.83 E+1	7.88 E+1
QR Zerlegung	1.79 E-5	5.04 E+0	1.08 E+1
SVD	2.78 E-5	2.93 E-3	7.78 E-4
$\kappa(A)$	2.6 E+11	5.7E+17	1.2 E+18 (?)

A similar behavior is observed for the least squares problem. For n = 10, n = 20 and n = 40 and m = n + 10 consider the least squares problem

$$||Ax - b||_2 = \min!$$

where $A \in \mathbb{R}^{m \times n}$ is the Hilbert matrix, and b is chosen such hat $x = (1, ..., 1)^T$ is the solution with residual b - Ax = 0.

The following table contains the errors in Euclidean norm for the solution of the normal equations solved with LU factorization (Cholesky yields the message 'matrix numerically not positive definite' already n=10), the solution with QR factorization of A, and the singular value decomposition of A.

	n = 10	n = 20	n = 40
Normalgleichungen	7.02 E-1	2.83 E+1	7.88 E+1
QR Zerlegung	1.79 E-5	5.04 E+0	1.08 E+1
SVD	2.78 E-5	2.93 E-3	7.78 E-4
$\kappa(A)$	2.6 E+11	5.7 E+17	1.2 E+18 (?)

A similar behavior is observed for the least squares problem. For n = 10, n = 20 and n = 40 and m = n + 10 consider the least squares problem

$$||Ax - b||_2 = \min!$$

where $A \in \mathbb{R}^{m \times n}$ is the Hilbert matrix, and b is chosen such hat $x = (1, ..., 1)^T$ is the solution with residual b - Ax = 0.

The following table contains the errors in Euclidean norm for the solution of the normal equations solved with LU factorization (Cholesky yields the message 'matrix numerically not positive definite' already n=10), the solution with QR factorization of A, and the singular value decomposition of A.

	<i>n</i> = 10	n = 20	n = 40
Normalgleichungen	7.02 E-1	2.83 E+1	7.88 E+1
QR Zerlegung	1.79 E-5	5.04 E+0	1.08 E+1
SVD	2.78 E-5	2.93 E-3	7.78 E-4
$\kappa(A)$	2.6 E+11	5.7E+17	1.2 E+18 (?)

Fredholm integral equation of the first kind

Famous representatives of ill-posed problems are Fredholm integral equations of the first kind that are almost always ill-posed.

$$\int_{\Omega} K(s,t)f(t)dt = g(s), \quad s \in \Omega$$
(11)

with a given *kernel* function $K \in L^2(\Omega^2)$ and right-hand side function $g \in L^2(\Omega)$.

Then with the singular value expansion

$$K(s,t) = \sum_{j=1}^{\infty} \mu_j u_j(s) v_j(s), \ \mu_1 \ge \mu_2 \ge \cdots \ge 0$$

a solution of (11) can be expressed as

$$f(t) = \sum_{i=1}^{\infty} rac{\langle u_j, g
angle}{\mu_j} v_j(t), \quad \langle u_j, g
angle = \int_{\Omega} u_j(s) g(s) \, ds.$$

Fredholm integral equation of the first kind

Famous representatives of ill-posed problems are Fredholm integral equations of the first kind that are almost always ill-posed.

$$\int_{\Omega} K(s,t)f(t)dt = g(s), \quad s \in \Omega$$
 (11)

with a given *kernel* function $K \in L^2(\Omega^2)$ and right-hand side function $g \in L^2(\Omega)$.

Then with the singular value expansion

$$K(s,t) = \sum_{j=1}^{\infty} \mu_j u_j(s) v_j(s), \ \mu_1 \ge \mu_2 \ge \cdots \ge 0$$

a solution of (11) can be expressed as

$$f(t) = \sum_{i=1}^{\infty} rac{\langle u_j, g
angle}{\mu_j} v_j(t), \quad \langle u_j, g
angle = \int_{\Omega} u_j(s) g(s) \, ds.$$

Heinrich Voss

Fredholm integral equation of the first kind

Famous representatives of ill-posed problems are Fredholm integral equations of the first kind that are almost always ill-posed.

$$\int_{\Omega} K(s,t)f(t)dt = g(s), \quad s \in \Omega$$
(11)

with a given *kernel* function $K \in L^2(\Omega^2)$ and right-hand side function $g \in L^2(\Omega)$.

Then with the singular value expansion

$$K(s,t) = \sum_{j=1}^{\infty} \mu_j u_j(s) v_j(s), \ \mu_1 \geq \mu_2 \geq \cdots \geq 0$$

a solution of (11) can be expressed as

$$f(t) = \sum_{j=1}^{\infty} rac{\langle u_j, g
angle}{\mu_j} v_j(t), \quad \langle u_j, g
angle = \int_{\Omega} u_j(s) g(s) \, ds.$$

Fredholm integral equation of the first kind cnt.

The solution f is square integrable if the right hand side g satisfies the Picard condition

$$\sum_{j=1}^{\infty} \left(\frac{\langle u_j, g \rangle}{\mu_j} \right)^2 < \infty.$$

The Picard condition says that from some index j on the absolute value of the coefficients $\langle u_j, g \rangle$ must decay faster than the corresponding singular values μ_j in order that a square integrable solution exists.

For g to be square integrable the coefficients $\langle u_j, g \rangle$ must decay faster than $1/\sqrt{j}$, but the Picard condition puts a stronger requirement on g: the coefficients must decay faster than μ_j/\sqrt{j} .

Fredholm integral equation of the first kind cnt.

The solution f is square integrable if the right hand side g satisfies the Picard condition

$$\sum_{j=1}^{\infty} \left(\frac{\langle u_j,g\rangle}{\mu_j}\right)^2 < \infty.$$

The Picard condition says that from some index j on the absolute value of the coefficients $\langle u_j, g \rangle$ must decay faster than the corresponding singular values μ_j in order that a square integrable solution exists.

For g to be square integrable the coefficients $\langle u_j, g \rangle$ must decay faster than $1/\sqrt{j}$, but the Picard condition puts a stronger requirement on g: the coefficients must decay faster than μ_j/\sqrt{j} .

Fredholm integral equation of the first kind cnt.

The solution f is square integrable if the right hand side g satisfies the Picard condition

$$\sum_{j=1}^{\infty} \left(\frac{\langle u_j,g\rangle}{\mu_j}\right)^2 < \infty.$$

The Picard condition says that from some index j on the absolute value of the coefficients $\langle u_j, g \rangle$ must decay faster than the corresponding singular values μ_j in order that a square integrable solution exists.

For g to be square integrable the coefficients $\langle u_j,g\rangle$ must decay faster than $1/\sqrt{j}$, but the Picard condition puts a stronger requirement on g: the coefficients must decay faster than μ_j/\sqrt{j} .

Discretizing a Fredholm integral equation results in discrete ill-posed problems

$$Ax = b$$

The matrix *A* inherits the following properties from the continuous problem (11): it is ill-conditioned with singular values gradually decaying to zero.

This is the main difference to rank-deficient problems.

Discrete ill-posed problems have an ill-determined rank, i.e. there does not exist a gap in the singular values that could be used as a natural threshold.

Discretizing a Fredholm integral equation results in discrete ill-posed problems

$$Ax = b$$

The matrix *A* inherits the following properties from the continuous problem (11): it is ill-conditioned with singular values gradually decaying to zero.

This is the main difference to rank-deficient problems.

Discrete ill-posed problems have an ill-determined rank, i.e. there does not exist a gap in the singular values that could be used as a natural threshold.

Discretizing a Fredholm integral equation results in discrete ill-posed problems

$$Ax = b$$

.

The matrix *A* inherits the following properties from the continuous problem (11): it is ill-conditioned with singular values gradually decaying to zero.

This is the main difference to rank-deficient problems.

Discrete ill-posed problems have an ill-determined rank, i.e. there does not exist a gap in the singular values that could be used as a natural threshold.

When the continuous problem satisfies the Picard condition, then the absolute values of the Fourier coefficients $u_i^T b$ decay gradually to zero with increasing i, where u_i is the ith left singular vector obtained from the SVD of A.

Typically the number of sign changes of the components of the singular vectors u_i and v_i increases with the index i, this means that low-frequency components correspond to large singular values and the smaller singular values correspond to singular vectors with many oscillations.

The Picard condition translates to the following discrete Picard condition:

With increasing index i, the coefficients $|u_i^T b|$ on average decay faster to zero than σ_i .

When the continuous problem satisfies the Picard condition, then the absolute values of the Fourier coefficients $u_i^T b$ decay gradually to zero with increasing i, where u_i is the ith left singular vector obtained from the SVD of A.

Typically the number of sign changes of the components of the singular vectors u_i and v_i increases with the index i, this means that low-frequency components correspond to large singular values and the smaller singular values correspond to singular vectors with many oscillations.

The Picard condition translates to the following discrete Picard condition:

With increasing index i, the coefficients $|u_i^T b|$ on average decay faster to zero than σ_i .

When the continuous problem satisfies the Picard condition, then the absolute values of the Fourier coefficients $u_i^T b$ decay gradually to zero with increasing i, where u_i is the ith left singular vector obtained from the SVD of A.

Typically the number of sign changes of the components of the singular vectors u_i and v_i increases with the index i, this means that low-frequency components correspond to large singular values and the smaller singular values correspond to singular vectors with many oscillations.

The Picard condition translates to the following discrete Picard condition:

With increasing index i, the coefficients $|u_i^T b|$ on average decay faster to zero than σ_i .

The typical situation in least squares problems is the following: Instead of the exact right-hand side b a vector $\tilde{b} = b + \varepsilon s$ with small $\varepsilon > 0$ and random noise vector s is given. The perturbation results from measurement or discretization errors.

The goal is to recover the solution x_{true} of the underlying consistent system

$$Ax_{true} = b (12$$

from the system Axpprox b, i.e. by solving the least squares problem

$$\|\Delta b\| = \min!$$
 subject to $Ax = \tilde{b} + \Delta b$. (13)

For the solution it holds

$$\tilde{X}_{LS} = A^{\dagger} \tilde{b} = \sum_{i=1}^{r} \frac{u_i^T b}{\sigma_i} v_i + \varepsilon \sum_{i=1}^{r} \frac{u_i^T s}{\sigma_i} v_i$$
 (14)

where r is the rank of A.

The typical situation in least squares problems is the following: Instead of the exact right-hand side b a vector $\tilde{b} = b + \varepsilon s$ with small $\varepsilon > 0$ and random noise vector s is given. The perturbation results from measurement or discretization errors.

The goal is to recover the solution x_{true} of the underlying consistent system

$$Ax_{true} = b (12)$$

from the system $Ax \approx \hat{b}$, i.e. by solving the least squares problem

$$\|\Delta b\| = \min!$$
 subject to $Ax = \tilde{b} + \Delta b$. (13)

For the solution it holds

$$\tilde{X}_{LS} = A^{\dagger} \tilde{b} = \sum_{i=1}^{r} \frac{u_i^T b}{\sigma_i} v_i + \varepsilon \sum_{i=1}^{r} \frac{u_i^T s}{\sigma_i} v_i$$
 (14)

where r is the rank of A.

Heinrich Voss

The typical situation in least squares problems is the following: Instead of the exact right-hand side b a vector $\tilde{b} = b + \varepsilon s$ with small $\varepsilon > 0$ and random noise vector s is given. The perturbation results from measurement or discretization errors.

The goal is to recover the solution x_{true} of the underlying consistent system

$$Ax_{true} = b (12)$$

from the system $Ax \approx \tilde{b}$, i.e. by solving the least squares problem

$$\|\Delta b\| = \min!$$
 subject to $Ax = \tilde{b} + \Delta b$. (13)

For the solution it holds

$$\tilde{X}_{LS} = A^{\dagger} \tilde{b} = \sum_{i=1}^{r} \frac{u_i^T b}{\sigma_i} v_i + \varepsilon \sum_{i=1}^{r} \frac{u_i^T s}{\sigma_i} v_i$$
 (14)

where r is the rank of A.

The solution consists of two terms, the first one is the true solution x_{true} and the second term is the contribution from the noise.

If the vector s consists of uncorrelated noise, the parts of s into the directions of the left singular vectors stay roughly constant, i.e. $u_i^T s$ will not vary much for all i. Hence the second term $u_i^T s/\sigma_i$ blows up with increasing i.

The first term contains the parts of the exact right-hand side b developed into the directions of the left singular vectors, i.e. the Fourier coefficients $u_i^T b$.

The solution consists of two terms, the first one is the true solution x_{true} and the second term is the contribution from the noise.

If the vector s consists of uncorrelated noise, the parts of s into the directions of the left singular vectors stay roughly constant, i.e. $u_i^T s$ will not vary much for all i. Hence the second term $u_i^T s/\sigma_i$ blows up with increasing i.

The first term contains the parts of the exact right-hand side b developed into the directions of the left singular vectors, i.e. the Fourier coefficients $u_i^T b$.

The solution consists of two terms, the first one is the true solution x_{true} and the second term is the contribution from the noise.

If the vector s consists of uncorrelated noise, the parts of s into the directions of the left singular vectors stay roughly constant, i.e. $u_i^T s$ will not vary much for all i. Hence the second term $u_i^T s/\sigma_i$ blows up with increasing i.

The first term contains the parts of the exact right-hand side b developed into the directions of the left singular vectors, i.e. the Fourier coefficients $u_i^T b$.

The solution consists of two terms, the first one is the true solution x_{true} and the second term is the contribution from the noise.

If the vector s consists of uncorrelated noise, the parts of s into the directions of the left singular vectors stay roughly constant, i.e. $u_i^T s$ will not vary much for all i. Hence the second term $u_i^T s/\sigma_i$ blows up with increasing i.

The first term contains the parts of the exact right-hand side b developed into the directions of the left singular vectors, i.e. the Fourier coefficients $u_i^T b$.

Outline

- Introduction
- Least Squares Problems
- Ill-conditioned problems
- 4 Regularization

Regularization

Assume A has full rank. Then a regularized solution can be written in the form

$$x_{reg} = V\Theta\Sigma^{\dagger}U^{T}\tilde{b} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T}\tilde{b}}{\sigma_{i}} v_{i} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T}b}{\sigma_{i}} v_{i} + \varepsilon \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T}s}{\sigma_{i}} v_{i}.$$
 (15)

Here the matrix $\Theta \in \mathbb{R}^{n \times n}$ is a diagonal matrix, with the so called filter factors f_i on its diagonal.

A suitable regularization method adjusts the filter factors in such a way that the unwanted components of the SVD are damped whereas the wanted components remain essentially unchanged.

Most regularization methods are much more efficient when the discrete Picard condition is satisfied. But also when this condition does not hold the methods perform well in general.

Regularization

Assume A has full rank. Then a regularized solution can be written in the form

$$x_{reg} = V\Theta\Sigma^{\dagger}U^{T}\tilde{b} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T}\tilde{b}}{\sigma_{i}} v_{i} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T}b}{\sigma_{i}} v_{i} + \varepsilon \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T}s}{\sigma_{i}} v_{i}.$$
 (15)

Here the matrix $\Theta \in \mathbb{R}^{n \times n}$ is a diagonal matrix, with the so called filter factors f_i on its diagonal.

A suitable regularization method adjusts the filter factors in such a way that the unwanted components of the SVD are damped whereas the wanted components remain essentially unchanged.

Most regularization methods are much more efficient when the discrete Picard condition is satisfied. But also when this condition does not hold the methods perform well in general.

Regularization

Assume A has full rank. Then a regularized solution can be written in the form

$$x_{reg} = V\Theta\Sigma^{\dagger}U^{T}\tilde{b} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T}\tilde{b}}{\sigma_{i}} v_{i} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T}b}{\sigma_{i}} v_{i} + \varepsilon \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T}s}{\sigma_{i}} v_{i}.$$
 (15)

Here the matrix $\Theta \in \mathbb{R}^{n \times n}$ is a diagonal matrix, with the so called filter factors f_i on its diagonal.

A suitable regularization method adjusts the filter factors in such a way that the unwanted components of the SVD are damped whereas the wanted components remain essentially unchanged.

Most regularization methods are much more efficient when the discrete Picard condition is satisfied. But also when this condition does not hold the methods perform well in general.

Truncated SVD

One of the simplest regularization methods is the truncated singular value decomposition (TSVD). In the TSVD method the matrix \boldsymbol{A} is replaced by its best rank- \boldsymbol{k} approximation, measured in the 2-norm or the Frobenius norm

$$A_k = \sum_{i=1}^k \sigma_i u_i v_i^T$$
 with $||A - A_k||_2 = \sigma_{k+1}$. (16)

The approximate solution x_k for problem (13) is then given by

$$x_k = A_k^{\dagger} \tilde{b} = \sum_{i=1}^k \frac{u_i^T \tilde{b}}{\sigma_i} v_i = \sum_{i=1}^k \frac{u_i^T b}{\sigma_i} v_i + \varepsilon \sum_{i=1}^k \frac{u_i^T s}{\sigma_i} v_i$$
 (17)

or in terms of the filter coefficients we simply have the regularized solution (15) with

$$f_i = \begin{cases} 1 & \text{for } i \le k \\ 0 & \text{for } i > k \end{cases} \tag{18}$$

Truncated SVD

One of the simplest regularization methods is the truncated singular value decomposition (TSVD). In the TSVD method the matrix \boldsymbol{A} is replaced by its best rank- \boldsymbol{k} approximation, measured in the 2-norm or the Frobenius norm

$$A_k = \sum_{i=1}^k \sigma_i u_i v_i^T$$
 with $||A - A_k||_2 = \sigma_{k+1}$. (16)

The approximate solution x_k for problem (13) is then given by

$$x_k = A_k^{\dagger} \tilde{b} = \sum_{i=1}^k \frac{u_i^T \tilde{b}}{\sigma_i} v_i = \sum_{i=1}^k \frac{u_i^T b}{\sigma_i} v_i + \varepsilon \sum_{i=1}^k \frac{u_i^T s}{\sigma_i} v_i$$
 (17)

or in terms of the filter coefficients we simply have the regularized solution (15) with

$$f_i = \begin{cases} 1 & \text{for } i \le k \\ 0 & \text{for } i > k \end{cases} \tag{18}$$

··

Truncated SVD

One of the simplest regularization methods is the truncated singular value decomposition (TSVD). In the TSVD method the matrix \boldsymbol{A} is replaced by its best rank- \boldsymbol{k} approximation, measured in the 2-norm or the Frobenius norm

$$A_k = \sum_{i=1}^k \sigma_i u_i v_i^T$$
 with $||A - A_k||_2 = \sigma_{k+1}$. (16)

The approximate solution x_k for problem (13) is then given by

$$x_k = A_k^{\dagger} \tilde{b} = \sum_{i=1}^k \frac{u_i^T \tilde{b}}{\sigma_i} v_i = \sum_{i=1}^k \frac{u_i^T b}{\sigma_i} v_i + \varepsilon \sum_{i=1}^k \frac{u_i^T s}{\sigma_i} v_i$$
 (17)

or in terms of the filter coefficients we simply have the regularized solution (15) with

$$f_i = \begin{cases} 1 & \text{for } i \le k \\ 0 & \text{for } i > k \end{cases} \tag{18}$$

Heinrich Voss

Truncated SVD cnt.

The solution x_k does not contain any high frequency components, i.e. all singular values starting from the index k+1 are set to zero and the corresponding singular vectors are disregarded in the solution. So the term $u_i^T s/\sigma_i$ in equation (17) corresponding to the noise s is prevented from blowing up.

The TSVD method is particularly suitable for rank-deficient problems. When k reaches the numerical rank r of A the ideal approximation x_r is found.

For discrete ill-posed problems the TSVD method can be applied as well, although the cut off filtering strategy is not the best choice when facing gradually decaying singular values of *A*.

Truncated SVD cnt.

The solution x_k does not contain any high frequency components, i.e. all singular values starting from the index k+1 are set to zero and the corresponding singular vectors are disregarded in the solution. So the term $u_i^T s/\sigma_i$ in equation (17) corresponding to the noise s is prevented from blowing up.

The TSVD method is particularly suitable for rank-deficient problems. When k reaches the numerical rank r of A the ideal approximation x_r is found.

For discrete ill-posed problems the TSVD method can be applied as well, although the cut off filtering strategy is not the best choice when facing gradually decaying singular values of *A*.

Truncated SVD cnt.

The solution x_k does not contain any high frequency components, i.e. all singular values starting from the index k+1 are set to zero and the corresponding singular vectors are disregarded in the solution. So the term $u_i^T s/\sigma_i$ in equation (17) corresponding to the noise s is prevented from blowing up.

The TSVD method is particularly suitable for rank-deficient problems. When k reaches the numerical rank r of A the ideal approximation x_r is found.

For discrete ill-posed problems the TSVD method can be applied as well, although the cut off filtering strategy is not the best choice when facing gradually decaying singular values of *A*.

Solution of the Fredholm integral equation ${\tt shaw}$ from Hansen's regularization tool of dimension 40

Solution of the Fredholm integral equation shaw from Hansen's regularization tool of dimension 40 and its approximation via LU factorization

Solution of the Fredholm integral equation shaw from Hansen's regularization tool of dimension 40 and its approximation via complete SVD

Solution of the Fredholm integral equation shaw from Hansen's regularization tool of dimension 40 and its approximation via truncated SVD

In Tikhonov regularization (introduced independently by Tikhonov (1963) and Phillips (1962)) the approximate solution x_{λ} is defined as minimizer of the quadratic functional

$$||Ax - \tilde{b}||^2 + \lambda ||Lx||^2 = \min!$$
 (19)

The basic idea of Tikhonov regularization is the following: Minimizing the functional in (19) means to search for some x_{λ} , providing at the same time a small residual $\|Ax_{\lambda} - \tilde{b}\|$ and a moderate value of the penalty function $\|Lx_{\lambda}\|$.

If the regularization parameter λ is chosen too small, (19) is too close to the original problem and instabilities have to be expected.

In Tikhonov regularization (introduced independently by Tikhonov (1963) and Phillips (1962)) the approximate solution x_{λ} is defined as minimizer of the quadratic functional

$$||Ax - \tilde{b}||^2 + \lambda ||Lx||^2 = \min!$$
 (19)

The basic idea of Tikhonov regularization is the following: Minimizing the functional in (19) means to search for some x_{λ} , providing at the same time a small residual $\|Ax_{\lambda} - \tilde{b}\|$ and a moderate value of the penalty function $\|Lx_{\lambda}\|$.

If the regularization parameter λ is chosen too small, (19) is too close to the original problem and instabilities have to be expected.

In Tikhonov regularization (introduced independently by Tikhonov (1963) and Phillips (1962)) the approximate solution x_{λ} is defined as minimizer of the quadratic functional

$$||Ax - \tilde{b}||^2 + \lambda ||Lx||^2 = \min!$$
 (19)

The basic idea of Tikhonov regularization is the following: Minimizing the functional in (19) means to search for some x_{λ} , providing at the same time a small residual $\|Ax_{\lambda} - \tilde{b}\|$ and a moderate value of the penalty function $\|Lx_{\lambda}\|$.

If the regularization parameter λ is chosen too small, (19) is too close to the original problem and instabilities have to be expected.

In Tikhonov regularization (introduced independently by Tikhonov (1963) and Phillips (1962)) the approximate solution x_{λ} is defined as minimizer of the quadratic functional

$$||Ax - \tilde{b}||^2 + \lambda ||Lx||^2 = \min!$$
 (19)

The basic idea of Tikhonov regularization is the following: Minimizing the functional in (19) means to search for some x_{λ} , providing at the same time a small residual $\|Ax_{\lambda} - \tilde{b}\|$ and a moderate value of the penalty function $\|Lx_{\lambda}\|$.

If the regularization parameter λ is chosen too small, (19) is too close to the original problem and instabilities have to be expected.

Solution of the Fredholm integral equation ${\tt shaw}$ from Hansen's regularization tool of dimension 40 and its approximation via Tikhonov regularization

Problem (19) can be also expressed as an ordinary least squares problem:

$$\left\| \begin{bmatrix} A \\ \sqrt{\lambda}L \end{bmatrix} x - \begin{bmatrix} \tilde{b} \\ 0 \end{bmatrix} \right\|^2 = \min!$$
 (20)

with the normal equations

$$(A^{T}A + \lambda L^{T}L)x = A^{T}\tilde{b}.$$
 (21)

Let the matrix $A_{\lambda} := [A^T, \sqrt{\lambda}L^T]^T$ have full rank, then a unique solution exists.

For L = I (which is called the standard case) the solution $x_{\lambda} = x_{req}$ of (21) is

$$x_{\lambda} = V \Theta \Sigma^{\dagger} U^{T} \tilde{b} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T} \tilde{b}}{\sigma_{i}} v_{i} = \sum_{i=1}^{n} \frac{\sigma_{i} (u_{i}^{T} \tilde{b})}{\sigma_{i}^{2} + \lambda} v_{i}$$
 (22)

where $A = U \Sigma V^T$ is the SVD of A. Hence, the filter factors are

$$f_l = \frac{\sigma_l^2}{\sigma_l^2 + \lambda}$$
 for $L = l$. (23)

For $L \neq I$ a similar representation holds with the generalized SVD of (A, L). $_{220}$

TUHH

Problem (19) can be also expressed as an ordinary least squares problem:

$$\left\| \begin{bmatrix} A \\ \sqrt{\lambda}L \end{bmatrix} x - \begin{bmatrix} \tilde{b} \\ 0 \end{bmatrix} \right\|^2 = \min!$$
 (20)

with the normal equations

$$(A^{T}A + \lambda L^{T}L)x = A^{T}\tilde{b}.$$
 (21)

Let the matrix $A_{\lambda} := [A^{T}, \sqrt{\lambda}L^{T}]^{T}$ have full rank, then a unique solution exists.

For L = I (which is called the standard case) the solution $x_{\lambda} = x_{reg}$ of (21) is

$$x_{\lambda} = V \Theta \Sigma^{\dagger} U^{T} \tilde{b} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T} \tilde{b}}{\sigma_{i}} v_{i} = \sum_{i=1}^{n} \frac{\sigma_{i}(u_{i}^{T} \tilde{b})}{\sigma_{i}^{2} + \lambda} v_{i}$$
 (22)

where $A = U\Sigma V^T$ is the SVD of A. Hence, the filter factors are

$$f_i = \frac{\sigma_i^2}{\sigma_i^2 + \lambda}$$
 for $L = I$. (23)

For $L \neq I$ a similar representation holds with the generalized SVD of $(A, \underline{\ell})$. $\circ \circ \circ$

TUHH

Problem (19) can be also expressed as an ordinary least squares problem:

$$\left\| \begin{bmatrix} A \\ \sqrt{\lambda} L \end{bmatrix} x - \begin{bmatrix} \tilde{b} \\ 0 \end{bmatrix} \right\|^2 = \min!$$
 (20)

with the normal equations

$$(A^{T}A + \lambda L^{T}L)x = A^{T}\tilde{b}.$$
 (21)

Let the matrix $A_{\lambda} := [A^{T}, \sqrt{\lambda}L^{T}]^{T}$ have full rank, then a unique solution exists.

For L = I (which is called the standard case) the solution $x_{\lambda} = x_{reg}$ of (21) is

$$x_{\lambda} = V \Theta \Sigma^{\dagger} U^{T} \tilde{b} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T} \tilde{b}}{\sigma_{i}} v_{i} = \sum_{i=1}^{n} \frac{\sigma_{i}(u_{i}^{T} \tilde{b})}{\sigma_{i}^{2} + \lambda} v_{i}$$
 (22)

where $A = U\Sigma V^T$ is the SVD of A. Hence, the filter factors are

$$f_i = \frac{\sigma_i^2}{\sigma_i^2 + \lambda}$$
 for $L = I$. (23)

For $L \neq I$ a similar representation holds with the generalized SVD of (A, \underline{L}) . $_{220}$

Problem (19) can be also expressed as an ordinary least squares problem:

$$\left\| \begin{bmatrix} A \\ \sqrt{\lambda}L \end{bmatrix} x - \begin{bmatrix} \tilde{b} \\ 0 \end{bmatrix} \right\|^2 = \min!$$
 (20)

with the normal equations

$$(A^{T}A + \lambda L^{T}L)x = A^{T}\tilde{b}.$$
 (21)

Let the matrix $A_{\lambda} := [A^{T}, \sqrt{\lambda}L^{T}]^{T}$ have full rank, then a unique solution exists.

For L = I (which is called the standard case) the solution $x_{\lambda} = x_{reg}$ of (21) is

$$x_{\lambda} = V \Theta \Sigma^{\dagger} U^{T} \tilde{b} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T} \tilde{b}}{\sigma_{i}} v_{i} = \sum_{i=1}^{n} \frac{\sigma_{i}(u_{i}^{T} \tilde{b})}{\sigma_{i}^{2} + \lambda} v_{i}$$
 (22)

where $A = U\Sigma V^T$ is the SVD of A. Hence, the filter factors are

$$f_i = \frac{\sigma_i^2}{\sigma_i^2 + \lambda}$$
 for $L = I$. (23)

For $L \neq I$ a similar representation holds with the generalized SVD of (A, L).

For singular values much larger than λ the filter factors are $f_i \approx 1$ whereas for singular values much smaller than λ it holds that $f_i \approx \sigma_i^2/\lambda \approx 0$.

The same holds for $L \neq I$ with replacing σ_i by the generalized singular values γ_i .

Hence, Tikhonov regularization is damping the influence of the singular vectors corresponding to small singular values (i.e. the influence of highly oscillating singular vectors).

For singular values much larger than λ the filter factors are $f_i \approx 1$ whereas for singular values much smaller than λ it holds that $f_i \approx \sigma_i^2/\lambda \approx 0$.

The same holds for $L \neq I$ with replacing σ_i by the generalized singular values γ_i .

Hence, Tikhonov regularization is damping the influence of the singular vectors corresponding to small singular values (i.e. the influence of highly oscillating singular vectors).

For singular values much larger than λ the filter factors are $f_i \approx 1$ whereas for singular values much smaller than λ it holds that $f_i \approx \sigma_i^2/\lambda \approx 0$.

The same holds for $L \neq I$ with replacing σ_i by the generalized singular values γ_i .

Hence, Tikhonov regularization is damping the influence of the singular vectors corresponding to small singular values (i.e. the influence of highly oscillating singular vectors).

For singular values much larger than λ the filter factors are $f_i \approx 1$ whereas for singular values much smaller than λ it holds that $f_i \approx \sigma_i^2/\lambda \approx 0$.

The same holds for $L \neq I$ with replacing σ_i by the generalized singular values γ_i .

Hence, Tikhonov regularization is damping the influence of the singular vectors corresponding to small singular values (i.e. the influence of highly oscillating singular vectors).

Consider the standard form of regularization

$$\left\| \begin{bmatrix} A \\ \sqrt{\lambda}I \end{bmatrix} x - \begin{bmatrix} \tilde{b} \\ 0 \end{bmatrix} \right\|^2 = \min!$$
 (24)

Multiplying A from the left and right by orthogonal matrices (which do not change Euclidean norms) it can be transformed to bidiagonal form

$$A = U \begin{bmatrix} J \\ O \end{bmatrix} V^T, \quad U \in \mathbb{R}^{m \times m}, \ J \in \mathbb{R}^{n \times n}, \ V \in \mathbb{R}^{n \times n}$$

where U and V are orthogonal (which are not computed explicitly but are represented by a sequence of Householder transformation).

With these transformations the new right hand side is

$$c = U^T b$$
, $c =: (c_1^T, c_2^T)^T$, $c_1 \in \mathbb{R}^n$, $c_2 \in \mathbb{R}^{m-n}$

and the variable is transformed according to

$$x = V\xi$$

Consider the standard form of regularization

$$\left\| \begin{bmatrix} A \\ \sqrt{\lambda}I \end{bmatrix} x - \begin{bmatrix} \tilde{b} \\ 0 \end{bmatrix} \right\|^2 = \min!$$
 (24)

Multiplying A from the left and right by orthogonal matrices (which do not change Euclidean norms) it can be transformed to bidiagonal form

$$A = U \begin{bmatrix} J \\ O \end{bmatrix} V^T, \quad U \in \mathbb{R}^{m \times m}, \ J \in \mathbb{R}^{n \times n}, \ V \in \mathbb{R}^{n \times n}$$

where U and V are orthogonal (which are not computed explicitly but are represented by a sequence of Householder transformation).

With these transformations the new right hand side is

$$c = U^{T}b, \quad c =: (c_{1}^{T}, c_{2}^{T})^{T}, \ c_{1} \in \mathbb{R}^{n}, \ c_{2} \in \mathbb{R}^{m-n}$$

and the variable is transformed according to

$$x = V\xi$$
.

Heinrich Voss

Consider the standard form of regularization

$$\left\| \begin{bmatrix} A \\ \sqrt{\lambda}I \end{bmatrix} x - \begin{bmatrix} \tilde{b} \\ 0 \end{bmatrix} \right\|^2 = \min!$$
 (24)

Multiplying A from the left and right by orthogonal matrices (which do not change Euclidean norms) it can be transformed to bidiagonal form

$$A = U \begin{bmatrix} J \\ O \end{bmatrix} V^T, \quad U \in \mathbb{R}^{m \times m}, \ J \in \mathbb{R}^{n \times n}, \ V \in \mathbb{R}^{n \times n}$$

where U and V are orthogonal (which are not computed explicitly but are represented by a sequence of Householder transformation).

With these transformations the new right hand side is

$$c = U^T b$$
, $c =: (c_1^T, c_2^T)^T$, $c_1 \in \mathbb{R}^n$, $c_2 \in \mathbb{R}^{m-n}$

and the variable is transformed according to

$$x = V \xi$$
.

TUHH

Heinrich Voss

The transformed problem reads

$$\left\| \begin{bmatrix} J \\ \sqrt{\lambda} I \end{bmatrix} \xi - \begin{bmatrix} \tilde{c}_1 \\ 0 \end{bmatrix} \right\|^2 = \min!$$
 (25)

Thanks to the bidiagonal form of J, (25) can be solved very efficiently using Givens transformations with only $\mathcal{O}(n)$ operations. Only these $\mathcal{O}(n)$ operations depend on the actual regularization parameter λ .

We considered only the standard case. If $L \neq I$ problem (19) the problem is transformed first to standard form.

If *L* is square and invertible, then the standard form

$$\|\bar{A}\bar{x} - \bar{b}\|^2 + \lambda \|\bar{x}\|^2 = \min$$

can be derived easily from $\bar{x}:=Lx$, $\bar{A}=AL^{-1}$ and $\bar{b}=b$, such that the back transformation simply is $x_{\lambda}=L^{-1}\bar{x}_{\lambda}$.

TUHH

The transformed problem reads

$$\left\| \begin{bmatrix} J \\ \sqrt{\lambda}I \end{bmatrix} \xi - \begin{bmatrix} \tilde{c}_1 \\ 0 \end{bmatrix} \right\|^2 = \min!$$
 (25)

Thanks to the bidiagonal form of J, (25) can be solved very efficiently using Givens transformations with only $\mathcal{O}(n)$ operations. Only these $\mathcal{O}(n)$ operations depend on the actual regularization parameter λ .

We considered only the standard case. If $L \neq I$ problem (19) the problem is transformed first to standard form.

If *L* is square and invertible, then the standard form

$$\|\bar{A}\bar{x} - \bar{b}\|^2 + \lambda \|\bar{x}\|^2 = \min$$

can be derived easily from $\bar{x}:=Lx$, $\bar{A}=AL^{-1}$ and $\bar{b}=b$, such that the back transformation simply is $x_{\lambda}=L^{-1}\bar{x}_{\lambda}$.

TUHH

Heinrich Voss

The transformed problem reads

$$\left\| \begin{bmatrix} J \\ \sqrt{\lambda}I \end{bmatrix} \xi - \begin{bmatrix} \tilde{c}_1 \\ 0 \end{bmatrix} \right\|^2 = \min!$$
 (25)

Thanks to the bidiagonal form of J, (25) can be solved very efficiently using Givens transformations with only $\mathcal{O}(n)$ operations. Only these $\mathcal{O}(n)$ operations depend on the actual regularization parameter λ .

We considered only the standard case. If $L \neq I$ problem (19) the problem is transformed first to standard form.

If *L* is square and invertible, then the standard form

$$\|\bar{A}\bar{x} - \bar{b}\|^2 + \lambda \|\bar{x}\|^2 = \min!$$

can be derived easily from $\bar{x}:=Lx$, $\bar{A}=AL^{-1}$ and $\bar{b}=b$, such that the back transformation simply is $x_{\lambda}=L^{-1}\bar{x}_{\lambda}$.

TUHH

Heinrich Voss

The transformed problem reads

$$\left\| \begin{bmatrix} J \\ \sqrt{\lambda}I \end{bmatrix} \xi - \begin{bmatrix} \tilde{c}_1 \\ 0 \end{bmatrix} \right\|^2 = \min!$$
 (25)

Thanks to the bidiagonal form of J, (25) can be solved very efficiently using Givens transformations with only $\mathcal{O}(n)$ operations. Only these $\mathcal{O}(n)$ operations depend on the actual regularization parameter λ .

We considered only the standard case. If $L \neq I$ problem (19) the problem is transformed first to standard form.

If *L* is square and invertible, then the standard form

$$\|\bar{A}\bar{x} - \bar{b}\|^2 + \lambda \|\bar{x}\|^2 = \min!$$

can be derived easily from $\bar{x} := Lx$, $\bar{A} = AL^{-1}$ and $\bar{b} = b$, such that the back transformation simply is $x_{\lambda} = L^{-1}\bar{x}_{\lambda}$.

In Tikhonov regularization one tries to balance the norm of the residual ||Ax - b|| and the quantity ||Lx|| where L is chosen such that known additional information about the solution can be implement.

Often some information about the smoothness of the solution x_{true} is known, e.g. if the underlying continuous problem is known to have a smooth solution then this should hold true for the discrete solution x_{true} as well. In that case the matrix L can be chosen as a discrete derivative operator.

The simples (easiest to implement) regularization matrix is L=I, which is known as the standard form. When nothing is known about the solution of the unperturbed system this is a sound choice.

In Tikhonov regularization one tries to balance the norm of the residual $\|Ax - b\|$ and the quantity $\|Lx\|$ where L is chosen such that known additional information about the solution can be implement.

Often some information about the smoothness of the solution x_{true} is known, e.g. if the underlying continuous problem is known to have a smooth solution then this should hold true for the discrete solution x_{true} as well. In that case the matrix L can be chosen as a discrete derivative operator.

The simples (easiest to implement) regularization matrix is L = I, which is known as the standard form. When nothing is known about the solution of the unperturbed system this is a sound choice.

In Tikhonov regularization one tries to balance the norm of the residual $\|Ax - b\|$ and the quantity $\|Lx\|$ where L is chosen such that known additional information about the solution can be implement.

Often some information about the smoothness of the solution x_{true} is known, e.g. if the underlying continuous problem is known to have a smooth solution then this should hold true for the discrete solution x_{true} as well. In that case the matrix L can be chosen as a discrete derivative operator.

The simples (easiest to implement) regularization matrix is L = I, which is known as the standard form. When nothing is known about the solution of the unperturbed system this is a sound choice.

In Tikhonov regularization one tries to balance the norm of the residual $\|Ax - b\|$ and the quantity $\|Lx\|$ where L is chosen such that known additional information about the solution can be implement.

Often some information about the smoothness of the solution x_{true} is known, e.g. if the underlying continuous problem is known to have a smooth solution then this should hold true for the discrete solution x_{true} as well. In that case the matrix L can be chosen as a discrete derivative operator.

The simples (easiest to implement) regularization matrix is L = I, which is known as the standard form. When nothing is known about the solution of the unperturbed system this is a sound choice.

A common regularization matrix imposing some smoothness of the solution is the scaled one-dimensional first-order discrete derivative operator

$$L_{1D} = \begin{bmatrix} -1 & 1 & & & \\ & \ddots & \ddots & & \\ & & -1 & 1 \end{bmatrix} \in \mathbb{R}^{(n-1)\times n}.$$
 (26)

The bilinear form

$$\langle x, y \rangle_{L^T L} := x^T L^T L y$$
 (27)

does not induce a norm, but $||x||_L := \sqrt{\langle x, x \rangle_{L^T L}}$ is only a seminorm.

Since the null space of *L* is given by $\mathcal{N}(L) = \text{span}\{(1, ..., 1)^T\}$ a constant component of the solution is not affected by the Tikhonov regularization.

Singular vectors corresponding to $\sigma_j = 2 - 2\cos(j\pi/n)$, $j = 0, \ldots, n-1$ are $u_j = (\cos((2i-1)j\pi/(2n)))_{i=1,\ldots,n}$, and the influence of highly oscillating components are damped.

A common regularization matrix imposing some smoothness of the solution is the scaled one-dimensional first-order discrete derivative operator

$$L_{1D} = \begin{bmatrix} -1 & 1 & & & \\ & \ddots & \ddots & \\ & & -1 & 1 \end{bmatrix} \in \mathbb{R}^{(n-1)\times n}.$$
 (26)

The bilinear form

$$\langle x, y \rangle_{L^T L} := x^T L^T L y \tag{27}$$

does not induce a norm, but $||x||_L := \sqrt{\langle x, x \rangle_{L^T L}}$ is only a seminorm.

Since the null space of *L* is given by $\mathcal{N}(L) = \text{span}\{(1, ..., 1)^T\}$ a constant component of the solution is not affected by the Tikhonov regularization.

Singular vectors corresponding to $\sigma_j = 2 - 2\cos(j\pi/n)$, j = 0, ..., n-1 are $u_j = (\cos((2i-1)j\pi/(2n)))_{i=1,...,n}$, and the influence of highly oscillating components are damped.

A common regularization matrix imposing some smoothness of the solution is the scaled one-dimensional first-order discrete derivative operator

$$L_{1D} = \begin{bmatrix} -1 & 1 \\ & \ddots & \ddots \\ & & -1 & 1 \end{bmatrix} \in \mathbb{R}^{(n-1)\times n}. \tag{26}$$

The bilinear form

$$\langle x, y \rangle_{L^T L} := x^T L^T L y \tag{27}$$

does not induce a norm, but $||x||_L := \sqrt{\langle x, x \rangle_{L^T L}}$ is only a seminorm.

Since the null space of L is given by $\mathcal{N}(L) = \text{span}\{(1, ..., 1)^T\}$ a constant component of the solution is not affected by the Tikhonov regularization.

Singular vectors corresponding to $\sigma_j = 2 - 2\cos(j\pi/n)$, $j = 0, \ldots, n-1$ are $u_j = (\cos((2i-1)j\pi/(2n)))_{i=1,\ldots,n}$, and the influence of highly oscillating components are damped.

A common regularization matrix imposing some smoothness of the solution is the scaled one-dimensional first-order discrete derivative operator

$$L_{1D} = \begin{bmatrix} -1 & 1 & & & \\ & \ddots & \ddots & & \\ & & -1 & 1 \end{bmatrix} \in \mathbb{R}^{(n-1)\times n}.$$
 (26)

The bilinear form

$$\langle x, y \rangle_{L^T L} := x^T L^T L y \tag{27}$$

does not induce a norm, but $||x||_L := \sqrt{\langle x, x \rangle_{L^T L}}$ is only a seminorm.

Since the null space of L is given by $\mathcal{N}(L) = \text{span}\{(1, ..., 1)^T\}$ a constant component of the solution is not affected by the Tikhonov regularization.

Singular vectors corresponding to $\sigma_j = 2 - 2\cos(j\pi/n)$, $j = 0, \ldots, n-1$ are $u_j = (\cos((2i-1)j\pi/(2n)))_{i=1,\ldots,n}$, and the influence of highly oscillating components are damped.

Since nonsingular regularization matrices are easier to handle than singular ones a common approach is to use small perturbations.

If the perturbation is small enough the smoothing property is not deteriorated significantly. With a small diagonal element $\varepsilon>0$

$$\tilde{L}_{1D} = \begin{bmatrix}
-1 & 1 & & \\ & \ddots & \ddots & \\ & & -1 & 1 \\ & & & \varepsilon
\end{bmatrix} \quad \text{or} \quad \tilde{L}_{1D} = \begin{bmatrix}
\varepsilon & & & \\ -1 & 1 & & \\ & \ddots & \ddots & \\ & & -1 & 1
\end{bmatrix}$$
(28)

are approximations to L_{1D}

Which one of these modifications is appropriate depends on the behavior of the solution close to the boundary. The additional element ε forces either the first or last element to have small magnitude.

Since nonsingular regularization matrices are easier to handle than singular ones a common approach is to use small perturbations.

If the perturbation is small enough the smoothing property is not deteriorated significantly. With a small diagonal element $\varepsilon>0$

$$\tilde{L}_{1D} = \begin{bmatrix}
-1 & 1 & & \\ & \ddots & \ddots & \\ & & -1 & 1 \\ & & & \varepsilon
\end{bmatrix} \quad \text{or} \quad \tilde{L}_{1D} = \begin{bmatrix}
\varepsilon & & & \\ -1 & 1 & & \\ & \ddots & \ddots & \\ & & -1 & 1
\end{bmatrix}$$
(28)

are approximations to L_{1D} .

Which one of these modifications is appropriate depends on the behavior of the solution close to the boundary. The additional element ε forces either the first or last element to have small magnitude.

Since nonsingular regularization matrices are easier to handle than singular ones a common approach is to use small perturbations.

If the perturbation is small enough the smoothing property is not deteriorated significantly. With a small diagonal element $\varepsilon>0$

$$\tilde{L}_{1D} = \begin{bmatrix}
-1 & 1 & & \\ & \ddots & \ddots & \\ & & -1 & 1 \\ & & & \varepsilon
\end{bmatrix} \quad \text{or} \quad \tilde{L}_{1D} = \begin{bmatrix}
\varepsilon & & & \\ -1 & 1 & & \\ & \ddots & \ddots & \\ & & -1 & 1
\end{bmatrix}$$
(28)

are approximations to L_{1D} .

Which one of these modifications is appropriate depends on the behavior of the solution close to the boundary. The additional element ε forces either the first or last element to have small magnitude.

A further common regularization matrix is the discrete second-order derivative operator

$$L_{1D}^{2nd} = \begin{bmatrix} -1 & 2 & -1 \\ & \ddots & \ddots & \ddots \\ & & -1 & 2 & -1 \end{bmatrix} \in \mathbb{R}^{(n-2)\times n}$$
 (29)

which does not affect constant and linear vectors.

A nonsingular approximation of L_{1D}^{2nd} is for example given by

$$\tilde{L}_{1D}^{2nd} = \begin{bmatrix}
2 & -1 \\
-1 & 2 & -1 \\
& \ddots & \ddots & \ddots \\
& & -1 & 2 & -1 \\
& & & -1 & 2
\end{bmatrix} \in \mathbb{R}^{n \times n}$$
(30)

which is obtained by adding one row at the top an one row at the bottom of $L_{1D}^{2nd} \in \mathbb{R}^{(n-2)\times n}$. In this version Dirichlet boundary conditions are assumed a both ends of the solution

A further common regularization matrix is the discrete second-order derivative operator

$$L_{1D}^{2nd} = \begin{bmatrix} -1 & 2 & -1 \\ & \ddots & \ddots & \\ & & -1 & 2 & -1 \end{bmatrix} \in \mathbb{R}^{(n-2)\times n}$$
 (29)

which does not affect constant and linear vectors.

A nonsingular approximation of L_{1D}^{2nd} is for example given by

$$\tilde{L}_{1D}^{2nd} = \begin{bmatrix}
2 & -1 & & & \\
-1 & 2 & -1 & & & \\ & \ddots & \ddots & \ddots & \\ & & -1 & 2 & -1 \\ & & & -1 & 2
\end{bmatrix} \in \mathbb{R}^{n \times n}$$
(30)

which is obtained by adding one row at the top an one row at the bottom of $L_{1D}^{2nd} \in \mathbb{R}^{(n-2)\times n}$. In this version Dirichlet boundary conditions are assumed at both ends of the solution

The invertible approximations

$$\tilde{\mathcal{L}}_{1D}^{2nd} = \begin{bmatrix} 2 & -1 & & & & \\ -1 & 2 & -1 & & & \\ & \ddots & \ddots & \ddots & \\ & & -1 & 2 & -1 \\ & & & -1 & 1 \end{bmatrix} \quad \text{or} \quad \tilde{\mathcal{L}}_{1D}^{2nd} = \begin{bmatrix} 1 & -1 & & & \\ -1 & 2 & -1 & & \\ & \ddots & \ddots & \ddots & \\ & & -1 & 2 & -1 \\ & & & & -1 & 2 \end{bmatrix}$$

assume Dirichlet conditions on one side and Neumann boundary conditions on the other.

Choice of regularization parameter

According to Hansen and Hanke (1993): "No black-box procedures for choosing the regularization parameter λ are available, and most likely will never exist"

However, there exist numerous heuristics for choosing λ . We discuss three of them. The goal of the parameter choice is a reasonable balancing between the regularization error and perturbation error.

Let

$$x_{\lambda} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{\mathsf{T}} b}{\sigma_{i}} v_{i} + \varepsilon \sum_{i=1}^{n} f_{i} \frac{u_{i}^{\mathsf{T}} s}{\sigma_{i}} v_{i}$$
(31)

be the regularized solution of $||Ax - \tilde{b}|| = \min!$ where $\tilde{b} = b + \varepsilon s$ and b is the exact right-hand side from $Ax_{true} = b$.

Choice of regularization parameter

According to Hansen and Hanke (1993): "No black-box procedures for choosing the regularization parameter λ are available, and most likely will never exist"

However, there exist numerous heuristics for choosing λ . We discuss three of them. The goal of the parameter choice is a reasonable balancing between the regularization error and perturbation error.

Let

$$x_{\lambda} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T} b}{\sigma_{i}} v_{i} + \varepsilon \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T} s}{\sigma_{i}} v_{i}$$
(31)

be the regularized solution of $||Ax - \tilde{b}|| = \min!$ where $\tilde{b} = b + \varepsilon s$ and b is the exact right-hand side from $Ax_{true} = b$.

Choice of regularization parameter

According to Hansen and Hanke (1993): "No black-box procedures for choosing the regularization parameter λ are available, and most likely will never exist"

However, there exist numerous heuristics for choosing λ . We discuss three of them. The goal of the parameter choice is a reasonable balancing between the regularization error and perturbation error.

Let

$$x_{\lambda} = \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T} b}{\sigma_{i}} v_{i} + \varepsilon \sum_{i=1}^{n} f_{i} \frac{u_{i}^{T} s}{\sigma_{i}} v_{i}$$
(31)

be the regularized solution of $||Ax - \tilde{b}|| = \min!$ where $\tilde{b} = b + \varepsilon s$ and b is the exact right-hand side from $Ax_{true} = b$.

Choice of regularization parameter cnt.

The regularization error is defined as the distance of the first term in (31) to x_{true} , i.e.

$$\left\| \sum_{i=1}^{n} f_{i} \frac{u_{i}^{\mathsf{T}} b}{\sigma_{i}} v_{i} - x_{true} \right\| = \left\| \sum_{i=1}^{n} f_{i} \frac{u_{i}^{\mathsf{T}} b}{\sigma_{i}} v_{i} - \sum_{i=1}^{n} \frac{u_{i}^{\mathsf{T}} b}{\sigma_{i}} v_{i} \right\|$$
(32)

and the perturbation error is defined as the norm of the second term in (31), i.e.

$$\varepsilon \left\| \sum_{i=1}^{n} f_{i} \frac{u_{i}^{\mathsf{T}} s}{\sigma_{i}} v_{i} \right\|. \tag{33}$$

If all filter factors f_i are chosen equal to one, the unregularized solution x_{LS} is obtained with zero regularization error but large perturbation error, and choosing all filter factors equal to zero leads to a large regularization error but zero perturbation error – which corresponds to the solution x = 0.

Increasing the regularization parameter λ reduces the regularization error and increases the perturbation error. Methods are needed to balance these two quantities.

Choice of regularization parameter cnt.

The regularization error is defined as the distance of the first term in (31) to x_{true} , i.e.

$$\left\| \sum_{i=1}^{n} f_{i} \frac{u_{i}^{\mathsf{T}} b}{\sigma_{i}} v_{i} - x_{true} \right\| = \left\| \sum_{i=1}^{n} f_{i} \frac{u_{i}^{\mathsf{T}} b}{\sigma_{i}} v_{i} - \sum_{i=1}^{n} \frac{u_{i}^{\mathsf{T}} b}{\sigma_{i}} v_{i} \right\|$$
(32)

and the perturbation error is defined as the norm of the second term in (31), i.e.

$$\varepsilon \left\| \sum_{i=1}^{n} f_{i} \frac{u_{i}^{\mathsf{T}} s}{\sigma_{i}} v_{i} \right\|. \tag{33}$$

If all filter factors f_i are chosen equal to one, the unregularized solution x_{LS} is obtained with zero regularization error but large perturbation error, and choosing all filter factors equal to zero leads to a large regularization error but zero perturbation error – which corresponds to the solution x = 0.

Increasing the regularization parameter λ reduces the regularization error and increases the perturbation error. Methods are needed to balance these two quantities.

Choice of regularization parameter cnt.

The regularization error is defined as the distance of the first term in (31) to x_{true} , i.e.

$$\left\| \sum_{i=1}^{n} f_{i} \frac{u_{i}^{\mathsf{T}} b}{\sigma_{i}} v_{i} - x_{true} \right\| = \left\| \sum_{i=1}^{n} f_{i} \frac{u_{i}^{\mathsf{T}} b}{\sigma_{i}} v_{i} - \sum_{i=1}^{n} \frac{u_{i}^{\mathsf{T}} b}{\sigma_{i}} v_{i} \right\|$$
(32)

and the perturbation error is defined as the norm of the second term in (31), i.e.

$$\varepsilon \left\| \sum_{i=1}^{n} f_{i} \frac{u_{i}^{\mathsf{T}} \mathbf{s}}{\sigma_{i}} \mathbf{v}_{i} \right\|. \tag{33}$$

If all filter factors f_i are chosen equal to one, the unregularized solution x_{LS} is obtained with zero regularization error but large perturbation error, and choosing all filter factors equal to zero leads to a large regularization error but zero perturbation error – which corresponds to the solution x = 0.

Increasing the regularization parameter λ reduces the regularization error and increases the perturbation error. Methods are needed to balance these two quantities.

Discrepancy principle

The discrepancy principle assumes knowledge about the size of the error:

$$\|\mathbf{e}\| = \varepsilon \|\mathbf{s}\| \approx \delta_{\mathbf{e}}.$$

The solution x_{λ} is said to satisfy the discrepancy principle if the discrepancy $d_{\lambda} := b - Ax_{\lambda}$ satisfies

$$\|\mathbf{d}_{\lambda}\| = \|\mathbf{e}\|.$$

If the perturbation e is known to have zero mean and a covariance matrix $\sigma_0^2 I$ (for instance if \tilde{b} is obtained from independent measurements) the value of δ_e can be chosen close to the expected value $\sigma_0 \sqrt{m}$.

The idea of the discrepancy principle is that we can not expect to obtain a more accurate solution once the norm of the discrepancy has dropped below the approximate error bound δ_e .

Discrepancy principle

The discrepancy principle assumes knowledge about the size of the error:

$$\|\mathbf{e}\| = \varepsilon \|\mathbf{s}\| \approx \delta_{\mathbf{e}}.$$

The solution x_{λ} is said to satisfy the discrepancy principle if the discrepancy $d_{\lambda} := b - Ax_{\lambda}$ satisfies

$$\|d_{\lambda}\| = \|e\|.$$

If the perturbation e is known to have zero mean and a covariance matrix $\sigma_0^2 I$ (for instance if \tilde{b} is obtained from independent measurements) the value of δ_e can be chosen close to the expected value $\sigma_0 \sqrt{m}$.

The idea of the discrepancy principle is that we can not expect to obtain a more accurate solution once the norm of the discrepancy has dropped below the approximate error bound δ_e .

Discrepancy principle

The discrepancy principle assumes knowledge about the size of the error:

$$\|\mathbf{e}\| = \varepsilon \|\mathbf{s}\| \approx \delta_{\mathbf{e}}.$$

The solution x_{λ} is said to satisfy the discrepancy principle if the discrepancy $d_{\lambda} := b - Ax_{\lambda}$ satisfies

$$\|\mathbf{d}_{\lambda}\| = \|\mathbf{e}\|.$$

If the perturbation e is known to have zero mean and a covariance matrix $\sigma_0^2 I$ (for instance if \tilde{b} is obtained from independent measurements) the value of δ_e can be chosen close to the expected value $\sigma_0 \sqrt{m}$.

The idea of the discrepancy principle is that we can not expect to obtain a more accurate solution once the norm of the discrepancy has dropped below the approximate error bound δ_e .

The L-curve criterion is a heuristic approach. No convergence results are available.

It is based on a graph of the penalty term $\|Lx_{\lambda}\|$ versus the discrepancy norm $\|\tilde{b} - Ax_{\lambda}\|$. It is observed that when plotted in log-log scale this curve often has a steep part, a flat part, and a distinct corner seperating these two parts. This explains the name L-curve.

The only assumptions that are needed to show this, is that the unperturbed component of the right-hand side satisfies the discrete Picard condition and that the perturbation does not dominate the right-hand side.

The flat part then corresponds to Lx_{λ} where x_{λ} is dominated by perturbation errors, i.e. λ is chosen too large and not all the information in \tilde{b} is extracted. Moreover, the plateau of this part of the L-curve is at $\|Lx_{\lambda}\| \approx \|Lx_{\text{true}}\|$.

The L-curve criterion is a heuristic approach. No convergence results are available.

It is based on a graph of the penalty term $\|Lx_{\lambda}\|$ versus the discrepancy norm $\|\tilde{b} - Ax_{\lambda}\|$. It is observed that when plotted in log-log scale this curve often has a steep part, a flat part, and a distinct corner seperating these two parts. This explains the name L-curve.

The only assumptions that are needed to show this, is that the unperturbed component of the right-hand side satisfies the discrete Picard condition and that the perturbation does not dominate the right-hand side.

The flat part then corresponds to Lx_{λ} where x_{λ} is dominated by perturbation errors, i.e. λ is chosen too large and not all the information in \tilde{b} is extracted. Moreover, the plateau of this part of the L-curve is at $\|Lx_{\lambda}\| \approx \|Lx_{\text{true}}\|$.

The L-curve criterion is a heuristic approach. No convergence results are available.

It is based on a graph of the penalty term $\|Lx_{\lambda}\|$ versus the discrepancy norm $\|\tilde{b} - Ax_{\lambda}\|$. It is observed that when plotted in log-log scale this curve often has a steep part, a flat part, and a distinct corner seperating these two parts. This explains the name L-curve.

The only assumptions that are needed to show this, is that the unperturbed component of the right-hand side satisfies the discrete Picard condition and that the perturbation does not dominate the right-hand side.

The flat part then corresponds to Lx_{λ} where x_{λ} is dominated by perturbation errors, i.e. λ is chosen too large and not all the information in \tilde{b} is extracted. Moreover, the plateau of this part of the L-curve is at $\|Lx_{\lambda}\| \approx \|Lx_{\text{true}}\|$.

The L-curve criterion is a heuristic approach. No convergence results are available.

It is based on a graph of the penalty term $\|Lx_{\lambda}\|$ versus the discrepancy norm $\|\tilde{b} - Ax_{\lambda}\|$. It is observed that when plotted in log-log scale this curve often has a steep part, a flat part, and a distinct corner seperating these two parts. This explains the name L-curve.

The only assumptions that are needed to show this, is that the unperturbed component of the right-hand side satisfies the discrete Picard condition and that the perturbation does not dominate the right-hand side.

The flat part then corresponds to Lx_{λ} where x_{λ} is dominated by perturbation errors, i.e. λ is chosen too large and not all the information in \hat{b} is extracted. Moreover, the plateau of this part of the L-curve is at $||Lx_{\lambda}|| \approx ||Lx_{\text{true}}||$.

The L-curve criterion is a heuristic approach. No convergence results are available.

It is based on a graph of the penalty term $\|Lx_{\lambda}\|$ versus the discrepancy norm $\|\tilde{b} - Ax_{\lambda}\|$. It is observed that when plotted in log-log scale this curve often has a steep part, a flat part, and a distinct corner seperating these two parts. This explains the name L-curve.

The only assumptions that are needed to show this, is that the unperturbed component of the right-hand side satisfies the discrete Picard condition and that the perturbation does not dominate the right-hand side.

The flat part then corresponds to Lx_{λ} where x_{λ} is dominated by perturbation errors, i.e. λ is chosen too large and not all the information in \hat{b} is extracted. Moreover, the plateau of this part of the L-curve is at $||Lx_{\lambda}|| \approx ||Lx_{\text{true}}||$.

L-curve; Hilbert matrix n=100

The following table contains the errors for the linear system Ax = b where A is the Hilbert matrix, and b is such that x = ones(n, 1) is the solution. The regularization matrix is L = I and the regularization parameter is determined by the L-curve strategy. The normal equations were solved by the Cholesky factorization, QR factorization and SVD.

	n = 10	n = 20	n = 40
Tikhonov Cholesky	1.41 E-3	2.03 E-3	3.51 E-3
Tikhonov QR	3.50 E-6	5.99 E-6	7.54 E-6
Tikhonov SVD	3.43 E-6	6.33 E-6	9.66 E-6

	n = 10	n = 20	n = 40
Tikhonov Cholesky	3.85 E-4	1.19 E-3	2.27 E-3
Tikhonov QR	2.24 E-7	1.79 E-6	6.24 E-6
Tikhonov SVD	8.51 E-7	1.61 E-6	3.45 E-6

The following table contains the errors for the linear system Ax = b where A is the Hilbert matrix, and b is such that x = ones(n, 1) is the solution. The regularization matrix is L = I and the regularization parameter is determined by the L-curve strategy. The normal equations were solved by the Cholesky factorization, QR factorization and SVD.

	n = 10	n = 20	<i>n</i> = 40
Tikhonov Cholesky	1.41 E-3	2.03 E-3	3.51 E-3
Tikhonov QR	3.50 E-6	5.99 E-6	7.54 E-6
Tikhonov SVD	3.43 E-6	6.33 E-6	9.66 E-6

Tikhonov Cholesky 3.85	E / 1 10		
1111101101 011010011	C-4 1.18	E-3 2.27	7 E-3
Tikhonov QR 2.24	E-7 1.79	E-6 6.24	4 E-6
Tikhonov SVD 8.51	E-7 1.61	E-6 3.45	5 E-6

The following table contains the errors for the linear system Ax = b where A is the Hilbert matrix, and b is such that x = ones(n, 1) is the solution. The regularization matrix is L = I and the regularization parameter is determined by the L-curve strategy. The normal equations were solved by the Cholesky factorization, QR factorization and SVD.

	n = 10	n = 20	n=40
	1.41 E-3		
	3.50 E-6		
Tikhonov SVD	3.43 E-6	6.33 E-6	9.66 E-6

	n = 10	n = 20	n = 40
Tikhonov Cholesky	3.85 E-4	1.19 E-3	2.27 E-3
Tikhonov QR	2.24 E-7	1.79 E-6	6.24 E-6
Tikhonov SVD	8.51 E-7	1.61 E-6	3.45 E-6

The following table contains the errors for the linear system Ax = b where A is the Hilbert matrix, and b is such that x = ones(n, 1) is the solution. The regularization matrix is L = I and the regularization parameter is determined by the L-curve strategy. The normal equations were solved by the Cholesky factorization, QR factorization and SVD.

	n = 10	n = 20	n=40
Tikhonov Cholesky	1.41 E-3	2.03 E-3	3.51 E-3
Tikhonov QR	3.50 E-6	5.99 E-6	7.54 E-6
Tikhonov SVD	3.43 E-6	6.33 E-6	9.66 E-6

		n = 20	
Tikhonov Cholesky	3.85 E-4	1.19 E-3	2.27 E-3
Tikhonov QR	2.24 E-7	1.79 E-6	6.24 E-6
Tikhonov SVD	3.85 E-4 2.24 E-7 8.51 E-7	1.61 E-6	3.45 E-6

