

EE2211 Introduction to Machine Learning

Lecture 4
Semester 2
2024/2025

Yueming Jin
ymjin@nus.edu.sg

Electrical and Computer Engineering Department
National University of Singapore

Welcome to EE2211

- Introduction and Preliminaries (Xinchao)
 - Introduction
 - Data Engineering
 - Introduction to Probability, Statistics, and Matrix
- Fundamental Machine Learning Algorithms I (Yueming)
 - Systems of linear equations
 - Least squares, Linear regression
 - Ridge regression, Polynomial regression
- Fundamental Machine Learning Algorithms II (Yueming)
 - Over-fitting, bias/variance trade-off
 - Optimization, Gradient descent
 - Decision Trees, Random Forest
- Performance and More Algorithms (Xinchao)
 - Performance Issues
 - K-means Clustering
 - Neural Networks

Welcome to EE2211

- Fundamental Machine Learning Algorithms I (Yueming)
 - Systems of linear equations
 - Least squares, Linear regression
 - Ridge regression, Polynomial regression
- Fundamental Machine Learning Algorithms II (Yueming)
 - Over-fitting, bias/variance trade-off
 - Optimization, Gradient descent
 - Decision Trees, Random Forest
- 3 Assignments
 - Assignment 1: released on Week 4 Friday, due on Week 6 Friday
 - Assignment 2: released on Week 6 Friday, due on Week 9 Wednesday
 - Assignment 3: released on Week 9 Friday, due on Week 13 Friday
- Office hour via zoom: Monday 9:30-10:30am (Week 5-10)

Systems of Linear Equations

Module II Contents

- Operations on Vectors and Matrices
- Systems of Linear Equations
- Set and Functions
- Derivative and Gradient
- Least Squares, Linear Regression
- Linear Regression with Multiple Outputs
- Linear Regression for Classification
- Ridge Regression
- Polynomial Regression

Fundamental ML Algorithms: Linear Regression

References for Lectures 4-6:

Main

- [Book1] Andriy Burkov, “**The Hundred-Page Machine Learning Book**”, 2019.
(read first, buy later: <http://thamlbook.com/wiki/doku.php>)
- [Book2] Andreas C. Muller and Sarah Guido, “**Introduction to Machine Learning with Python**: A Guide for Data Scientists”, O'Reilly Media, Inc., 2017

Supplementary

- [Book3] Jeff Leek, “**The Elements of Data Analytic Style**: A guide for people who want to analyze data”, Lean Publishing, 2015.
- [Book4] Stephen Boyd and Lieven Vandenberghe, “**Introduction to Applied Linear Algebra**”, Cambridge University Press, 2018 (**available online**)
<http://vmls-book.stanford.edu/>
- [Ref 5] **Professor Vincent Tan's notes (chapters 4-6): (useful)**
<https://vyftan.github.io/papers/ee2211book.pdf>

Recap on Notations, Vectors, Matrices

Scalar	Numerical value	15, -3.5
Variable	Take scalar values	x or a
Vector	An ordered list of scalar values	\mathbf{x} or \mathbf{a}
	Attributes of a vector	$\mathbf{a} = \begin{bmatrix} a_1 \\ a_2 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$
Matrix	A rectangular array of numbers arranged in rows and columns	$\mathbf{x} = \begin{bmatrix} 2 & 4 \\ 21 & -6 \end{bmatrix}$
Capital Sigma	$\sum_{i=1}^m x_i = x_1 + x_2 + \dots + x_{m-1} + x_m$	
Capital Pi	$\prod_{i=1}^m x_i = x_1 \cdot x_2 \cdot \dots \cdot x_{m-1} \cdot x_m$	

Operations on Vectors and Matrices

Operations on Vectors: summation and subtraction

$$\mathbf{x} + \mathbf{y} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} x_1 + y_1 \\ x_2 + y_2 \end{bmatrix}$$

$$\mathbf{x} - \mathbf{y} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} - \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} x_1 - y_1 \\ x_2 - y_2 \end{bmatrix}$$

Operations on Vectors and Matrices

Operations on Vectors: scalar

$$a \mathbf{x} = a \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} ax_1 \\ ax_2 \end{bmatrix}$$

$$\frac{1}{a} \mathbf{x} = \frac{1}{a} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} \frac{1}{a} x_1 \\ \frac{1}{a} x_2 \end{bmatrix}$$

Operations on Vectors and Matrices

Matrix or Vector Transpose:

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}, \quad \mathbf{x}^T = [x_1 \ x_2]$$

$$\mathbf{X} = \begin{bmatrix} x_{1,1} & x_{1,2} & x_{1,3} \\ x_{2,1} & x_{2,2} & x_{2,3} \\ x_{3,1} & x_{3,2} & x_{3,3} \end{bmatrix}, \quad \mathbf{X}^T = \begin{bmatrix} x_{1,1} & x_{2,1} & x_{3,1} \\ x_{1,2} & x_{2,2} & x_{3,2} \\ x_{1,3} & x_{2,3} & x_{3,3} \end{bmatrix}$$

row → column

Python demo 1

Operations on Vectors and Matrices

Dot Product or Inner Product of Vectors:

$$\begin{aligned}
 \mathbf{x} \cdot \mathbf{y} &= \mathbf{x}^T \mathbf{y} \\
 &= [x_1 \ x_2] \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} \\
 &= x_1 y_1 + x_2 y_2
 \end{aligned}$$

Geometric definition:

$$\mathbf{x} \cdot \mathbf{y} = \|\mathbf{x}\| \|\mathbf{y}\| \cos\theta$$

where θ is the angle between \mathbf{x} and \mathbf{y} ,
 and $\|\mathbf{x}\| = \sqrt{\mathbf{x} \cdot \mathbf{x}}$ is the Euclidean length of vector \mathbf{x}

E.g. $\mathbf{a} = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$, $\mathbf{c} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \rightarrow \mathbf{a} \cdot \mathbf{c} = 2*1 + 3 *0 = 2$

Operations on Vectors and Matrices

Matrix-Vector Product

$$\mathbf{Wx} = \begin{bmatrix} w_{1,1} & w_{1,2} & w_{1,3} \\ w_{2,1} & w_{2,2} & w_{2,3} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

$$= \begin{bmatrix} w_{1,1}x_1 + w_{1,2}x_2 + w_{1,3}x_3 \\ w_{2,1}x_1 + w_{2,2}x_2 + w_{2,3}x_3 \end{bmatrix}$$

Operations on Vectors and Matrices

Vector-Matrix Product

$$\begin{aligned}\mathbf{x}^T \mathbf{W} &= [x_1 \quad x_2] \begin{bmatrix} w_{1,1} & w_{1,2} & w_{1,3} \\ w_{2,1} & w_{2,2} & w_{2,3} \end{bmatrix} \\ &= [(x_1 w_{1,1} + x_2 w_{2,1}) \quad (x_1 w_{1,2} + x_2 w_{2,2}) \quad (x_1 w_{1,3} + x_2 w_{2,3})]\end{aligned}$$

Operations on Vectors and Matrices

Matrix-Matrix Product

$$\begin{aligned}
 \mathbf{XW} &= \begin{bmatrix} x_{1,1} & \dots & x_{1,d} \\ \vdots & \ddots & \vdots \\ x_{m,1} & \dots & x_{m,d} \end{bmatrix} \begin{bmatrix} w_{1,1} & \dots & w_{1,h} \\ \vdots & \ddots & \vdots \\ w_{d,1} & \dots & w_{d,h} \end{bmatrix} \\
 &= \begin{bmatrix} (x_{1,1}w_{1,1} + \dots + x_{1,d}w_{d,1}) & \dots & (x_{1,1}w_{1,h} + \dots + x_{1,d}w_{d,h}) \\ \vdots & \ddots & \vdots \\ (x_{m,1}w_{1,1} + \dots + x_{m,d}w_{d,1}) & \dots & (x_{m,1}w_{1,h} + \dots + x_{m,d}w_{d,h}) \end{bmatrix} \\
 &= \begin{bmatrix} \sum_{i=1}^d x_{1,i}w_{i,1} & \dots & \sum_{i=1}^d x_{1,i}w_{i,h} \\ \vdots & \ddots & \vdots \\ \sum_{i=1}^d x_{m,i}w_{i,1} & \dots & \sum_{i=1}^d x_{m,i}w_{i,h} \end{bmatrix}
 \end{aligned}$$

If \mathbf{X} is $m \times d$ and \mathbf{W} is $d \times h$, then the outcome is a $m \times h$ matrix

Operations on Vectors and Matrices

Matrix inverse

Definition:

$\det(A) \neq 0$, full rank

A d -by- d square matrix \mathbf{A} is **invertible** (also **nonsingular**)

if there exists a d -by- d square matrix \mathbf{B} such that

$\mathbf{AB} = \mathbf{BA} = \mathbf{I}$ (identity matrix)

$$\mathbf{I} = \begin{bmatrix} 1 & 0 & \dots & 0 & 0 \\ 0 & 1 & 0 & 0 \\ \vdots & \ddots & & \vdots \\ 0 & 0 & 1 & 0 \\ 0 & 0 & \dots & 0 & 1 \end{bmatrix} \quad d\text{-by-}d \text{ dimension}$$

Ref: https://en.wikipedia.org/wiki/Invertible_matrix

Operations on Vectors and Matrices

Matrix inverse computation

$$A^{-1} = \frac{1}{\det(A)} \text{adj}(A)$$

- $\det(A)$ is the determinant of A
- $\text{adj}(A)$ is the adjugate or adjoint of A

Determinant computation

Example: 2x2 matrix

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

$$\det(A) = |A| = \begin{vmatrix} a & b \\ c & d \end{vmatrix} = ad - bc$$

Ref: https://en.wikipedia.org/wiki/Invertible_matrix

Operations on Vectors and Matrices

- $\text{adj}(A)$ is the **adjugate or adjoint of A**
- $\text{adj}(A)$ is the transpose of the **cofactor matrix C** of A $\rightarrow \text{adj}(A) = C^T$
- **Minor** of an element in a matrix A is defined as the **determinant** obtained by deleting the row and column in which that element lies

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

Minor of a_{12} is $M_{12} = \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix}$

- The (i,j) entry of the **cofactor matrix C** is the minor of (i,j) element times a **sign** factor

$$\text{Cofactor } C_{ij} = (-1)^{i+j} M_{ij}$$

- The **determinant** of A can also be defined by minors as

$$\det(A) = \sum_{j=1}^k a_{ij} C_{ij} = (-1)^{i+j} a_{ij} M_{ij}$$

Ref: https://en.wikipedia.org/wiki/Invertible_matrix

Operations on Vectors and Matrices

Minor of a_{12} is $M_{12} = \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix}$ $\text{adj}(\mathbf{A}) = \mathbf{C}^T$

Cofactor $C_{ij} = (-1)^{i+j} M_{ij}$ $\det(\mathbf{A}) = \sum_{j=1}^k (-1)^{i+j} a_{ij} M_{ij}$

- E.g. $\mathbf{A} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$

$$\mathbf{C} = \begin{bmatrix} d & -c \\ -b & a \end{bmatrix}$$

- $\text{adj}(\mathbf{A}) = \mathbf{C}^T = \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$ $\det(\mathbf{A}) = |\mathbf{A}| = ad - bc$

$$\mathbf{A}^{-1} = \frac{1}{\det(\mathbf{A})} \text{adj}(\mathbf{A}) = \frac{1}{ad-bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

Ref: https://en.wikipedia.org/wiki/Invertible_matrix

Operations on Vectors and Matrices

Determinant computation $\det(A) = \sum_{j=1}^k (-1)^{i+j} a_{ij} M_{ij}$

Example: 3x3 matrix, use the first row ($i = 1$)

$$\begin{aligned}
 |A| &= \begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = a \begin{vmatrix} \square & \square & \square \\ \square & e & f \\ \square & h & i \end{vmatrix} - b \begin{vmatrix} \square & \square & \square \\ d & \square & f \\ g & \square & i \end{vmatrix} + c \begin{vmatrix} \square & \square & \square \\ d & e & \square \\ g & h & \square \end{vmatrix} \\
 &= a \begin{vmatrix} e & f \\ h & i \end{vmatrix} - b \begin{vmatrix} d & f \\ g & i \end{vmatrix} + c \begin{vmatrix} d & e \\ g & h \end{vmatrix} \\
 &= a(ei - fh) - b(di - fg) + c(dh - eg)
 \end{aligned}$$

Python demo 2

Ref: <https://en.wikipedia.org/wiki/Determinant>

Operations on Vectors and Matrices

Consider a 3×3 matrix

$$\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}.$$

The minor of a_{11} = $\begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix}$

Its cofactor matrix is

$$\mathbf{C} = \begin{pmatrix} + \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} & - \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} & + \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix} \\ - \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} & + \begin{vmatrix} a_{11} & a_{13} \\ a_{31} & a_{33} \end{vmatrix} & - \begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix} \\ + \begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix} & - \begin{vmatrix} a_{11} & a_{13} \\ a_{21} & a_{23} \end{vmatrix} & + \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} \end{pmatrix}$$

row 1, col 1-3 (Hide)

. row 2, col 1-3 (Hide)

row 3, col 1-3 (Hide)

Ref: <https://en.wikipedia.org/wiki/Determinant>

Operations on Vectors and Matrices

Consider a 3×3 matrix

$$\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}.$$

The minor of a_{12} = $\begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix}$

Its cofactor matrix is

$$\mathbf{C} = \begin{pmatrix} + \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} & - \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} & + \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix} \\ - \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} & + \begin{vmatrix} a_{11} & a_{13} \\ a_{31} & a_{33} \end{vmatrix} & - \begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix} \\ + \begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix} & - \begin{vmatrix} a_{11} & a_{13} \\ a_{21} & a_{23} \end{vmatrix} & + \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} \end{pmatrix}.$$

Ref: <https://en.wikipedia.org/wiki/Determinant>

Operations on Vectors and Matrices

Consider a 3×3 matrix

$$\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}.$$

The minor of a_{22} = $\begin{vmatrix} a_{11} & a_{13} \\ a_{31} & a_{33} \end{vmatrix}$

Its cofactor matrix is

$$\mathbf{C} = \begin{pmatrix} + \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} & - \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} & + \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix} \\ - \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} & + \begin{vmatrix} a_{11} & a_{13} \\ a_{31} & a_{33} \end{vmatrix} & - \begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix} \\ + \begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix} & - \begin{vmatrix} a_{11} & a_{13} \\ a_{21} & a_{23} \end{vmatrix} & + \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} \end{pmatrix}.$$

$\text{adj}(\mathbf{A}) = \mathbf{C}^T$

$$\det(\mathbf{A}) = \sum_{j=1}^k a_{ij} \mathbf{C}_{ij} = (-1)^{i+j} a_{ij} \mathbf{M}_{ij}$$

$$\mathbf{A}^{-1} = \frac{1}{\det(\mathbf{A})} \text{adj}(\mathbf{A})$$

Ref: <https://en.wikipedia.org/wiki/Determinant>

Operations on Vectors and Matrices

Example

Find the cofactor matrix of A given that $A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 4 & 5 \\ 1 & 0 & 6 \end{bmatrix}$.

Solution:

$$a_{11} \Rightarrow \begin{vmatrix} 4 & 5 \\ 0 & 6 \end{vmatrix} = 24, \quad a_{12} \Rightarrow -\begin{vmatrix} 0 & 5 \\ 1 & 6 \end{vmatrix} = 5, \quad a_{13} \Rightarrow \begin{vmatrix} 0 & 4 \\ 1 & 0 \end{vmatrix} = -4,$$

$$a_{21} \Rightarrow -\begin{vmatrix} 2 & 3 \\ 0 & 6 \end{vmatrix} = -12, \quad a_{22} \Rightarrow \begin{vmatrix} 1 & 3 \\ 1 & 6 \end{vmatrix} = 3, \quad a_{23} \Rightarrow -\begin{vmatrix} 1 & 2 \\ 1 & 0 \end{vmatrix} = 2,$$

$$a_{31} \Rightarrow \begin{vmatrix} 2 & 3 \\ 4 & 5 \end{vmatrix} = -2, \quad a_{32} \Rightarrow -\begin{vmatrix} 1 & 3 \\ 0 & 5 \end{vmatrix} = -5, \quad a_{33} \Rightarrow \begin{vmatrix} 1 & 2 \\ 0 & 4 \end{vmatrix} = 4,$$

The cofactor matrix C is thus $\begin{bmatrix} 24 & 5 & -4 \\ -12 & 3 & 2 \\ -2 & -5 & 4 \end{bmatrix}$.

Ref: https://www.mathwords.com/c/cofactor_matrix.htm

Systems of Linear Equations

Module II Contents

-
- Operations on Vectors and Matrices
 - Systems of Linear Equations
 - Set and Functions
 - Derivative and Gradient
 - Least Squares, Linear Regression
 - Linear Regression with Multiple Outputs
 - Linear Regression for Classification
 - Ridge Regression
 - Polynomial Regression

Systems of Linear Equations

- Consider a system of m linear equations with d variables or unknowns w_1, \dots, w_d :

$$\begin{aligned}x_{1,1}w_1 + x_{1,2}w_2 + \cdots + x_{1,d}w_d &= y_1 \\x_{2,1}w_1 + x_{2,2}w_2 + \cdots + x_{2,d}w_d &= y_2 \\&\vdots \\x_{m,1}w_1 + x_{m,2}w_2 + \cdots + x_{m,d}w_d &= y_m.\end{aligned}$$

Ref: [Book4] Stephen Boyd and Lieven Vandenberghe, “**Introduction to Applied Linear Algebra**”, Cambridge University Press, 2018 (Chp8.3)

Systems of Linear Equations

These equations can be written compactly in matrix-vector notation:

$$\bullet \mathbf{Xw} = \mathbf{y}$$

Where

Note:

- The **data matrix** $\mathbf{X} \in \mathcal{R}^{m \times d}$ and the **target vector** $\mathbf{y} \in \mathcal{R}^m$ are given
- The **unknown vector of parameters** $\mathbf{w} \in \mathcal{R}^d$ is to be learnt

Ref: [Book4] Stephen Boyd and Lieven Vandenberghe, "Introduction to Applied Linear Algebra", Cambridge University Press, 2018 (Chp8.3)

Systems of Linear Equations

A set of linear equations can have no solution, one solution, or multiple solutions:

$$\mathbf{X}\mathbf{w} = \mathbf{y}$$

Where

$$\mathbf{X} = \begin{bmatrix} x_{1,1} & x_{1,2} & \dots & x_{1,d} \\ \vdots & \vdots & \ddots & \vdots \\ x_{m,1} & x_{m,2} & \dots & x_{m,d} \end{bmatrix}, \quad \mathbf{w} = \begin{bmatrix} w_1 \\ \vdots \\ w_d \end{bmatrix}, \quad \mathbf{y} = \begin{bmatrix} y_1 \\ \vdots \\ y_m \end{bmatrix}.$$

\mathbf{X} is Square	Even-determined	$m = d$	Equal number of equations and unknowns
\mathbf{X} is Tall	Over-determined	$m > d$ <small>rows > col</small>	More number of equations than unknowns
\mathbf{X} is Wide	Under-determined	$m < d$ <small>rows < col</small>	Fewer number of equations than unknowns

Ref: [Book4] Stephen Boyd and Lieven Vandenberghe, "Introduction to Applied Linear Algebra", (Chp8.3 & 11) & [Ref 5] Tan's notes, (Chp 4)

Systems of Linear Equations

$$\mathbf{X}\mathbf{w} = \mathbf{y}, \quad \mathbf{X} \in \mathcal{R}^{m \times d}, \mathbf{w} \in \mathcal{R}^{d \times 1}, \mathbf{y} \in \mathcal{R}^{m \times 1}$$

1. Square or even-determined system: $m = d$

- Equal number of equations and unknowns, i.e., $\mathbf{X} \in \mathcal{R}^{d \times d}$
- One unique solution if \mathbf{X} is invertible or all rows/columns of \mathbf{X} are linearly independent $\rightarrow \det(\mathbf{X}) \neq 0$, full rank
- If all rows or columns of \mathbf{X} are linearly independent, then \mathbf{X} is invertible.

Solution:

If \mathbf{X} is invertible (or $\mathbf{X}^{-1}\mathbf{X} = \mathbf{I}$), then pre-multiply both sides by \mathbf{X}^{-1}

$$\begin{aligned} \mathbf{X}^{-1}\mathbf{X}\mathbf{w} &= \mathbf{X}^{-1}\mathbf{y} \\ \Rightarrow \hat{\mathbf{w}} &= \mathbf{X}^{-1}\mathbf{y} \end{aligned}$$

(Note: we use a *hat* on top of \mathbf{w} to indicate that it is a specific point in the space of \mathbf{w})

Ref: [Book4] Stephen Boyd and Lieven Vandenberghe, “**Introduction to Applied Linear Algebra**”, Cambridge University Press, 2018 (Chp11)

Systems of Linear Equations

Example 1

$$\begin{aligned} w_1 + w_2 &= 4 & (1) \\ w_1 - 2w_2 &= 1 & (2) \end{aligned}$$

Two unknowns
Two equations

$$\begin{matrix} \mathbf{X} & \mathbf{w} & \mathbf{y} \\ \begin{bmatrix} 1 & 1 \\ 1 & -2 \end{bmatrix} & \begin{bmatrix} w_1 \\ w_2 \end{bmatrix} & = \begin{bmatrix} 4 \\ 1 \end{bmatrix} \end{matrix}$$

$$\begin{aligned} \hat{\mathbf{w}} &= \mathbf{X}^{-1}\mathbf{y} \\ &= \begin{bmatrix} 1 & 1 \\ 1 & -2 \end{bmatrix}^{-1} \begin{bmatrix} 4 \\ 1 \end{bmatrix} \\ &= \frac{-1}{3} \begin{bmatrix} -2 & -1 \\ -1 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 1 \end{bmatrix} = \begin{bmatrix} 3 \\ 1 \end{bmatrix} \end{aligned}$$

Python demo 3

$$\mathbf{A}^{-1} = \frac{1}{\det(\mathbf{A})} \text{adj}(\mathbf{A})$$

$$\text{adj}(\mathbf{A}) = \mathbf{C}^T = \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

$$\det(\mathbf{A}) = ad - bc$$

Systems of Linear Equations

$$\mathbf{X}\mathbf{w} = \mathbf{y}, \quad \mathbf{X} \in \mathcal{R}^{m \times d}, \mathbf{w} \in \mathcal{R}^{d \times 1}, \mathbf{y} \in \mathcal{R}^{m \times 1}$$

Python Code:

```
# EE2211 Lecture 4 Over-determined system (m > d) Demo 4

import numpy as np
from numpy.linalg import inv

X = np.array([[1, -1], [1, -1], [1, 0]])
y = np.array([1, 0, 2])
w = inv(X.T @ X) @ X.T @ y

print(w)
[1.  0.5]
```

2. Over-determined system: $m > d$

- More equations than unknowns
- \mathbf{X} is non-square (tall) and hence not invertible
- Has no exact solution in general *
- An approximated solution is available using the left inverse

If the **left-inverse** of \mathbf{X} exists such that $\mathbf{X}^\dagger \mathbf{X} = \mathbf{I}$, then pre-multiply both sides by \mathbf{X}^\dagger results in

$$\begin{aligned} \mathbf{X}^\dagger \mathbf{X} \mathbf{w} &= \mathbf{X}^\dagger \mathbf{y} \\ \Rightarrow \hat{\mathbf{w}} &= \mathbf{X}^\dagger \mathbf{y} \end{aligned}$$

Definition:

(multiplied on the left of A)

A matrix \mathbf{B} that satisfies $\mathbf{B}_{d \times m} \mathbf{A}_{m \times d} = \mathbf{I}$ is called a **left-inverse** of \mathbf{A} .

The **left-inverse** of \mathbf{X} : $\boxed{\mathbf{X}^\dagger = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T}$ given $\mathbf{X}^T \mathbf{X}$ is invertible.

Note: * exception: when $\text{rank}(\mathbf{X}) = \text{rank}([\mathbf{X}, \mathbf{y}])$, there is a solution.

Ref: [Book4] Stephen Boyd and Lieven Vandenberghe, "Introduction to Applied Linear Algebra", Cambridge University Press, 2018 (Chp11.1-11.2, 11.5)

Systems of Linear Equations

Example 2

$$w_1 + w_2 = 1 \quad (1)$$

$$w_1 - w_2 = 0 \quad (2)$$

$$w_1 = 2 \quad (3)$$

$$\begin{matrix} \mathbf{X} & \mathbf{w} & \mathbf{y} \\ \begin{bmatrix} 1 & 1 \\ 1 & -1 \\ 1 & 0 \end{bmatrix} & \begin{bmatrix} w_1 \\ w_2 \end{bmatrix} & \begin{bmatrix} 1 \\ 0 \\ 2 \end{bmatrix} \end{matrix}$$

No exact solution

Approximated solution

$$\hat{\mathbf{w}} = \mathbf{X}^{\dagger} \mathbf{y} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}$$

$$= \begin{bmatrix} 3 & 0 \\ 0 & 2 \end{bmatrix}^{-1} \begin{bmatrix} 1 & 1 & 1 \\ 1 & -1 & 0 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 2 \end{bmatrix} = \begin{bmatrix} 1 \\ 0.5 \end{bmatrix}$$

$\mathbf{X}^T \mathbf{X}$ is invertible

Two unknowns
Three equations

Python demo 4

Systems of Linear Equations

$$\mathbf{X}\mathbf{w} = \mathbf{y}, \quad \mathbf{X} \in \mathcal{R}^{m \times d}, \mathbf{w} \in \mathcal{R}^{d \times 1}, \mathbf{y} \in \mathcal{R}^{m \times 1}$$

3. Under-determined system: $m < d$

- More unknowns than equations
- Infinite number of solutions in general *

If the **right-inverse** of \mathbf{X} exists such that $\mathbf{X}\mathbf{X}^\dagger = \mathbf{I}$, then the d -vector $\mathbf{w} = \mathbf{X}^\dagger \mathbf{y}$ (one of the infinite cases) satisfies the equation $\mathbf{X}\mathbf{w} = \mathbf{y}$, i.e.,

$$\begin{aligned} \mathbf{X}\mathbf{w} = \mathbf{y} &\Rightarrow \mathbf{X}\mathbf{X}^\dagger \mathbf{y} = \mathbf{y} \\ &\Rightarrow \mathbf{I}\mathbf{y} = \mathbf{y} \end{aligned}$$

multiplication on the right side *(multiplied on the right of A)*

A matrix \mathbf{B} that satisfies $\mathbf{A}_{m \times d} \mathbf{B}_{d \times m} = \mathbf{I}$ is called a **right-inverse** of \mathbf{A} .

The **right-inverse** of \mathbf{X} : $\mathbf{X}^\dagger = \mathbf{X}^T (\mathbf{X}\mathbf{X}^T)^{-1}$ given $\mathbf{X}\mathbf{X}^T$ is invertible.

If \mathbf{X} is right-invertible, we can find a unique constrained solution.

Note: * exception: no solution if the system is inconsistent $\text{rank}(\mathbf{X}) < \text{rank}([\mathbf{X}, \mathbf{y}])$

Systems of Linear Equations

3. Under-determined system: $m < d$

Derivation:

$$\mathbf{X}\mathbf{w} = \mathbf{y}, \quad \mathbf{X} \in \mathcal{R}^{m \times d}, \mathbf{w} \in \mathcal{R}^{d \times 1}, \mathbf{y} \in \mathcal{R}^{m \times 1}$$

A unique solution is yet possible by constraining the search using
 $\mathbf{w} = \mathbf{X}^T \mathbf{a}$

If $\mathbf{X}\mathbf{X}^T$ is invertible, let $\mathbf{w} = \mathbf{X}^T \mathbf{a}$, then

$$\begin{aligned} & \mathbf{X}\mathbf{X}^T \mathbf{a} = \mathbf{y} \\ \Rightarrow & \hat{\mathbf{a}} = (\mathbf{X}\mathbf{X}^T)^{-1} \mathbf{y} \\ \Rightarrow & \hat{\mathbf{w}} = \mathbf{X}^T \hat{\mathbf{a}} = \mathbf{X}^T \underbrace{(\mathbf{X}\mathbf{X}^T)^{-1}}_{\mathbf{X}^\dagger} \mathbf{y} \end{aligned}$$

right-inverse

Systems of Linear Equations

Example 3 $w_1 + 2w_2 + 3w_3 = 2 \quad (1)$ Three unknowns
 $w_1 - 2w_2 + 3w_3 = 1 \quad (2)$ Two equations

$$\begin{matrix} \mathbf{X} & \mathbf{w} & \mathbf{y} \\ \begin{bmatrix} 1 & 2 & 3 \\ 1 & -2 & 3 \end{bmatrix} & \begin{bmatrix} w_1 \\ w_2 \\ w_3 \end{bmatrix} & \begin{bmatrix} 2 \\ 1 \end{bmatrix} \end{matrix}$$

Infinitely many solutions along the intersection line

Here $\mathbf{X}\mathbf{X}^T$ is invertible

$$\begin{aligned} \hat{\mathbf{w}} &= \mathbf{X}^T (\mathbf{X}\mathbf{X}^T)^{-1} \mathbf{y} \\ &= \begin{bmatrix} 1 & 1 \\ 2 & -2 \\ 3 & 3 \end{bmatrix} \begin{bmatrix} 14 \\ 6 \\ 14 \end{bmatrix}^{-1} \begin{bmatrix} 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 0.15 \\ 0.25 \\ 0.45 \end{bmatrix} \end{aligned}$$

Constrained solution

Systems of Linear Equations

Example 4

$$w_1 + 2w_2 + 3w_3 = 2 \quad (1)$$

$$3w_1 + 6w_2 + 9w_3 = 1 \quad (2)$$
Three unknowns
Two equations

$$\mathbf{X} \quad \mathbf{w} \quad \mathbf{y}$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 3 & 6 & 9 \end{bmatrix} \begin{bmatrix} w_1 \\ w_2 \\ w_3 \end{bmatrix} = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$

Both $\mathbf{X}\mathbf{X}^T$ and $\mathbf{X}^T\mathbf{X}$ are not invertible!

There is no solution for the system

Quick check 3*questions - Poll on PollEv.com/ymjin

Just “**skip**” if you are required to do registration

Systems of Linear Equations

Module II Contents

- Operations on Vectors and Matrices
- Systems of Linear Equations
- • **Set and Functions**
- Derivative and Gradient
- Least Squares, Linear Regression
- Linear Regression with Multiple Outputs
- Linear Regression for Classification
- Ridge Regression
- Polynomial Regression

Notations: Set

- A **set** is an **unordered collection of unique elements**
 - Denoted as a calligraphic capital character e.g., $\mathcal{S}, \mathcal{R}, \mathcal{N}$ etc
 - When an **element x** belongs to a set \mathcal{S} , we write $x \in \mathcal{S}$
- A set of numbers can be **finite** - include a **fixed amount of values**
 - Denoted using **accolades**, e.g. $\{1, 3, 18, 23, 235\}$ or $\{x_1, x_2, x_3, x_4, \dots, x_d\}$
- A set can be **infinite** and **include all values in some interval**
 - If a set of real numbers includes all values between a and b , **including a and b** , it is denoted using **square brackets** as $[a, b]$
 - If the set **does not include the values a and b** , it is denoted using **parentheses** as (a, b)
- Examples:
 - The special set denoted by \mathcal{R} includes all real numbers from minus infinity to plus infinity
 - The set $[0, 1]$ **includes values like 0, 0.0001, 0.25, 0.9995, and 1.0**

Notations: Set operations

- **Intersection** of two sets:

$$\mathcal{S}_3 \leftarrow \mathcal{S}_1 \cap \mathcal{S}_2$$

Example: $\{1,3,5,8\} \cap \{1,8,4\} = \{1,8\}$

- **Union** of two sets:

$$\mathcal{S}_3 \leftarrow \mathcal{S}_1 \cup \mathcal{S}_2$$

Example: $\{1,3,5,8\} \cup \{1,8,4\} = \{1,3,4,5,8\}$

Ref: [Book1] Andriy Burkov, "The Hundred-Page Machine Learning Book", 2019 (p4 of chp2).

Functions

- A **function** is a relation that associates each element x of a **set X** , the **domain** of the function, to a single element y of another **set Y** , the **codomain** of the function
- If the function is called f , this relation is denoted $y = f(x)$
 - The element x is the **argument** or **input** of the function
 - y is the value of the function or the **output**
- The symbol used for representing the input is the **variable** of the function
 - $f(x)$ f is a function of the variable x ; $f(x, w)$ f is a function of the variable x and w

Functions

- A **scalar function** can have vector argument
 - E.g. $y = f(\mathbf{x}) = x_1 + x_2 + 2x_3$
- A **vector function**, denoted as $\mathbf{y} = \mathbf{f}(\mathbf{x})$ is a function that returns a vector \mathbf{y} (*bolded*)
 - Input argument can be a **vector** $\mathbf{y} = \mathbf{f}(\mathbf{x})$ or a **scalar** $y = f(x)$
 - E.g. $\begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} -x_1 \\ x_2 \end{bmatrix}$
 - E.g. $\begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} -2x_1 \\ 3x_1 \end{bmatrix}$

↓
vector
output

Ref: [Book1] Andriy Burkov, "The Hundred-Page Machine Learning Book", 2019 (p7 of chp2).

Functions

- The notation $f: \mathcal{R}^d \rightarrow \mathcal{R}$ means that f is a function that maps **real d -vectors to real numbers**
 - i.e., f is a scalar-valued function of d -vectors
- If \mathbf{x} is a d -vector argument, then $f(\mathbf{x})$ denotes the value of the function f at \mathbf{x}
 - i.e., $f(\mathbf{x}) = f(x_1, x_2, \dots, x_d)$, $\mathbf{x} \in \mathcal{R}^d$, $f(\mathbf{x}) \in \mathcal{R}$
- Example: we can define a function $f: \mathcal{R}^4 \rightarrow \mathcal{R}$ by

$$f(\mathbf{x}) = x_1 + x_2 - x_4^2$$

Ref: [Book4] Stephen Boyd and Lieven Vandenberghe, "Introduction to Applied Linear Algebra", 2018 (Ch 2, p29)

Functions

The inner product function

- Suppose \mathbf{a} is a d -vector. We can define a scalar valued function f of d -vectors, given by

$$f(\mathbf{x}) = \mathbf{a}^T \mathbf{x} = a_1 x_1 + a_2 x_2 + \cdots + a_d x_d \quad (1)$$

for any d -vector \mathbf{x}

- The inner product of its d -vector argument \mathbf{x} with some (fixed) d -vector \mathbf{a}
- We can also think of f as forming a **weighted sum** of the elements of \mathbf{x} ; the elements of \mathbf{a} give the weights

Ref: [Book4] Stephen Boyd and Lieven Vandenberghe, "Introduction to Applied Linear Algebra", Cambridge University Press, 2018 (p30)

Functions

Linear Functions

A function $f: \mathcal{R}^d \rightarrow \mathcal{R}$ is **linear** if it satisfies the following **two properties**:

- **Homogeneity**
 - For any d -vector \mathbf{x} and any scalar α , $f(\alpha\mathbf{x}) = \alpha f(\mathbf{x})$
 - **Scaling** the (vector) argument is the same as scaling the function value
- **Additivity**
 - For any d -vectors \mathbf{x} and \mathbf{y} , $f(\mathbf{x} + \mathbf{y}) = f(\mathbf{x}) + f(\mathbf{y})$
 - **Adding** (vector) arguments is the same as adding the function values

Ref: [Book4] Stephen Boyd and Lieven Vandenberghe, "Introduction to Applied Linear Algebra", Cambridge University Press, 2018 (p31)

Functions

Linear Functions

Superposition and linearity

- The inner product function $f(\mathbf{x}) = \mathbf{a}^T \mathbf{x}$ defined in equation (1) (slide 42) satisfies the property

$$\begin{aligned}
 f(\alpha \mathbf{x} + \beta \mathbf{y}) &= \mathbf{a}^T (\alpha \mathbf{x} + \beta \mathbf{y}) \\
 &= \mathbf{a}^T (\alpha \mathbf{x}) + \mathbf{a}^T (\beta \mathbf{y}) \\
 &= \alpha (\mathbf{a}^T \mathbf{x}) + \beta (\mathbf{a}^T \mathbf{y}) \\
 &= \alpha f(\mathbf{x}) + \beta f(\mathbf{y})
 \end{aligned}$$

for all d -vectors \mathbf{x}, \mathbf{y} , and all scalars α, β .

- This property is called **superposition**, which consists of **homogeneity** and **additivity**
- A **function** that satisfies the superposition property is called **linear**

Functions

Linear Functions

- If a function f is linear, superposition extends to linear combinations of any number of vectors:

$$f(\alpha_1 \mathbf{x}_1 + \cdots + \alpha_k \mathbf{x}_k) = \alpha_1 f(\mathbf{x}_1) + \cdots + \alpha_k f(\mathbf{x}_k)$$

for any d vectors $\mathbf{x}_1 + \cdots + \mathbf{x}_k$, and any scalars

$\alpha_1 + \cdots + \alpha_k$.

Functions

Linear and Affine Functions

A linear function plus a constant is called an affine function

A linear function $f: \mathcal{R}^d \rightarrow \mathcal{R}$ is **affine** if and only if it can be expressed as $f(\mathbf{x}) = \mathbf{a}^T \mathbf{x} + b$ for some d -vector \mathbf{a} and scalar b , which is called the **offset (or bias)**

Example:

$$f(\mathbf{x}) = 2.3 - 2x_1 + 1.3x_2 - x_3$$

This function is affine, with $b = 2.3$, $\mathbf{a}^T = [-2, 1.3, -1]$.

Functions

Figure 2.1 *Left.* The function f is linear. *Right.* The function g is affine, but not linear.

Summary

- Operations on Vectors and Matrices
 - Dot-product, matrix inverse
- Systems of Linear Equations $\mathbf{X}\mathbf{w} = \mathbf{y}$
 - Matrix-vector notation, linear dependency, invertible
 - Even-, over-, under-determined linear systems
- Set and Functions

Assignment 1 (week 6 Fri) Tutorial 4

\mathbf{X} is Square	Even-determined	$m = d$	One unique solution in general	$\hat{\mathbf{w}} = \mathbf{X}^{-1}\mathbf{y}$
\mathbf{X} is Tall	Over-determined	$m > d$	No exact solution in general; An approximated solution	$\hat{\mathbf{w}} = (\mathbf{X}^T\mathbf{X})^{-1}\mathbf{X}^T\mathbf{y}$ Left-inverse
\mathbf{X} is Wide	Under-determined	$m < d$	Infinite number of solutions in general; Unique constrained solution	$\hat{\mathbf{w}} = \mathbf{X}^T(\mathbf{X}\mathbf{X}^T)^{-1}\mathbf{y}$ Right-inverse

- Scalar and vector functions
- Inner product function
- Linear and affine functions

python package *numpy*
Inverse: *numpy.linalg.inv(X)*
Transpose: *X.T*