Singular Value Decomposition Example

Paul Skoufranis

March 11, 2010

We shall explore a concept known as the singular value decomposition of a matrix.

Definition Let A be an $n \times m$ matrix. The singular values of A are the square roots of the eigenvalues of $m \times m$ matrix $A^T A$ listed according to their algebraic multiplicity. We should note that the eigenvalues of $A^T A$ will always be positive numbers so it makes sense to take the square root. It is customary to denote the singular values by $\sigma_1, \sigma_2, \ldots, \sigma_m$ with $\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_m$.

Theorem Any $n \times m$ matrix A can be written in the form $A = U\Sigma V^T$ where U is an orthogonal $n \times n$ matrix, V is an orthogonal $m \times m$ matrix, and Σ is an $n \times m$ matrix whose first r diagonal entries are the non-zero singular values $\sigma_1, \sigma_2, \ldots, \sigma_r$ of A and whose other entries are all zeros. The expression $U\Sigma V^T$ is known as the Singular Value Decomposition of A.

Now we shall go through an example of computing the Singular Value Decomposition (SVD) of a matrix A, why it works, and how we can use the SVD to determine the action of A on the unit circle $x^2 + y^2 = 1$.

Example Compute the SVD of the matrix

$$A = \begin{bmatrix} 1 & -1 \\ 1 & -1 \\ \sqrt{3} & 0 \end{bmatrix}$$

and use this decomposition to describe the action of A on the unit circle.

SOLUTION: The first step in finding the SVD of A is to find the singular values of A. To do this, we simply need to compute the eigenvalues of A^TA . Thus let us first compute A^TA ;

$$A^{T}A = \begin{bmatrix} 1 & 1 & \sqrt{3} \\ -1 & -1 & 0 \end{bmatrix} \begin{bmatrix} 1 & -1 \\ 1 & -1 \\ \sqrt{3} & 0 \end{bmatrix} = \begin{bmatrix} 5 & -2 \\ -2 & 2 \end{bmatrix}$$

Therefore the characteristic polynomial of A^TA is

$$f_{A^T A}(\lambda) = det(A^T A - \lambda I) = (5 - \lambda)(2 - \lambda) - 4 = \lambda^2 - 7\lambda + 6 = (\lambda - 1)(\lambda - 6)$$

Therefore the eigenvalues of A^TA are 1 and 6. Thus the singular values of A are $\sigma_1 = 1$ and $\sigma_2 = \sqrt{6}$ (in general, at this step you would take the square root of each eigenvalue λ to get a singular value σ and include it $am(\lambda)$ times). This tells us that the matrix Σ will be the 3×2 matrix

$$\Sigma = \left[\begin{array}{cc} \sqrt{6} & 0\\ 0 & 1\\ 0 & 0 \end{array} \right]$$

where we place $\sigma_1 = \sqrt{6}$ in the first column and $\sigma_2 = 1$ in the second column since $\sqrt{6} > 1$ (normally, if $\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_r > 0$ are your non-zero singular values (including repetitions), we would place these entries along the diagonal of Σ and place zeros elsewhere).

Our next goal is to determine the matrix V. We know that since A^TA is a symmetric matrix, A^TA will have an orthonormal basis of eigenvectors. It turns out that the matrix V will be 2×2 matrix whose columns are an orthonormal eigenbasis for A^TA . Therefore we compute the eigenspaces of A^TA . We notice that

$$\mathcal{E}_6 = ker(A^TA - 6I) = ker\left(\left[\begin{array}{cc} -1 & -2 \\ -2 & -4 \end{array} \right] \right) = ker\left(\left[\begin{array}{cc} 1 & 2 \\ 0 & 0 \end{array} \right] \right) = span\left\{ \frac{1}{\sqrt{5}} \left[\begin{array}{cc} 2 \\ -1 \end{array} \right] \right\}$$

and

$$\mathcal{E}_1 = ker(A^T A - I) = ker\left(\begin{bmatrix} 4 & -2 \\ -2 & 1 \end{bmatrix} \right) = ker\left(\begin{bmatrix} 1 & -\frac{1}{2} \\ 0 & 0 \end{bmatrix} \right) = span\left\{ \frac{1}{\sqrt{5}} \begin{bmatrix} 1 \\ 2 \end{bmatrix} \right\}$$

Let

$$\vec{v}_1 = \frac{1}{\sqrt{5}} \begin{bmatrix} 2\\-1 \end{bmatrix}$$
 and $\vec{v}_2 = \frac{1}{\sqrt{5}} \begin{bmatrix} 1\\2 \end{bmatrix}$

Then we let V be the 2×2 matrix

$$V = \left[\begin{array}{cc} \vec{v}_1 & \vec{v}_2 \end{array} \right] = \left[\begin{array}{cc} \frac{2}{\sqrt{5}} & \frac{1}{\sqrt{5}} \\ -\frac{1}{\sqrt{5}} & \frac{2}{\sqrt{5}} \end{array} \right]$$

where we place the eigenvector for the eigenvalue 6 in the first column and the eigenvector for the eigenvalue 1 in the second column since we placed $\sqrt{6}$ in first column of Σ and $\sqrt{1}$ in the second column of Σ .

Now our question is how do we find the orthogonal 3×3 matrix U? Well, if we could find an orthogonal 3×3 matrix U such that $AV = U\Sigma$, we would be done since $V^{-1} = V^T$ as V is an orthogonal matrix. Let us consider the actions of AV and Σ on the standard basis \vec{e}_1 and \vec{e}_2 of \mathbb{R}^2 . Well

$$\Sigma \begin{bmatrix} 1 \\ 0 \end{bmatrix} = \sigma_1 \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \qquad \Sigma \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \sigma_2 \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$$

and

$$AV \left[egin{array}{c} 1 \\ 0 \end{array}
ight] = A ec{v}_1 \hspace{0.5cm} AV \left[egin{array}{c} 0 \\ 1 \end{array}
ight] = A ec{v}_2$$

Therefore, if U were an orthogonal 3×3 matrix such that $AV = U\Sigma$ and $\vec{u}_1, \vec{u}_2, \vec{u}_3$ were the columns of U, then $\{\vec{u}_1, \vec{u}_2, \vec{u}_3\}$ would be an orthonormal basis of \mathbb{R}^3 and

$$A\vec{v}_1 = AV \left[\begin{array}{c} 1 \\ 0 \end{array} \right] = U\Sigma \left[\begin{array}{c} 1 \\ 0 \end{array} \right] = \sqrt{6}U \left[\begin{array}{c} 1 \\ 0 \\ 0 \end{array} \right] = \sigma_1\vec{u}_1$$

and

$$A\vec{v}_2 = AV \begin{bmatrix} 0 \\ 1 \end{bmatrix} = U\Sigma \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \sqrt{1}U \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} = \sigma_2\vec{u}_2$$

Thus we should let

$$\vec{u}_1 = \frac{1}{\sigma_1} A \vec{v}_1 = \frac{1}{6} \begin{bmatrix} 1 & -1 \\ 1 & -1 \\ \sqrt{3} & 0 \end{bmatrix} \left(\frac{1}{\sqrt{5}} \begin{bmatrix} 2 \\ -1 \end{bmatrix} \right) = \frac{1}{\sqrt{30}} \begin{bmatrix} 3 \\ 3 \\ 2\sqrt{3} \end{bmatrix}$$

and

$$\vec{u}_2 = \frac{1}{\sigma_2} A \vec{v}_2 = \frac{1}{1} \begin{bmatrix} 1 & -1 \\ 1 & -1 \\ \sqrt{3} & 0 \end{bmatrix} \left(\frac{1}{\sqrt{5}} \begin{bmatrix} 1 \\ 2 \end{bmatrix} \right) = \frac{1}{\sqrt{5}} \begin{bmatrix} -1 \\ -1 \\ \sqrt{3} \end{bmatrix}$$

If we check, we see that $\{\vec{u}_1, \vec{u}_2\}$ are indeed orthonormal vectors. The question is, why does this work? Well, just using the facts that $\vec{u}_1 = \frac{1}{\sigma_1} A \vec{v}_1$, $\vec{u}_2 = \frac{1}{\sigma_2} A \vec{v}_2$, $A^T A \vec{v}_1 = \sigma_1^2 \vec{v}_1$ (since \vec{v}_1 is an eigenvector for $A^T A$ with eigenvalue σ_1^2), $A^T A \vec{v}_2 = \sigma_2^2 \vec{v}_2$ (\vec{v}_2 is an eigenvector for $A^T A$ with eigenvalue σ_2^2), and $\{\vec{v}_1, \vec{v}_2\}$ is an orthonormal set, we see that

$$\vec{u}_1 \cdot \vec{u}_1 = \left(\frac{1}{\sigma_1} A \vec{v}_1\right) \cdot \left(\frac{1}{\sigma_1} A \vec{v}_1\right)$$

$$= \left(\frac{1}{\sigma_1} A \vec{v}_1\right)^T \left(\frac{1}{\sigma_1} A \vec{v}_1\right)$$

$$= \frac{1}{\sigma_1^2} \vec{v}_1^T A^T A \vec{v}_1$$

$$= \frac{1}{\sigma_1^2} \vec{v}_1^T (A^T A \vec{v}_1)$$

$$= \frac{1}{\sigma_1^2} \vec{v}_1^T (\sigma_1^2 \vec{v}_1)$$

$$= \vec{v}_1^T \vec{v}_1$$

$$= \vec{v}_1 \cdot \vec{v}_1 = 1$$

and

$$\vec{u}_2 \cdot \vec{u}_2 = \left(\frac{1}{\sigma_2} A \vec{v}_2\right) \cdot \left(\frac{1}{\sigma_2} A \vec{v}_2\right)$$

$$= \left(\frac{1}{\sigma_2} A \vec{v}_2\right)^T \left(\frac{1}{\sigma_2} A \vec{v}_2\right)$$

$$= \frac{1}{\sigma_2^2} \vec{v}_2^T A^T A \vec{v}_2$$

$$= \frac{1}{\sigma_2^2} \vec{v}_2^T (A^T A \vec{v}_2)$$

$$= \frac{1}{\sigma_2^2} \vec{v}_2^T (\sigma_2^2 \vec{v}_2)$$

$$= \vec{v}_2^T \vec{v}_2$$

$$= \vec{v}_2 \cdot \vec{v}_2 = 1$$

and

$$\vec{u}_1 \cdot \vec{u}_2 = \left(\frac{1}{\sigma_1} A \vec{v}_1\right) \cdot \left(\frac{1}{\sigma_2} A \vec{v}_2\right)$$

$$= \left(\frac{1}{\sigma_1} A \vec{v}_1\right)^T \left(\frac{1}{\sigma_2} A \vec{v}_2\right)$$

$$= \frac{1}{\sigma_1 \sigma_2} \vec{v}_1^T A^T A \vec{v}_2$$

$$= \frac{1}{\sigma_1 \sigma_2} \vec{v}_1^T (A^T A \vec{v}_2)$$

$$= \frac{1}{\sigma_2 \sigma_2} \vec{v}_1^T (\sigma_2^2 \vec{v}_2)$$

$$= \frac{\sigma_2}{\sigma_1} \vec{v}_1^T \vec{v}_2$$

$$= \frac{\sigma_2}{\sigma_1} \vec{v}_1 \cdot \vec{v}_2 = 0$$

which is want we wanted.

However, to find an orthogonal matrix using \vec{u}_1 and \vec{u}_2 , we need a third orthonormal vector as we need U to be a 3×3 matrix and we only have two orthonormal vectors (in some cases, you will not need this step). To find \vec{u}_3 , write

$$\vec{u}_3 = \left[\begin{array}{c} a \\ b \\ c \end{array} \right]$$

Then we want $a^2+b^2+c^2=1$ so \vec{u}_3 is unit length, and we want

$$0 = \vec{u}_1 \cdot \vec{u}_3 = \frac{1}{\sqrt{30}} (3a + 3b + 2\sqrt{3}c)$$

and

$$0 = \vec{u}_2 \cdot \vec{u}_3 = \frac{1}{\sqrt{5}}(-a - b + \sqrt{3}c)$$

By solving a system of linear equations, we obtain that

$$\alpha \left[\begin{array}{c} 1 \\ -1 \\ 0 \end{array} \right]$$

where $\alpha \in \mathbb{R}$ is the set of all solutions to the equations $0 = \frac{1}{\sqrt{30}}(3a + 3b + 2\sqrt{3}c)$ and $0 = \frac{1}{\sqrt{5}}(-a - b + \sqrt{3}c)$.

Therefore, if we let $\vec{u}_3 = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}$, \vec{u}_3 is a normal vector that is orthogonal to \vec{u}_1 and \vec{u}_2 . Thus $\{\vec{u}_1, \vec{u}_2, \vec{u}_3\}$ is an orthonormal basis for \mathbb{R}^3 . Then, if we let

$$U = \begin{bmatrix} \vec{u}_1 & \vec{u}_2 & \vec{u}_3 \end{bmatrix} = \begin{bmatrix} \frac{3}{\sqrt{30}} & -\frac{1}{\sqrt{5}} & \frac{1}{\sqrt{2}} \\ \frac{3}{\sqrt{30}} & -\frac{1}{\sqrt{5}} & -\frac{1}{\sqrt{2}} \\ \frac{2}{\sqrt{10}} & \frac{\sqrt{3}}{\sqrt{5}} & 0 \end{bmatrix}$$

then U is an orthogonal matrix and $A = U\Sigma V^T$ as desired. If you are not confident in your computations, you could easily check your answer by multiplying this out.

Now we desire to determine the action of A on the unit circle. To see this, we will first apply V^T to the unit circle, then Σ to that image, and then we will apply U. The following is a diagram representing the actions of each map:

In the diagram, we start with the top left diagram. The vector \vec{v}_1 and its images are shown in blue and the vector \vec{v}_2 and its images are shown in red. First we know that V take \vec{e}_1 to \vec{v}_1 and \vec{e}_2 to \vec{v}_2 . Since $V^T = V^{-1}$ as V is an orthogonal matrix, V^T takes \vec{v}_1 to \vec{e}_1 and \vec{v}_2 to \vec{e}_2 . Then Σ adds a z-axis and dilates the x-axis by $\sqrt{6}$. Then U rotates the whole diagram in an awkward manner (you probably do not need to know exactly what this rotation is but, it takes the x-axis to the line through \vec{u}_1 , it takes the y-axis to the line through \vec{u}_2 , and it takes the z-axis to the line through \vec{u}_3). It is hard to see what the curve in the final diagram looks like. The blue line goes to the point $\frac{\sqrt{6}}{\sqrt{30}}(3,3,2\sqrt{3})$ and the red line goes to $\frac{1}{\sqrt{5}}(-1,-1,\sqrt{3})$.