

Introduction to Statistical Machine Learning

Christfried Webers

Statistical Machine Learning Group
NICTA
and

College of Engineering and Computer Science
The Australian National University

Canberra
February – June 2013

(Many figures from C. M. Bishop, "Pattern Recognition and Machine Learning")

Outlines

Overview
Introduction
Linear Algebra
Probability
Linear Regression 1
Linear Regression 2
Linear Classification 1
Linear Classification 2
Neural Networks 1
Neural Networks 2
Kernel Methods
Sparse Kernel Methods
Graphical Models 1
Graphical Models 2
Graphical Models 3
Mixture Models and EM 1
Mixture Models and EM 2
Approximate Inference
Sampling
Principal Component Analysis
Sequential Data 1
Sequential Data 2
Combining Models
Selected Topics
Discussion and Summary

Part III

Linear Algebra

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

*Singular Value
Decomposition*

*Directional Derivative,
Gradient*

Books

Intuition

Geometry

- Points and Lines
- Vector addition and scaling
- Humans have experience with 3 dimensions (less with 1, 2 though)

Generalisation to N dimensions (possibly $N \rightarrow \infty$)

- Line \rightarrow vector space \mathbb{V}
- Point \rightarrow vector $x \in \mathbb{V}$
- Example : $X \in \mathbb{R}^{n \times m}$
- Space of matrices $\mathbb{R}^{n \times m}$ and the space of vectors $\mathbb{R}^{n \cdot m}$ are isomorphic

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

Vector Space \mathcal{V} , underlying Field \mathcal{F}

Given vectors $\mathbf{u}, \mathbf{v}, \mathbf{w} \in \mathcal{V}$ and scalars $\alpha, \beta \in \mathcal{F}$, the following holds:

- Associativity of addition : $\mathbf{u} + (\mathbf{v} + \mathbf{w}) = (\mathbf{u} + \mathbf{v}) + \mathbf{w}$.
- Commutativity of addition : $\mathbf{v} + \mathbf{w} = \mathbf{w} + \mathbf{v}$.
- Identity element of addition : $\exists \mathbf{0}$ such that $\mathbf{v} + \mathbf{0} = \mathbf{v}, \forall \mathbf{v} \in \mathcal{V}$.
- Inverse of addition : For all $\mathbf{v} \in \mathcal{V}, \exists \mathbf{w} \in \mathcal{V}$, such that $\mathbf{v} + \mathbf{w} = \mathbf{0}$. The additive inverse is denoted $-\mathbf{v}$.
- Distributivity of scalar multiplication with respect to vector addition : $\alpha(\mathbf{v} + \mathbf{w}) = \alpha\mathbf{v} + \alpha\mathbf{w}$.
- Distributivity of scalar multiplication with respect to field addition : $(\alpha + \beta)\mathbf{v} = \alpha\mathbf{v} + \beta\mathbf{v}$.
- Compatibility of scalar multiplication with field multiplication : $\alpha(\beta\mathbf{v}) = (\alpha\beta)\mathbf{v}$.
- Identity element of scalar multiplication : $1\mathbf{v} = \mathbf{v}$, where 1 is the identity in \mathcal{F} .

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

Matrix-Vector Multiplication

```
1  for i in xrange(m):  
 R[i] = 0.0;  
 for j in xrange(n):  
 R[i] = R[i] + A[i,j] * V[j]
```

Listing 1: Code for elementwise matrix multiplication.

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

*Basic Concepts**Linear Transformations**Trace**Inner Product**Projection**Rank, Determinant, Trace**Matrix Inverse**Eigenvectors**Singular Value
Decomposition**Directional Derivative,
Gradient**Books*

Matrix-Vector Multiplication

```
1  for i in xrange(m):
 R[i] = 0.0;
 for j in xrange(n):
 R[i] = R[i] + A[i,j] * V[j]
```

Listing 2: Code for elementwise matrix multiplication.

$$\begin{array}{c} A \qquad \qquad \qquad V \qquad \qquad \qquad R \\[10pt]
 \left[\begin{array}{cccc} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{array} \right] \left[\begin{array}{c} v_1 \\ v_2 \\ \dots \\ v_n \end{array} \right] = \left[\begin{array}{c} a_{11}v_1 + a_{12}v_2 + \dots + a_{1n}v_n \\ a_{21}v_1 + a_{22}v_2 + \dots + a_{2n}v_n \\ \dots \\ a_{m1}v_1 + a_{m2}v_2 + \dots + a_{mn}v_n \end{array} \right] \end{array}$$

$$\begin{array}{ccccc}
 A & & V & = & R \\
 \left[\begin{array}{cccc} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{array} \right] & \left[\begin{array}{c} v_1 \\ v_2 \\ \dots \\ v_n \end{array} \right] & = & \left[\begin{array}{c} a_{11}v_1 + a_{12}v_2 + \dots + a_{1n}v_n \\ a_{21}v_1 + a_{22}v_2 + \dots + a_{2n}v_n \\ \dots \\ a_{m1}v_1 + a_{m2}v_2 + \dots + a_{mn}v_n \end{array} \right]
 \end{array}$$

*Basic Concepts**Linear Transformations**Trace**Inner Product**Projection**Rank, Determinant, Trace**Matrix Inverse**Eigenvectors**Singular Value
Decomposition**Directional Derivative,
Gradient**Books*

Matrix-Vector Multiplication

$$A \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix} = R$$
$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix} = \begin{bmatrix} a_{11}v_1 + a_{12}v_2 + \cdots + a_{1n}v_n \\ a_{21}v_1 + a_{22}v_2 + \cdots + a_{2n}v_n \\ \cdots \\ a_{m1}v_1 + a_{m2}v_2 + \cdots + a_{mn}v_n \end{bmatrix}$$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

2

```
R = A[:,0] * V[0];
for j in xrange(1, n):
 R += A[:, j] * V[j];
```

Listing 4: Code for columnwise matrix multiplication.

- Denote the n columns of A by $\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_n$
- Each \mathbf{a}_i is now a (column) vector

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

$$A \quad V = R$$
$$\begin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 & \dots & \mathbf{a}_n \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix} = \begin{bmatrix} \mathbf{a}_1 v_1 + \mathbf{a}_2 v_2 + \dots + \mathbf{a}_n v_n \end{bmatrix}$$

- Given $R = AV$,

$$R = \begin{bmatrix} \mathbf{a}_1 v_1 + \mathbf{a}_2 v_2 + \cdots + \mathbf{a}_n v_n \end{bmatrix}$$

- What is R^T ?

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

Transpose of R

- Given $R = AV$,

$$R = \begin{bmatrix} \mathbf{a}_1 v_1 + \mathbf{a}_2 v_2 + \cdots + \mathbf{a}_n v_n \end{bmatrix}$$

- What is R^T ?

-

$$R^T = [v_1 \mathbf{a}_1^T + v_2 \mathbf{a}_2^T + \cdots + v_n \mathbf{a}_n^T]$$

- NOT equal to $A^T V^T$! (In fact, $A^T V^T$ is not even defined.)

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

- Reverse order rule : $(AV)^T = V^T A^T$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

*Singular Value
Decomposition*

*Directional Derivative,
Gradient*

Books

- Reverse order rule : $(AV)^T = V^T A^T$

$$V^T \quad A^T \quad = \quad R^T$$

$$\begin{bmatrix} v_1 & v_2 \dots v_n \end{bmatrix} \begin{bmatrix} \mathbf{a}_1^T \\ \mathbf{a}_2^T \\ \dots \\ \mathbf{a}_n^T \end{bmatrix} = [v_1 \mathbf{a}_1^T + v_2 \mathbf{a}_2^T + \dots + v_n \mathbf{a}_n^T]$$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

- The trace of a square matrix A is the sum of all diagonal elements of A .

$$\text{tr}\{A\} = \sum_{k=1}^n A_{kk}$$

- Example

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

$$\text{tr}\{A\} = 1 + 5 + 9 = 15$$

- The trace does not exist for a non-square matrix.

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

vec(x) operator

- Define $\text{vec}(X)$ as the vector which results from stacking all columns of a matrix A on top of each other.
- Example

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

$$\text{vec}(A) = \begin{bmatrix} 1 \\ 4 \\ 7 \\ 2 \\ 5 \\ 8 \\ 3 \\ 6 \\ 9 \end{bmatrix}$$

- Given two matrices $\mathbf{X}, \mathbf{Y} \in \mathbb{R}^{n \times p}$, the trace of the product $\mathbf{X}^T \mathbf{Y}$ can be written as

$$\text{tr}\{\mathbf{X}^T \mathbf{Y}\} = \text{vec}(\mathbf{X})^T \text{vec}(\mathbf{Y})$$

- Mapping from two vectors $x, y \in \mathbb{V}$ to a field of scalars \mathbb{F}
($\mathbb{F} = \mathbb{R}$ or $\mathbb{F} = \mathbb{C}$):

$$\langle \cdot, \cdot \rangle : \mathbb{V} \times \mathbb{V} \rightarrow \mathbb{F}$$

- Conjugate Symmetry :

$$\langle x, y \rangle = \overline{\langle y, x \rangle}$$

- Linearity :

$$\langle ax, y \rangle = a \langle x, y \rangle, \text{ and } \langle x + y, z \rangle = \langle x, z \rangle + \langle y, z \rangle$$

- Positive-definiteness :

$$\langle x, x \rangle \geq 0, \text{ and } \langle x, x \rangle = 0 \text{ for } x = 0 \text{ only.}$$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

Canonical Inner Products

- Inner product for real numbers $x, y \in \mathbb{R}$:

$$\langle x, y \rangle = xy$$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

*Singular Value
Decomposition*

*Directional Derivative,
Gradient*

Books

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

Canonical Inner Products

- Inner product for real numbers $x, y \in \mathbb{R}$:

$$\langle x, y \rangle = xy$$

- Dot product between two vectors:

Given $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$

$$\langle \mathbf{x}, \mathbf{y} \rangle = \mathbf{x}^T \mathbf{y} \equiv \sum_{k=1}^n x_k y_k = x_1 y_1 + x_2 y_2 + \cdots + x_n y_n$$

- Canonical inner product for matrices :

Given $\mathbf{X}, \mathbf{Y} \in \mathbb{R}^{n \times p}$

$$\begin{aligned} \langle \mathbf{X}, \mathbf{Y} \rangle &= \text{tr} \{ \mathbf{X}^T \mathbf{Y} \} = \sum_{k=1}^p (\mathbf{X}^T \mathbf{Y})_{kk} = \sum_{k=1}^p \sum_{l=1}^n (\mathbf{X}^T)_{kl} (\mathbf{Y})_{lk} \\ &= \sum_{k=1}^p \sum_{l=1}^n \mathbf{X}_{lk} \mathbf{Y}_{lk} \end{aligned}$$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

Calculations with Matrices

- Denote $(i, j)^{\text{th}}$ element of matrix \mathbf{X} by \mathbf{X}_{ij}
- Transpose : $(\mathbf{X}^T)_{ij} = \mathbf{X}_{ji}$
- Product : $(\mathbf{XY})_{ij} = \sum_{k=1}^m \mathbf{X}_{ik} \mathbf{Y}_{kj}$
- Proof of the linearity of the canonical matrix inner product :

$$\langle \mathbf{X} + \mathbf{Y}, \mathbf{Z} \rangle = \text{tr} \left\{ (\mathbf{X} + \mathbf{Y})^T \mathbf{Z} \right\} = \sum_{k=1}^p ((\mathbf{X} + \mathbf{Y})^T \mathbf{Z})_{kk}$$

$$= \sum_{k=1}^p \sum_{l=1}^n ((\mathbf{X} + \mathbf{Y})^T)_{kl} \mathbf{Z}_{lk} = \sum_{k=1}^p \sum_{l=1}^n (\mathbf{X}_{lk} + \mathbf{Y}_{lk}) \mathbf{Z}_{lk}$$

$$= \sum_{k=1}^p \sum_{l=1}^n \mathbf{X}_{lk} \mathbf{Z}_{lk} + \mathbf{Y}_{lk} \mathbf{Z}_{lk}$$

$$= \sum_{k=1}^p \sum_{l=1}^n (\mathbf{X}^T)_{kl} \mathbf{Z}_{lk} + (\mathbf{Y}^T)_{kl} \mathbf{Z}_{lk}$$

$$= \sum_{k=1}^p (\mathbf{X}^T \mathbf{Z})_{kk} + (\mathbf{Y}^T \mathbf{Z})_{kk}$$

$$= \text{tr} \left\{ \mathbf{X}^T \mathbf{Z} \right\} + \text{tr} \left\{ \mathbf{Y}^T \mathbf{Z} \right\} = \langle \mathbf{X}, \mathbf{Z} \rangle + \langle \mathbf{Y}, \mathbf{Z} \rangle$$

ISML
2013

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

Projection

- In linear algebra and functional analysis, a **projection** is a linear transformation P from a vector space \mathbb{V} to itself such that

$$P^2 = P$$

Projection transformation can only have effective influence for one time, because after first time projection, we can not move it anymore by further applying that transformation.

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

- In linear algebra and functional analysis, a projection is a linear transformation P from a vector space \mathbb{V} to itself such that

$$P^2 = P$$

- In linear algebra and functional analysis, a projection is a linear transformation P from a vector space \mathbb{V} to itself such that

$$P^2 = P$$

$$A \begin{bmatrix} a \\ b \end{bmatrix} = \begin{bmatrix} a - b \\ 0 \end{bmatrix} \quad A = \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix}$$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

Orthogonal Projection

- Orthogonality : need an **inner product** $\langle x, y \rangle$
- Choose two arbitrary vectors x and y . Then Px and $y - Py$ are orthogonal.

$$0 = \langle Px, y - Py \rangle = (Px)^T(y - Py) = x^T(P - P^T P)y$$

• Orthogonal Projection

$$P^2 = P \quad P = P^T$$

- Example : Given some unit vector $u \in \mathbb{R}^n$ characterising a line through the origin in \mathbb{R}^n
- project an arbitrary vector $x \in \mathbb{R}^n$ onto this line by

$$P = uu^T$$

- Proof : $P = P^T$, and

$$P^2x = (uu^T)(uu^T)x = uu^Tx = Px$$

Orthogonal Projection

- Given a matrix $\mathbf{A} \in \mathbb{R}^{n \times p}$ and a vector \mathbf{x} . What is the closest point $\tilde{\mathbf{x}}$ to \mathbf{x} in the column space of \mathbf{A} ?
- Orthogonal Projection into the column space of \mathbf{A}

$$\tilde{\mathbf{x}} = \mathbf{A}(\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T \mathbf{x}$$

- Projection matrix

$$P = \mathbf{A}(\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T$$

- Proof

$$P^2 = \mathbf{A}(\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T \mathbf{A}(\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T = \mathbf{A}(\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T = P$$

- Orthogonal projection ?

$$P^T = (\mathbf{A}(\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T)^T = \mathbf{A}(\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T = P$$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

$$a_1 \mathbf{v}_1 + a_2 \mathbf{v}_2 + \cdots + a_k \mathbf{v}_k = \mathbf{0} \equiv \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

has only the trivial solution

$$a_1 = a_2 = a_k = 0$$

- The **column rank** of a matrix A is the maximal number of linearly independent columns of A .
- The **row rank** of a matrix A is the maximal number of linearly independent rows of A .
- For every matrix A , the row rank and column rank are equal, called **the rank** of A .

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

*Singular Value
Decomposition*

*Directional Derivative,
Gradient*

Books

Let S_n be the set of all permutation of the numbers $\{1, \dots, n\}$.
The determinant of the square matrix A is then given by

$$\det \{A\} = \sum_{\sigma \in S_n} \text{sgn}(\sigma) \prod_{i=1}^n A_{i,\sigma(i)}$$

where sgn is the signature of the permutation (+1 if the permutation is even, -1 if the permutation is odd).

- $\det \{AB\} = \det \{A\} \det \{B\}$ for A, B square matrices.
- $\det \{A^{-1}\} = \det \{A\}^{-1}$.
- $\det \{A^T\} = \det \{A\}$.

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

*Singular Value
Decomposition*

*Directional Derivative,
Gradient*

Books

*Basic Concepts**Linear Transformations**Trace**Inner Product**Projection**Rank, Determinant, Trace**Matrix Inverse**Eigenvectors**Singular Value
Decomposition**Directional Derivative,
Gradient**Books*

Matrix Inverse

- Identity Matrix I
- $I = AA^{-1} = A^{-1}A$
- The matrix inverse A^{-1} does only exist for square matrices which are NOT singular.
- Singular matrix
 - at least one eigenvalue is zero,
 - determinant $|A| = 0$.
- Inversion 'reverses the order' (like transposition)

$$(AB)^{-1} = B^{-1}A^{-1}$$

(Only then is $(AB)(AB)^{-1} = (AB)B^{-1}A^{-1} = AA^{-1} = I$.)

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

Matrix Inverse and Transpose

- $(A^{-1})^T$?

Matrix Inverse and Transpose

ISML
2013

- $(A^{-1})^T$?
- need to assume that (A^{-1}) exists
- rule : $(A^{-1})^T = (A^T)^{-1}$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

$$(A^{-1} + B^T C^{-1} B)^{-1} B^T C^{-1} = A B^T (B A B^T + C)^{-1}$$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

*Singular Value
Decomposition*

*Directional Derivative,
Gradient*

Books

$$(A^{-1} + B^T C^{-1} B)^{-1} B^T C^{-1} = A B^T (B A B^T + C)^{-1}$$

- How to analyse and prove such an equation?
- A^{-1} must exist, therefore A must be square, say $A \in \mathbb{R}^{n \times n}$.
- Same for C^{-1} , so let's assume $C \in \mathbb{R}^{m \times m}$.
- Therefore, $B \in \mathbb{R}^{m \times n}$.

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

$$(A^{-1} + B^T C^{-1} B)^{-1} B^T C^{-1} = AB^T (BAB^T + C)^{-1}$$

- Multiply by $(BAB^T + C)$

$$(A^{-1} + B^T C^{-1} B)^{-1} B^T C^{-1} (BAB^T + C) = AB^T$$

- Simplify the left-hand side

$$\begin{aligned} & (A^{-1} + B^T C^{-1} B)^{-1} [B^T C^{-1} B (AB^T) + B^T] \\ &= (A^{-1} + B^T C^{-1} B)^{-1} [B^T C^{-1} B + A^{-1}] AB^T \\ &= AB^T \end{aligned}$$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

$$(A + BD^{-1}C)^{-1} = A^{-1} - A^{-1}B(D + CA^{-1}B)^{-1}CA^{-1}$$

- Useful if A is diagonal and easy to invert, and B is very tall (many rows, but only a few columns) and C is very wide (few rows, many columns).

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

*Singular Value
Decomposition*

*Directional Derivative,
Gradient*

Books

- Don't multiply by a matrix which does not have full rank.
Why? In the general case, you will loose solutions.
- Don't multiply by nonsquare matrices.
- Don't assume a matrix inverse exists because a matrix is square. The matrix might be singular and you are making the same mistake as if deducing $a = b$ from $a 0 = b 0$.

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

*Singular Value
Decomposition*

*Directional Derivative,
Gradient*

Books

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

Eigenvectors

- Every square matrix $A \in \mathbb{R}^{n \times n}$ has an Eigenvector decomposition

$$Ax = \lambda x$$

where $x \in \mathbb{R}^n$ and $\lambda \in \mathbb{C}$.

- Example:

$$\begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} x = \lambda x$$

$$\lambda = \{-i, i\}$$

$$x = \left\{ \begin{bmatrix} i \\ 1 \end{bmatrix}, \begin{bmatrix} -i \\ 1 \end{bmatrix} \right\}$$

- How many eigenvalue/eigenvector pairs?
-

$$Ax = \lambda x$$

is equivalent to

$$(A - \lambda I)x = 0$$

- Has only non-trivial solution for $\det\{A - \lambda I\} = 0$
- polynom of n th order; at most n distinct solutions

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

Real Eigenvalues

- How can we enforce real eigenvalues?
- Let's look at matrices with complex entries $A \in \mathbb{C}^{n \times n}$.
- Transposition is replaced by Hermitian adjoint, e.g.

$$\begin{bmatrix} 1 + i2 & 3 + i4 \\ 5 + i6 & 7 + i8 \end{bmatrix}^H = \begin{bmatrix} 1 - i2 & 5 - i6 \\ 3 - i4 & 7 - i8 \end{bmatrix}$$

- Denote the complex conjugate of a complex number λ by $\bar{\lambda}$.

*Basic Concepts**Linear Transformations**Trace**Inner Product**Projection**Rank, Determinant, Trace**Matrix Inverse**Eigenvectors**Singular Value
Decomposition**Directional Derivative,
Gradient**Books*

Real Eigenvalues

- How can we enforce real eigenvalues?
- Let's assume $A \in \mathbb{C}^{n \times n}$, Hermitian ($A^H = A$).
- Calculate

$$x^H A x = \lambda x^H x$$

for an eigenvector $x \in \mathbb{C}^n$ of A .

- Another possibility to calculate $x^H A x$

$$\begin{aligned} x^H A x &= x^H A^H x && (A \text{ is Hermitian}) \\ &= (x^H A x)^H && (\text{reverse order}) \\ &= (\lambda x^H x)^H && (\text{eigenvalue}) \\ &= \bar{\lambda} x^H x \end{aligned}$$

- and therefore

$$\lambda = \bar{\lambda} \quad (\lambda \text{ is real}).$$

- If A is Hermitian, then all eigenvalues are real.
- Special case: If A has only real entries and is symmetric, then all eigenvalues are real.

Singular Value Decomposition

Every matrix $A \in \mathbb{R}^{n \times p}$ can be decomposed into a product of three matrices

$$A = U\Sigma V^T$$

where $U \in \mathbb{R}^{n \times n}$ and $V \in \mathbb{R}^{p \times p}$ are orthogonal matrices ($U^T U = I$ and $V^T V = I$), and $\Sigma \in \mathbb{R}^{n \times p}$ has nonnegative numbers on the diagonal.

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

*Singular Value
Decomposition*

*Directional Derivative,
Gradient*

Books

How to calculate a gradient?

- Given a vector space \mathcal{V} , and a function $f : \mathcal{V} \rightarrow \mathbb{R}$.
- Example: $X \in \mathbb{R}^{n \times p}$, arbitrary $C \in \mathbb{R}^{n \times n}$,

$$f(X) = \text{tr} \{ X^T C X \}.$$

- How to calculate the gradient of f ?

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
Decomposition

Directional Derivative,
Gradient

Books

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

How to calculate a gradient?

- Given a vector space \mathcal{V} , and a function $f : \mathcal{V} \rightarrow \mathbb{R}$.
- Example: $X \in \mathbb{R}^{n \times p}$, arbitrary $C \in \mathbb{R}^{n \times n}$,

$$f(X) = \text{tr} \{X^T C X\}.$$

- How to calculate the gradient of f ?
- Ill-defined question. There is no gradient in a vector space.
- Only a **Directional Derivative** at point $X \in \mathcal{V}$ in direction $\xi \in \mathcal{V}$.

$$\mathcal{D}f(X)(\xi) = \lim_{h \rightarrow 0} \frac{f(X + h\xi) - f(X)}{h}$$

- For the example $f(X) = \text{tr} \{X^T C X\}$

$$\begin{aligned}\mathcal{D}f(X)(\xi) &= \lim_{h \rightarrow 0} \frac{\text{tr} \{(X + h\xi)^T C (X + h\xi)\} - \text{tr} \{X^T C X\}}{h} \\ &= \text{tr} \{\xi^T C X + X^T C \xi\} = \text{tr} \{X^T (C^T + C)\xi\}\end{aligned}$$

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

Singular Value
DecompositionDirectional Derivative,
Gradient

Books

How to calculate a gradient?

- Given a vector space \mathcal{V} , and a function $f : \mathcal{V} \rightarrow \mathbb{R}$.
 - How to calculate the gradient of f ?
- ① Calculate the Directional Derivative
- ② Define an inner product $\langle A, B \rangle$ on the vector space
- ③ The gradient is now defined as

$$\mathcal{D}f(X)(\xi) = \langle \text{grad } f, \xi \rangle$$

- For the example $f(X) = \text{tr}\{X^T C X\}$
- Define the inner product $\langle A, B \rangle = \text{tr}\{A^T B\}$.
- Write the Directional Derivative as an inner product with ξ

$$\begin{aligned}\mathcal{D}f(X)(\xi) &= \text{tr}\{X^T (C^T + C)\xi\} \\ &= \langle (C + C^T)X, \xi \rangle = \langle \text{grad } f, \xi \rangle\end{aligned}$$

- Gilbert Strang, "Introduction to Linear Algebra", Wellesley Cambridge, 2009.
- David C. Lay, "Linear Algebra and Its Applications", Addison Wesley, 2005.

Basic Concepts

Linear Transformations

Trace

Inner Product

Projection

Rank, Determinant, Trace

Matrix Inverse

Eigenvectors

*Singular Value
Decomposition*

*Directional Derivative,
Gradient*

Books