

Ch. 2. Vector spaces, metric and convergence

§ 2.1. Vector spaces

- Definition: A vector space over \mathbb{R} (the real domain) is a set V together with two functions:

vector addition: $+ : V \times V \rightarrow V$ (i.e., $x+y$, where $x, y \in V$)

scalar multiplication: $\cdot : \mathbb{R} \times V \rightarrow V$ (i.e., $\alpha \cdot x$, where $\alpha \in \mathbb{R}, x \in V$)
or simply αx
that satisfying the following.

$$\textcircled{1} \text{ Associativity of addition: } x + (y + z) = (x + y) + z \quad \forall x, y, z \in V$$

$$\textcircled{2} \text{ Commutativity of addition: } x + y = y + x \quad \forall x, y \in V.$$

\textcircled{3} Zero vector: \exists an element, denoted by 0 , in V , s.t.

$$x + 0 = 0 + x = x \quad \forall x \in V.$$

\textcircled{4} Negative vector: $\forall x \in V$, \exists an element, denoted by $-x$, in V , s.t.

$$x + (-x) = (-x) + x = 0$$

$$\textcircled{5} \quad \forall x \in V, \quad 1x = x.$$

$$\textcircled{6} \quad \forall x \in V \text{ and } \alpha, \beta \in \mathbb{R}, \quad \alpha(\beta x) = (\alpha\beta)x.$$

$$\textcircled{7} \quad \forall x \in V \text{ and } \alpha, \beta \in \mathbb{R}, \quad (\alpha + \beta)x = \alpha x + \beta x$$

$$\textcircled{8} \quad \forall x, y \in V \text{ and } \alpha \in \mathbb{R}, \quad \alpha(x + y) = \alpha x + \alpha y \quad \boxed{\text{OK}}$$

Remark: • We can define vector space over \mathbb{C} (the complex domain) similarly.
 • We will assume vector space over \mathbb{R} for default. Vector space over \mathbb{C} is used very rarely.

Example 1: \mathbb{R} is a vector space, with "+" the standard addition of real numbers and " \cdot " the standard multiplication of real numbers.

Example 2: \mathbb{R}^n is a vector space, with "+" and " \cdot " defined by:

addition: $\forall \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} \in \mathbb{R}^n$, $\begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} + \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} = \begin{bmatrix} x_1 + y_1 \\ x_2 + y_2 \\ \vdots \\ x_n + y_n \end{bmatrix}$

scalar multiplication: $\forall \alpha \in \mathbb{R}$ and $\begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} \in \mathbb{R}^n$, $\alpha \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} \alpha x_1 \\ \alpha x_2 \\ \vdots \\ \alpha x_n \end{bmatrix}$.

Many input data can be modeled by vectors in \mathbb{R}^n .

- Digital sound signals of length n .
- Time series of length n .
- n different attributes/features of a single thing or object.

Example 3: All real $m \times n$ matrices is a vector space, with standard matrix addition and standard scalar multiplication.

- This vector space is the same as \mathbb{R}^{mn} .
- An $m \times n$ matrix can be used to represent a black-white digital image of $m \times n$ pixels.

Example 4: All 3-arrays of size $m \times n \times l$ is a vector space,

if "+" and "·" is defined by

$$+: \forall x = [x_{ijk}]_{i=1}^m j=1 \ k=1 \text{ and } y = [y_{ijk}]_{i=1}^m j=1 \ k=1,$$

$$x+y = [x_{ijk}+y_{ijk}]_{i=1, j=1, k=1}^m$$

$$\cdot: \forall x = [x_{ijk}]_{i=1}^m j=1 \ k=1 \text{ and } \alpha \in \mathbb{R},$$

$$\alpha x = [\alpha x_{ijk}]_{i=1}^m j=1 \ k=1$$

- This vector space is the same as \mathbb{R}^{mnl} .
- An $n \times m \times 3$ 3-array can be used to model a color digital image, where x_{ijk} means (i,j) -th pixel in channel k , and channel 1, 2, 3 means Red, Green, Blue channels of the image.
- An $N \times m \times l$ 3-array can be used to model a $\underbrace{\text{black-white}}_{\text{video}}$, where x_{ijk} means the (i,j) -th pixel at k -th frame.

Example 5: Consider the set of all strings.

Define the addition by, e.g.,

$$'I' + 'am' = 'I am'$$

and some scalar multiplication.

Then it doesn't form a vector space.

- Therefore, we cannot use vector space to model text data in this naive way.

How to "vectorize" the texts is a fundamental research topic in text data analysis and natural language processing.

Example 6: The function space $C[a,b] = \{f \mid f \text{ is continuous on } [a,b]\}$ is a vector space if we define "+" and ":" by:

$$+ : \forall f, g \in C[a,b], \quad (f+g)(t) = f(t) + g(t), \quad \forall t \in [a,b].$$

$$\cdot : \forall f \in C[a,b], \alpha \in \mathbb{R}, \quad (\alpha f)(t) = \alpha f(t).$$

- $C[a,b]$ is referred to as a function space, since any vector in the vector space is a function.

- $C[a,b]$ could be the hypothesis space of a learner with one input and one output, i.e.,

$$x_i \rightarrow \boxed{?} \rightarrow y_i, \quad \text{with } x_i \in [a, b] \text{ and } y_i \in \mathbb{R}.$$

(Leave a $f \in C[a,b]$ st. $f(x_i) \approx y_i$ for all i .)

Example 7: The infinite sequence

$$l_{\infty} = \left\{ \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_i \\ \vdots \\ a_n \end{pmatrix} \mid \exists \text{ a finite } C \text{ s.t. } |a_i| \leq C \quad \forall i \right\}$$

With: "+" : $(a+b)_i = a_i + b_i$ for all $a, b \in l_{\infty}$ for all i

"·" : $(\alpha a)_i = \alpha a_i$ for all $\alpha \in l_{\infty}, \alpha \in \mathbb{R}$ for all i

It forms a vector space.

- This vector space can be used to model, e.g., time series with a very long time and/or a very fine time resolution.

§ 1.2. Metric in vector spaces

In order to do calculus on vector spaces, we need to define 'distance, closeness between vectors.'

Let V be a vector space. Let $x, y \in V$. Then,

$$\text{distance}(x, y) = \text{distance}(x-y, y-y) = \text{distance}(x-y, 0)$$

distance should be shift invariant.

\parallel
length of $x-y$.

Therefore, to define a distance, we only need to define a length for each vector in V .

Let $x \in V$. Let $\|x\|$ be its length, called **norm**, which should satisfy

① a length should be nonnegative, i.e.

$$\|x\| \geq 0 \quad \forall x \in V.$$

Moreover, only the zero vector has a zero length, i.e.,
 $\|x\|=0 \Leftrightarrow x=0$.

② The length of a multiple of a vector should be the multiple of the length of the vector. i.e.,

$$\forall \alpha \in \mathbb{R}, \quad \|\alpha x\| = |\alpha| \|x\|$$

③ Triangular inequality: the length of the direct path is the smallest

$$\|x+y\| \leq \|x\| + \|y\|$$

Definition: Let V be a vector space over \mathbb{R} . A norm on V is a function $\|\cdot\| : V \rightarrow \mathbb{R}$ such that:

- ① $\|x\| \geq 0, \forall x \in V$ and $\|x\|=0 \iff x=0$.
- ② $\|\alpha x\| = |\alpha| \|x\|, \forall x \in V$ and $\alpha \in \mathbb{R}$.
- ③ $\|x+y\| \leq \|x\| + \|y\|, \forall x, y \in V$.

Example 1: \mathbb{R} is a vector space over \mathbb{R} .

Let $\|x\| = |x| \quad \forall x \in \mathbb{R}$. Then it is a norm on \mathbb{R} .
(Can you find other norms on \mathbb{R} ?)

Example 2: \mathbb{R}^n is a vector space over \mathbb{R} .

There are many norms on \mathbb{R}^n .

* 2-norm: (Euclidean norm)

$$\|x\|_2 = \left(\sum_{i=1}^n x_i^2 \right)^{\frac{1}{2}}$$

The induced distance.

$\|x-y\|_2 = \left(\sum_{i=1}^n (x_i - y_i)^2 \right)^{\frac{1}{2}}$ is the Euclidean distance

* 1-norm:

$$\|x\|_1 = \sum_{i=1}^n |x_i|$$

The induced distance

$$\|x-y\|_1 = \sum_{i=1}^n |x_i - y_i|$$

is known as Manhattan distance (You can walk only horizontally and vertically)

* ∞ -norm:

$$\|x\|_\infty = \max_{1 \leq i \leq n} |x_i|$$

The induced distance is

$$\|x-y\|_\infty = \max_{1 \leq i \leq n} |x_i - y_i|$$

* p-norm ($p \geq 1$)

$$\|x\|_p = \left(\sum_{i=1}^n |x_i|^p \right)^{1/p}$$

- Comparison of unit balls.

- Note that $(\mathbb{R}^n, \|\cdot\|_1)$, $(\mathbb{R}^n, \|\cdot\|_2)$, $(\mathbb{R}^n, \|\cdot\|_\infty)$, ... are all different normed spaces. So, for a given vector space, we can obtain various normed space by choosing different norms.

- Calculate the norms of $x = \begin{pmatrix} 3 \\ 4 \end{pmatrix}$

$$\|x\|_2 = (3^2 + 4^2)^{1/2} = 5 \quad \|x\|_1 = |3| + |4| = 7$$

$$\|x\|_\infty = \max\{3, 4\} = 4.$$

Example 3: $\mathbb{R}^{m \times n}$ is a vector space

- Since $\mathbb{R}^{m \times n}$ can be viewed as \mathbb{R}^{mn} , we can define vector p-norms for matrices

$$\|A\|_{p,\text{vector}} = \left(\sum_{j=1}^n \sum_{i=1}^m |a_{ij}|^p \right)^{1/p}$$

- $p=1$: sum of absolute values of entries of A .

- $p=2$: sum of squares and then take square root
(also known as Frobenius norm)

$$\|A\|_F = \left(\sum_{j=1}^n \sum_{i=1}^m |a_{ij}|^2 \right)^{1/2}$$

$\rightarrow p=\infty$: max entry of A in magnitude

Calculate the Frobenius norm of $A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \in \mathbb{R}^{2 \times 2}$

$$\|A\|_F = \left(\sum_{j=1}^2 \sum_{i=1}^2 |a_{ij}|^2 \right)^{1/2} = (1^2 + 2^2 + 3^2 + 4^2)^{1/2} = \sqrt{30}$$

- $A \in \mathbb{R}^{m \times n}$ is also a linear transformation from \mathbb{R}^n to \mathbb{R}^m

Define p -norms on \mathbb{R}^n and \mathbb{R}^m respectively.

We can define matrix p -norm of a matrix by

$$\begin{aligned} \|A\|_{p \rightarrow p} &= \sup_{\substack{x \in \mathbb{R}^n \\ x \neq 0}} \frac{\|Ax\|_p}{\|x\|_p} \quad (\text{check it is a norm!}) \\ &= \sup_{\substack{x \in \mathbb{R}^n \\ \|x\|_p=1}} \|Ax\|_p \end{aligned}$$

$p=2$

- Find the vector 2-norm (Frobenius norm) and the matrix

$$2\text{-norm of } A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$\text{Frobenius norm : } \|A\|_F = (1^2 + 0^2 + 0^2 + 1^2)^{1/2} = \sqrt{2}$$

$$\text{matrix 2-norm : } \|A\|_{2 \rightarrow 2} = \sup_{\substack{x \in \mathbb{R}^2 \\ x \neq 0}} \frac{\|Ax\|_2}{\|x\|_2} = \sup_{\substack{x \in \mathbb{R}^2 \\ x \neq 0}} \frac{\|x\|_2}{\|x\|_2} = 1$$

Example 4: $C[a, b]$ is a vector space over \mathbb{R} .

The 0 vector in $C[a, b]$ is the function that takes value 0 on $[a, b]$.

To measure how large a function f is,

we can use the following norms

$$\|f\|_{\infty} = \sup_{x \in [a,b]} |f(x)|$$

Then distance of two functions $f, g \in C[a,b]$

$$\text{is } \|f-g\|_{\infty} = \sup_{x \in [a,b]} |f(x)-g(x)|.$$

Some other norms of $C[a,b]$ can be

$$\|f\|_1 = \int_a^b |f(x)| dx$$

$$\|f\|_2 = \left(\int_a^b |f(x)|^2 dx \right)^{\frac{1}{2}}$$

$$\|f\|_p = \left(\int_a^b |f(x)|^p dx \right)^{\frac{1}{p}}$$

Example 5: ℓ_{∞} is a vector space over \mathbb{R}

$$\forall a \in \ell_{\infty}, \text{ define } \|a\|_{\infty} = \sup_i |a_i|$$

It is a norm on ℓ_{∞} , called ℓ_{∞} -norm.

- Similarly, for any infinite sequence $a = (a_i)_{i \in \mathbb{Z}}$

we define $\|a\|_p = \left(\sum_{i=1}^{\infty} |a_i|^p \right)^{\frac{1}{p}}$, where $p \geq 1$.

Consider the space $\ell_p = \{a \mid \|a\|_p < +\infty\} \subset \ell_{\infty}$

We can show that ℓ_p is a vector space

and $\|\cdot\|_p$ is a norm on ℓ_p , call ℓ_p -norm.

- Example:

$$a = \begin{pmatrix} 1 \\ 1/2 \\ 1/3 \\ \vdots \end{pmatrix}$$

Then $\|a\|_{\infty} = \sup_i |a_i| = 1$

$$\|a\|_2 = \left(\sum_{i=1}^{\infty} (1/i)^2 \right)^{\frac{1}{2}} = \left(\frac{\pi^2}{6} \right)^{\frac{1}{2}} = \frac{\pi}{\sqrt{6}}$$

$$\|a\|_1 = \left(\sum_{i=1}^{\infty} \frac{1}{i} \right) = +\infty$$

Therefore, $a \in l_\infty$, $a \in l_2$, but $a \notin l_1$

Remarks: 1. For the same vector space, we can define infinitely many different norms.

2. A common technique in machine learning to find the solution is to optimize some norm of the unknown. Different norms lead to very different solutions.

§ 1.2 Case study: Clustering, K-means, K-medians

Clustering

Suppose we are given N vectors $x_1, x_2, \dots, x_N \in \mathbb{R}^n$

The goal of clustering is to group or partition the vectors into K groups or clusters, with the vectors in each group close to each other.

- We use \mathbb{R}^n because it is simple yet able to model a variety of data sets (e.g., signals, images, videos, attributes of things)
- Actually, the methods can be extended to any normed spaces.
- Applications:
 - Topic discovery. Suppose the N vectors are word histograms with N documents respectively, i.e., the j -th component in x_i is the counts of the j -th word in document i .
A clustering algorithm partitions the documents into K groups, which typically can be interpreted as groups of documents with the same topics, genre, or author.
 - Patient Clustering. If $\{x_{ij}\}_{j=1}^N$ are feature vectors associated with N patients admitted to a hospital, a clustering algorithm clusters the patient into K groups of similar patients.
 - Recommendation system. A group of N people respond to ratings of n movies. A clustering algorithm can be used to cluster the people into K groups, each with similar taste.

Then we can recommend new movies liked by someone to people in the same group as him/her.

- Many other applications.

Mathematical formulation:

- Representation:

Let $C_i \in \{1, 2, \dots, k\}$ be the group that x_i belongs to. $i=1, 2, \dots, N$.

Then, group j , denoted by G_j , is $G_j = \{i \mid C_i=j\}$. $j=1, 2, \dots, k$.

We assign each group a representative vector, denoted by z_1, z_2, \dots, z_k .

The representative vectors are not necessarily one of given vectors.

- Evaluation:

First of all, within one specific group j G_j , all vectors should be close to the representative vector z_j . More precisely, let

$$J_j = \sum_{i \in G_j} \|x_i - z_j\|_2^2$$

Then, J_j should be small.

Secondly, consider all groups, since each J_j is small,

$$J = J_1 + J_2 + \dots + J_k$$

should be small.

Altogether, we solve the following

$$\min_{G_1, \dots, G_k, z_1, \dots, z_k} J \iff \min_{G_1, \dots, G_k, z_1, \dots, z_k} \sum_{j=1}^k J_j \iff \min_{G_1, \dots, G_k, z_1, \dots, z_k} \sum_{j=1}^k \left(\sum_{i \in G_j} \|x_i - z_j\|_2^2 \right)$$

- Optimization.

We may use an alternating minimization to solve the minimization.

Step 1: Fix the representatives z_1, \dots, z_k , find the best partitions

G_1, \dots, G_k , i.e., solve

$$\min_{G_1, \dots, G_k} \sum_{j=1}^k \left(\sum_{i \in G_j} \|x_i - z_j\|_2^2 \right) \quad \dots \quad (1)$$

Step 2: Fix the groups G_1, \dots, G_K , find the best representatives

$\bar{z}_1, \dots, \bar{z}_K$, i.e., solve

$$\min_{\bar{z}_1, \dots, \bar{z}_K} \sum_{j=1}^K \left(\sum_{i \in G_j} \|x_i - \bar{z}_j\|_2^2 \right) \quad \dots \quad (2)$$

The two steps are repeated until convergence.

Let's find the solutions of the sub-problems (1) and (2) respectively.

For (1):

finding the partition G_1, \dots, G_K is equivalent to

finding c_1, c_2, \dots, c_N . So (1) becomes

$$\min_{c_1, c_2, \dots, c_N} \left(\underbrace{\|x_1 - z_{c_1}\|_2^2}_{\text{depends on } c_1 \text{ only}} + \underbrace{\|x_2 - z_{c_2}\|_2^2}_{\text{depends on } c_2 \text{ only}} + \dots + \underbrace{\|x_N - z_{c_N}\|_2^2}_{\text{depends on } c_N \text{ only}} \right)$$

↔

$$\min_{c_i} \|x_i - z_{c_i}\|_2^2 \quad i=1, 2, \dots, N.$$

Since $c_i \in \{1, 2, \dots, K\}$, to get c_i , we only need to compare

$$\|x_i - z_1\|_2^2, \|x_i - z_2\|_2^2, \dots, \|x_i - z_K\|_2^2$$

and choose the minimum from it. i.e.,

$$c_i = \arg \min_{j \in \{1, \dots, K\}} \|x_i - z_j\|_2^2, \quad i=1, 2, \dots, N.$$

In other words,

x_i is assigned to the group whose representative vector is the closest to x_i .

For (2): It is rewritten as

$$\min_{\bar{z}_1, \dots, \bar{z}_K} \left(\underbrace{\sum_{i \in G_1} \|x_i - \bar{z}_1\|_2^2}_{\text{depends on } \bar{z}_1 \text{ only}} + \underbrace{\sum_{i \in G_2} \|x_i - \bar{z}_2\|_2^2}_{\text{depends on } \bar{z}_2 \text{ only}} + \dots + \underbrace{\sum_{i \in G_K} \|x_i - \bar{z}_K\|_2^2}_{\text{depends on } \bar{z}_K \text{ only}} \right)$$

Obviously, it is equivalent to minimize each term independently,

i.e., solve K independent problems.

$$\min_{\bar{z}_j} \left(\sum_{i \in G_j} \|x_i - \bar{z}_j\|_2^2 \right), \quad j=1, 2, \dots, K.$$

Note that

$$\begin{aligned} \sum_{i \in G_j} \|x_i - \bar{z}_j\|_2^2 &= \sum_{i \in G_j} \sum_{l=1}^n (x_{il} - \bar{z}_{jl})^2 \\ &= \sum_{l=1}^n \left(\sum_{i \in G_j} (x_{il} - \bar{z}_{jl})^2 \right) \end{aligned}$$

\bar{z}_{jl} are l -th component
of \bar{z}_j respectively

Each term in this summation are independent again.

$$\text{Thus, } \min_{\bar{z}_j} \left(\sum_{i \in G_j} \|x_i - \bar{z}_j\|_2^2 \right) \Leftrightarrow \min_{\bar{z}_{jl}} \sum_{i \in G_j} (x_{il} - \bar{z}_{jl})^2, \quad l=1, 2, \dots, n.$$

↑
One variable minimization.

Taking derivative w.r.t. \bar{z}_{jl} and setting it to 0, we obtain that the solution \bar{z}_{jl} satisfies

$$\begin{aligned} 2 \sum_{i \in G_j} (\bar{z}_{jl} - x_{il}) &= 0 \\ \Rightarrow \bar{z}_{jl} &= \left(\sum_{i \in G_j} x_{il} \right) / |G_j| \quad \left(|G_j| \text{ is the number of elements in } G_j \right) \\ l &= 1, 2, \dots, n. \end{aligned}$$

In vector form,

$$\begin{pmatrix} \bar{z}_{j1} \\ \bar{z}_{j2} \\ \vdots \\ \bar{z}_{jn} \end{pmatrix} = \frac{1}{|G_j|} \cdot \sum_{i \in G_j} \begin{pmatrix} x_{i1} \\ x_{i2} \\ \vdots \\ x_{in} \end{pmatrix} \Leftrightarrow \bar{z}_j = \frac{1}{|G_j|} \left(\sum_{i \in G_j} x_i \right)$$

In other words,

\bar{z}_j is the mean of all vectors in G_j .

Altogether, we get the following clustering algorithm.

Input: $x_1, x_2, \dots, x_N \in \mathbb{R}^n$.

Output: C_1, C_2, \dots, C_K and $\bar{z}_j, j=1, \dots, K$.

Initialization: Initialize $\bar{z}_1, \bar{z}_2, \dots, \bar{z}_K$ by choosing K vectors

from x_1, x_2, \dots, x_N randomly.

Step 1: Given z_1, z_2, \dots, z_k , compute

$$c_i = \arg \min_{j \in \{1, 2, \dots, k\}} \|x_i - z_j\|_2^2, \quad i=1, 2, \dots, N.$$

and define

$$G_j = \{i \mid c_i = j\}, \quad j=1, 2, \dots, k.$$

Step 2: Given G_1, G_2, \dots, G_k , compute

$$z_j = \frac{1}{|G_j|} \left(\sum_{i \in G_j} x_i \right)$$

Go back to step 1.

This algorithm is known as "k-means" algorithm, because it computes k means of vectors at step 2.

K-medians Algorithm

In k-means, the Euclidean norm is used. We can replace it by l -norm. We solve

$$\min_{\substack{G_1, \dots, G_k \\ z_1, \dots, z_k}} \sum_{j=1}^k \left(\sum_{i \in G_j} \|x_i - z_j\|_1 \right)$$

The numerical solver is

Step 1: Fix z_1, \dots, z_k , solve

$$\min_{\substack{G_1, \dots, G_k \\ z_1, \dots, z_k}} \sum_{j=1}^k \left(\sum_{i \in G_j} \|x_i - z_j\|_1 \right).$$

Similar to the discussion in k-means, the solution is

$$c_i = \arg \min_{j \in \{1, 2, \dots, k\}} \|x_i - z_j\|_1, \quad i=1, 2, \dots, N.$$

and $G_j = \{i \mid c_i = j\}$.

Step 2: Fix G_1, G_2, \dots, G_k , solve

$$\min_{\substack{z_1, \dots, z_k \\ G_1, \dots, G_k}} \sum_{j=1}^k \left(\sum_{i \in G_j} \|x_i - z_j\|_1 \right)$$

Similar to the discussion in k-means, it is decomposed into K sub problems

$$\min_{z_j} \sum_{i \in G_j} \|x_i - z_j\|_1, \quad j=1, 2, \dots, k.$$

It is well known (Galileo) that the solution is

$$z_j = \text{median}_{i \in G_j}(x_i),$$

where $\text{median}_{i \in G_j}(x_i)$ takes component-wise median.

This algorithm is called "k-median" algorithm.

§ 2.3 Limit and convergence in vector spaces

Convergence in normed vector spaces

To define calculus, we need first define convergent sequence.

Let V be a normed vector space.

Let $\{\chi^{(k)}\}_{k \in \mathbb{N}}$ be a sequence in V , (i.e., $\chi^{(k)} \in V \forall k = 1, 2, 3, \dots$).

Let $\chi \in V$. We say $\{\chi^{(k)}\}_{k \in \mathbb{N}}$ converges to χ , denoted by $\chi^{(k)} \rightarrow \chi$, if

$$\lim_{k \rightarrow \infty} \|\chi^{(k)} - \chi\| = 0$$

Example 1: Consider \mathbb{R}^n with $\|\cdot\|_2$

$$\text{Let } \chi^{(k)} = \begin{pmatrix} 1/k \\ 2/k \\ \vdots \\ n/k \end{pmatrix} \in \mathbb{R}^n \quad \text{and} \quad \chi = \begin{pmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{pmatrix} = 0$$

$$\text{Then } \|\chi^{(k)} - \chi\|_2 = \|\chi^{(k)}\|_2 = \left(\sum_{i=1}^n \left(\frac{i}{k}\right)^2 \right)^{\frac{1}{2}} \\ = \frac{1}{k} \left(1^2 + 2^2 + \dots + n^2 \right)^{\frac{1}{2}}$$

$$\lim_{k \rightarrow \infty} \|\chi^{(k)} - \chi\|_2 = \underbrace{\left(\lim_{k \rightarrow \infty} \frac{1}{k} \right) \left(1^2 + 2^2 + \dots + n^2 \right)^{\frac{1}{2}}}_{\searrow \text{constant in } k.} \\ = 0$$

Therefore $\chi^{(k)} \rightarrow 0$ as $k \rightarrow \infty$

Example 2: Consider $C[0, 1]$ with $\|\cdot\|_\infty$

$$\text{Let } f^{(k)}(t) = \sin(2\pi kt)/k^2$$

Let 0 be the 0 function.

$$\text{Then } \|f^{(k)} - 0\|_\infty = \max_{t \in [0, 1]} \left| \frac{\sin(2\pi kt)}{k^2} \right| = \frac{1}{k^2}$$

$$\text{So, } \lim_{k \rightarrow \infty} \|f^{(k)} - 0\|_\infty = \lim_{k \rightarrow \infty} \frac{1}{k^2} = 0$$

Therefore, $f^{(k)} \rightarrow 0$

Example 3: Consider infinite sequences

$$a^{(k)} = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_k \\ 0 \\ 0 \\ \vdots \end{pmatrix} \text{ } k\text{-terms}$$

$\in l_1, l_2, l_\infty$

$$a = \begin{pmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{pmatrix} = 0 \in l_1, l_2, l_\infty$$

- In l_2 with $\|\cdot\|_2$ norm

$$\|a^{(k)} - a\|_2 = \|a^{(k)}\|_2 = \left(\sum_{i=1}^k \left(\frac{1}{k}\right)^2 \right)^{\frac{1}{2}} = \left(k \cdot \frac{1}{k^2} \right)^{\frac{1}{2}} = \frac{1}{\sqrt{k}}$$

$$\lim_{k \rightarrow \infty} \|a^{(k)} - a\|_2 = 0$$

thus, $a^{(k)} \rightarrow a$ in l_2 .

- In l_∞ with $\|\cdot\|_\infty$ norm

$$\|a^{(k)} - a\|_\infty = \|a^{(k)}\|_\infty = \frac{1}{k}$$

$$\lim_{k \rightarrow \infty} \|a^{(k)} - a\|_\infty = 0$$

thus, $a^{(k)} \rightarrow a$ in l_∞ .

- In l_1 with $\|\cdot\|_1$ norm

$$\|a^{(k)} - a\|_1 = \|a^{(k)}\|_1 = \sum_{i=1}^k \frac{1}{k} = 1$$

$$\lim_{k \rightarrow \infty} \|a^{(k)} - a\|_1 = 1 \neq 0$$

thus, $a^{(k)} \not\rightarrow a$ in l_1 .

This example shows that: The convergence / limit depends on norms.

Example 4: Consider $V = \{ a \mid a \text{ is an infinite sequence, } \|a\|_1 < +\infty \}$

with $\|\cdot\|_\infty$ norm

Let $a^{(k)} = \begin{pmatrix} 1 \\ \frac{1}{2} \\ \vdots \\ \frac{1}{k} \\ 0 \\ \vdots \end{pmatrix}$ $a = \begin{pmatrix} 1 \\ \frac{1}{2} \\ \frac{1}{3} \\ \vdots \\ \frac{1}{k} \\ \vdots \end{pmatrix}$

Then $\lim_{k \rightarrow \infty} \|a^{(k)} - a\|_\infty = \lim_{k \rightarrow \infty} \left\| \begin{pmatrix} 0 \\ \vdots \\ \frac{1}{k+1} \\ \vdots \\ \frac{1}{k+1} \\ \vdots \end{pmatrix} \right\|_\infty = \lim_{k \rightarrow \infty} \frac{1}{k+1} = 0$

i.e., the limit of $a^{(k)}$ should be a in ℓ^∞ -norm

However, $a^{(k)} \in V$ because $\|a^{(k)}\|_1 < +\infty$

but $a \notin V$, because $\|a\|_1 = \sum_{i=1}^{\infty} \frac{1}{i} = +\infty$

- This example shows that: The limit may not be in a normed vector space.
- If this happen, we call the normed vector space incomplete
- We can always complete a normed vector space by including all limit of "convergent" sequences

Completeness of normed vector spaces

Given a sequence $\{x^{(k)}\}_{k \in \mathbb{N}}$ in a vector space V with norm $\|\cdot\|$, how to determine that the sequence should be convergent?

Cauchy sequence: $\{x^{(k)}\}_{k \in \mathbb{N}}$ is called a Cauchy sequence if

$$\forall \varepsilon > 0, \exists K \text{ s.t. } \forall k, l \geq K \quad \|x^{(k)} - x^{(l)}\| < \varepsilon$$

Lemma: If $x^{(k)} \rightarrow x \in V$, then $\{x^{(k)}\}$ is a cauchy sequence.

Proof. $x^{(k)} \rightarrow x$ implies: $\forall \frac{\varepsilon}{2} > 0, \exists K$ st. $\forall k \geq K \quad \|x^{(k)} - x\| \leq \frac{\varepsilon}{2}$.

Therefore, $\|x^{(k)} - x^{(l)}\| \leq \|x^{(k)} - x\| + \|x^{(l)} - x\| \leq \varepsilon$. $\forall k, l \geq K$. \blacksquare

The reverse of the lemma is not true. Consider example 4 above, where

$$\|a^{(k)} - a^{(l)}\|_{\infty} = \left\| \begin{bmatrix} 0 \\ \vdots \\ \frac{1}{k} \\ \vdots \\ 0 \end{bmatrix} \right\|_{\infty} = \frac{1}{k} < \varepsilon \quad \text{if } k, l \geq \frac{1}{\varepsilon} + 1 \quad (\text{assume } l \geq k)$$

But the limit of $a^{(k)}$ is not in V .

A vector space V with norm $\|\cdot\|$ is complete if

all cauchy sequence in V is convergent.

A complete normed vector space is called a Banach space

We can always complete a normed vector space by including all limit of Cauchy sequences

Example of complete normed vector spaces (Banach spaces)

- \mathbb{R}^n with any norm.
- $\mathbb{R}^{n \times m}$ with any norm.
- Tensor space $\mathbb{R}^{m \times n \times l}$ with any norm
- $C[a,b]$ with $\|\cdot\|_{\infty}$ norm
- l_p with $p \geq 1$ and finite, l_{∞} .

Example of incomplete normed vector spaces.

- Example 4 is the last section:

$V = \{a \mid a \text{ is a infinite sequence}, \|a\|_1 < +\infty\}$ with norm $\|\cdot\|_{\infty}$ is incomplete

The completion of this space is l_{∞} .

- $C[a,b]$ with p -norm, $p \neq +\infty, p \geq 1$, are incomplete.

The completion of this space is done in "Real Analysis."

Applications:

Many algorithms in data analysis are Iterative algorithms, which generates S sequences of vectors

$$\{x_s^{(\text{iter})}\}_{\text{iter} \in \mathbb{N}} \subset V \quad s=1, 2, \dots, S,$$

where V is endowed with a norm $\|\cdot\|$.

Example: in K-means algorithm, we generate a sequence of representative vectors $\{z_1^{(\text{iter})}, \dots, z_k^{(\text{iter})}\}_{k \in \mathbb{N}}$.

Initialize $z_1^{(0)}, \dots, z_k^{(0)}$ randomly.
for iter = 1, 2, 3, ...

given $z_1^{(\text{iter})}, \dots, z_k^{(\text{iter})}$, generate $G_1^{(\text{iter})}, \dots, G_k^{(\text{iter})}$

given $G_1^{(\text{iter})}, G_2^{(\text{iter})}, \dots, G_k^{(\text{iter})}$, generate $z_1^{(\text{iter+1})}, \dots, z_k^{(\text{iter+1})}$.

end.

- $(V, \|\cdot\|)$ must be complete.

Otherwise, if the limit of $x_s^{(\text{iter})}$ is not in V , then the the limit of $x_s^{(\text{iter})}$ may not be a good solution.
(since V is the hypothesis space, or the set of good solutions)

Example: In a supervised learning, given $(x_i, y_i), i=1, \dots, m, x_i \in [a, b], y_i \in \mathbb{R}$.

We want to find a function f s.t. $f(x_i) \approx y_i, i=1, \dots, m$.

We aim at finding $f \in C[a, b]$, i.e., a continuous function.

Assume an algorithm generates a sequence of functions

$$\{f^{(\text{iter})}\}_{\text{iter} \in \mathbb{N}} \subset C[a, b].$$

If $\|f^{(\text{iter})} - \tilde{f}\|_2 \rightarrow 0$ for some \tilde{f} , this \tilde{f} might not be in $C[a, b]$ (i.e., might not be continuous) since $(C[a, b], \|\cdot\|_2)$ is incomplete.

- How to check the sequences $\{x_s^{(\text{iter})}\}$ is convergent?

We can not use the definition of convergence since the limit is unknown.

We use "Cauchy sequence" to check the convergence.

we check whether or not $\|\chi^{(k)} - \chi^{(l)}\|$ is small enough.

In practice, this condition is approximated by $\|\chi^{(\text{iter})} - \chi^{(\text{iter}+1)}\|$ is small enough.

Example: In k-means algorithm,

for iter = 1, 2, ... -

- - -

- - - .

if $\|z_s^{(\text{iter}+1)} - z_s^{(\text{iter})}\|_2 \leq \varepsilon$ for all $s=1,2,\dots,K$, then stop

end for

§ 2.4. Finite dimensional vector spaces

→ In most of the cases, we will be dealing with finite dimensional vector spaces (e.g., \mathbb{R}^n , $\mathbb{R}^{m \times n}$, $\mathbb{R}^{m \times n \times l}$), which have very nice properties:

① For a finite dimensional vector space V , all norms are equivalent in the sense that:

For any two norms $\|\cdot\|_A$ and $\|\cdot\|_B$, there exists

$$C_1, C_2 > 0 \text{ such that: } C_1 \|a\|_A \leq \|a\|_B \leq C_2 \|a\|_A \quad \forall a \in V.$$

Consequently, the limit of the same sequence under any norm is the same.

$$x^{(k)} \rightarrow x \text{ in } \|\cdot\|_A \iff x^{(k)} \rightarrow x \text{ in } \|\cdot\|_B$$

Proof. It is equivalent to prove: $\|x^{(k)} - x\|_A \rightarrow 0 \iff \|x^{(k)} - x\|_B \rightarrow 0$

$$\begin{aligned} ① \quad \|x^{(k)} - x\|_A \rightarrow 0 &\Rightarrow 0 \leq \|x^{(k)} - x\|_B \leq C_2 \|x^{(k)} - x\|_A \rightarrow 0 \\ &\Rightarrow \|x^{(k)} - x\|_B \rightarrow 0. \end{aligned}$$

$$\begin{aligned} ② \quad \|x^{(k)} - x\|_B \rightarrow 0 &\Rightarrow 0 \leq \|x^{(k)} - x\|_A \leq \frac{1}{C_1} \|x^{(k)} - x\|_B \rightarrow 0 \\ &\Rightarrow \|x^{(k)} - x\|_A \rightarrow 0 \end{aligned}$$
⊗

Note that the constants C_1, C_2 depend on V .

Example: Consider \mathbb{R}^n and $\|\cdot\|_1, \|\cdot\|_2, \|\cdot\|_\infty$

- $\|\cdot\|_1$ and $\|\cdot\|_2$ are equivalent because

$$\|a\|_2 \leq \|a\|_1 \leq \sqrt{n} \|a\|_2$$

- $\|\cdot\|_2$ and $\|\cdot\|_\infty$ are equivalent

$$\|a\|_\infty \leq \|a\|_2 \leq \sqrt{n} \|a\|_\infty$$

- $\|\cdot\|_1$ and $\|\cdot\|_\infty$ are equivalent

$$\|a\|_\infty \leq \|a\|_1 \leq n \|a\|_\infty$$

- The convergence speed depends on norms.

Example: $\chi^{(k)} = \frac{1}{k} \begin{bmatrix} \cos\left(\frac{(k+\frac{1}{2})\pi}{2}\right) \\ \sin\left(\frac{(k+\frac{1}{2})\pi}{2}\right) \end{bmatrix}$

$\chi^{(k)} \rightarrow 0$ under any norm.

However, $\|\chi^{(k)} - 0\|_2 = \frac{1}{k}$

$$\|\chi^{(k)} - 0\|_1 = \frac{\sqrt{2}}{k}$$

To achieve ε -precision:

2-norm: $\frac{1}{K_2} \sim \varepsilon \Rightarrow K_2 \sim \frac{1}{\varepsilon}$

1-norm: $\frac{\sqrt{2}}{K_1} \sim \varepsilon \Rightarrow K_1 \sim \frac{\sqrt{2}}{\varepsilon}$

K_1 is about $\sqrt{2}$ times of K_2 .

Example: $\ell_1 = \{a \mid a \text{ is an infinite sequence, } \|a\|_1 < +\infty\}$ — Infinite dimensional

$\|\cdot\|_1$ and $\|\cdot\|_\infty$ are NOT equivalent in ℓ_1 , because

$$a^{(k)} = \begin{pmatrix} 1 \\ \vdots \\ 1 \\ 0 \\ \vdots \\ 0 \\ \vdots \end{pmatrix} \text{ K terms} \quad a^{(k)} \in \ell_1$$

$$\begin{aligned} \|a^{(k)}\|_\infty &= 1 \\ \|a^{(k)}\|_1 &= k \end{aligned} \quad \Rightarrow \lim_{k \rightarrow +\infty} \frac{\|a^{(k)}\|_1}{\|a^{(k)}\|_\infty} = +\infty$$

So, \nexists a finite number C s.t.

$$\|a\|_1 \leq C\|a\|_\infty \quad \forall a \in \ell_1$$

② Any finite dimensional normed vector space is complete
(i.e., they are Banach spaces)