

$$Y = 2X$$
$$\text{cov}(X, Y) = \mathbb{E}[XY] - \mathbb{E}[X]\mathbb{E}[Y] = \mathbb{E}[2X^2] - \mathbb{E}[X]\mathbb{E}[2X]$$

Linear algebra primer

DSE 210

Data as vectors and matrices

data set as a single matrix

$$\begin{bmatrix} 3 & 5 \\ 2 & 4 \\ 5 & 2 \\ 1 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 2 & 5 & 1 \\ 5 & 4 & 2 & 1 \end{bmatrix}$$

Matrix-vector notation

Length of a vector

\mathbb{R}^2

$$\text{dist} = \sqrt{3^2 + 4^2} \quad (\text{Pythagorean theorem})$$
$$= 5$$

Length of a vector $x \in \mathbb{R}^d$ = distance from origin:

$$\|x\| = \sqrt{\sum_{i=1}^d x_i^2}$$

\mathbb{R}^d

distance between x and z

$$\|x-z\| = \sqrt{\sum_{i=1}^d (x_i - z_i)^2}$$

Q: What is the length of
 $x = \begin{pmatrix} | \\ | \\ | \\ | \end{pmatrix} \in \mathbb{R}^d$?
 \sqrt{d}

Transpose of vectors and matrices

$$x = \begin{pmatrix} 1 \\ 6 \\ 3 \\ 0 \end{pmatrix} \text{ has transpose } x^T = \begin{pmatrix} 1 & 6 & 3 & 0 \end{pmatrix}$$

$$M = \begin{pmatrix} 1 & 2 & 0 & 4 \\ 3 & 9 & 1 & 6 \\ 8 & 7 & 0 & 2 \end{pmatrix} \text{ has transpose } M^T = \begin{pmatrix} 1 & 3 & 8 \\ 2 & 9 & 7 \\ 0 & 1 & 0 \\ 4 & 6 & 2 \end{pmatrix}$$

- $(A^T)_{ij} = A_{ji}$
 - $(A^T)^T = A$

Adding and subtracting vectors and matrices

$$\begin{pmatrix} 3 \\ 2 \\ 5 \end{pmatrix} - \begin{pmatrix} 1 \\ 8 \\ 0 \end{pmatrix} = \begin{pmatrix} 2 \\ -6 \\ 5 \end{pmatrix}$$

$$\begin{pmatrix} 4 & 6 & 2 \\ 1 & 0 & 9 \end{pmatrix} + \begin{pmatrix} 0 & 8 & 1 \\ 3 & -10 & -9 \end{pmatrix} = \begin{pmatrix} 4 & 14 & 3 \\ 4 & -10 & 0 \end{pmatrix}$$

1. Dimensions must agree
2. Add/subtract elementwise

Dot product of two vectors

or "inner product"

Dot product of vectors $x, y \in \mathbb{R}^d$:

$$x \cdot y = x_1 y_1 + x_2 y_2 + \cdots + x_d y_d.$$

$$x = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_d \end{pmatrix} \quad y = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_d \end{pmatrix}$$

What is the dot product between these two vectors?

$$\begin{aligned} x \cdot y &= \begin{pmatrix} 3 \\ 4 \end{pmatrix} \cdot \begin{pmatrix} -4 \\ 3 \end{pmatrix} \\ &= 3 \times (-4) + 4 \times 3 = 0 \end{aligned}$$

Dot products and angles

x orthogonal to y
 \Leftrightarrow angle = $\pi/2$ (ie. 90°)

Dot product of vectors $x, y \in \mathbb{R}^d$: $x \cdot y = x_1y_1 + x_2y_2 + \dots + x_dy_d$.

$\Leftrightarrow \cos(\text{angle}) = 0$

$\Leftrightarrow x \cdot y = 0$

Tells us the angle between x and y :

$$\cos \theta = \frac{x \cdot y}{\|x\| \|y\|}.$$

- x is **orthogonal** (at right angles) to y if and only if $x \cdot y = 0$
- When x, y are **unit vectors** (length 1): $\cos \theta = x \cdot y$
- What is $x \cdot x$?

$$x \cdot x = x_1^2 + x_2^2 + \dots + x_d^2 = \|x\|^2$$

Another way to see it: angle b/w x, x is 0.
 $\therefore x \cdot x = \|x\| \|x\| \cos 0 = \|x\|^2$

Linear and quadratic functions

In one dimension:

- Linear: $f(x) = 3x + 2$
- Quadratic: $f(x) = 4x^2 - 2x + 6$

Linear and quadratic functions

In one dimension:

- Linear: $f(x) = 3x + 2$
- Quadratic: $f(x) = 4x^2 - 2x + 6$

In higher dimension, e.g. $x = (x_1, x_2, x_3)$:

- Linear: $3x_1 - 2x_2 + x_3 + 4$
- Quadratic: $x_1^2 - 2x_1x_3 + 6x_2^2 + 7x_1 + 9$

Linear functions and dot products

Linear separator

$$4x_1 + 3x_2 = 12:$$

For $x = (x_1, \dots, x_d) \in \mathbb{R}^d$, linear separators are of the form:

$$w_1x_1 + w_2x_2 + \dots + w_dx_d = c.$$

Can write as $w \cdot x = c$, for $w = (w_1, \dots, w_d)$.

$$y = mx + b$$

m slope b y -intercept

$$m = -\frac{4}{3}$$

$$b = 4$$

$$x_2 = -\frac{4}{3}x_1 + 4$$

$$\Leftrightarrow 4x_1 + 3x_2 = 12$$

More general linear functions

A linear function from \mathbb{R}^4 to \mathbb{R} : $f(x_1, x_2, x_3, x_4) = \underbrace{3x_1 - 2x_3}_{f(x)}$

$$x = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} \quad f(x) = w \cdot x \quad \text{What is } w? \quad w = \begin{pmatrix} 3 \\ 0 \\ -2 \\ 0 \end{pmatrix}$$

A linear function from \mathbb{R}^4 to \mathbb{R}^3 : $f(x_1, x_2, x_3, x_4) = (4x_1 - x_2, x_3, -x_1 + 6x_4)$

$$f(x) = \begin{pmatrix} 4x_1 - x_2 \\ x_3 \\ -x_1 + 6x_4 \end{pmatrix} = \begin{pmatrix} 4 & -1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -1 & 0 & 0 & 6 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} \in \underbrace{\mathbb{R}^3}_{\text{3-d vector}}$$

3×4 4×1

Matrix-vector product

Product of matrix $M \in \mathbb{R}^{r \times d}$ and vector $x \in \mathbb{R}^d$:

$$\begin{array}{c} \uparrow \\ r \\ \downarrow \\ \left[\begin{array}{c} M_1 \\ M_2 \\ \vdots \\ M_r \end{array} \right] \end{array} \quad \left[\begin{array}{c} | \\ x \\ | \end{array} \right] = \left[\begin{array}{c} M_1 \cdot x \\ M_2 \cdot x \\ \vdots \\ M_r \cdot x \end{array} \right]$$

$\underbrace{\hspace{1cm}}_{r \times d} \quad \underbrace{\hspace{1cm}}_{d \times 1}$

$r \times d \quad d \times 1$

inner dimensions must agree

take the dot product
of each row of M
with vector x

The identity matrix

The $d \times d$ **identity matrix** I_d sends each $x \in \mathbb{R}^d$ to itself.

$$I_d = \begin{pmatrix} 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{pmatrix}$$

For any $x \in \mathbb{R}^d$,

$$I_d x = x$$

Matrix-matrix product

Product of matrix $A \in \mathbb{R}^{r \times k}$ and matrix $B \in \mathbb{R}^{k \times p}$:

AB is an $r \times p$ matrix whose (i,j) entry is

$$(AB)_{ij} = A_i \cdot B^{(j)} = \sum_{l=1}^k A_{il} B_{lj}$$

Example:

$$\begin{bmatrix} 2 & 0 & 1 & 6 \\ 3 & 9 & 1 & 4 \end{bmatrix} \begin{bmatrix} 3 & 0 & 1 \\ 2 & 1 & 0 \\ -1 & 0 & 0 \\ 2 & 1 & 2 \end{bmatrix} = \begin{bmatrix} 17 & 6 & 14 \\ 34 & 13 & 11 \end{bmatrix}$$

2×3

2 x 4

4 x 3

Matrix products

If $A \in \mathbb{R}^{r \times k}$ and $B \in \mathbb{R}^{k \times p}$, then AB is an $r \times p$ matrix with (i,j) entry

$$(AB)_{ij} = (\text{dot product of } i\text{th row of } A \text{ and } j\text{th column of } B)$$

$$= \sum_{\ell=1}^k A_{i\ell} B_{\ell j}$$

$$u = \begin{pmatrix} u_1 \\ u_2 \\ \vdots \\ u_d \end{pmatrix}_{d \times 1} \quad v = \begin{pmatrix} v_1 \\ v_2 \\ \vdots \\ v_d \end{pmatrix}_{d \times 1}$$

- $I_k B = B$ and $A I_k = A$
- Can check: $(AB)^T = B^T A^T$
- For two vectors $u, v \in \mathbb{R}^d$, what is $u^T v$?

$$u^T v = (u_1 \ u_2 \ \dots \ u_d) \begin{pmatrix} v_1 \\ v_2 \\ \vdots \\ v_d \end{pmatrix}_{d \times 1} = u \cdot v$$

$$u \cdot v \equiv u^T v$$

when u, v are vectors
of the same dimensions

Some special cases

For vector $x \in \mathbb{R}^d$, what are $x^T x$ and xx^T ?

$$x = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_d \end{pmatrix}_{d \times 1}$$

① $\underbrace{x^T x}_{(1 \times 1)} = x \cdot x = \|x\|^2$

② $\underbrace{xx^T}_{d \times d}$ is a $d \times d$ matrix whose (i,j) entry is $x_i x_j$

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_d \end{pmatrix} (x_1 \ x_2 \ \dots \ x_d)$$

E.g. $x = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}$

$$xx^T = \begin{pmatrix} x_1^2 & x_1 x_2 & x_1 x_3 \\ x_2 x_1 & x_2^2 & x_2 x_3 \\ x_3 x_1 & x_3 x_2 & x_3^2 \end{pmatrix}$$

Associative but not commutative

- Multiplying matrices is **not commutative**: in general, $AB \neq BA$

$$\begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix} = \begin{pmatrix} 3 & 0 \\ 1 & 0 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 \\ 1 & 2 \end{pmatrix}$$

$$x^T (xx^T)(xx^T)(xx^T)x$$

- But it is **associative**: $ABCD = (AB)(CD) = (A(BC))D$, etc.

Example: if $x \in \mathbb{R}^d$ has length 2, what is $x^T xx^T xx^T xx^T x$?

$$\begin{aligned} &= (x^T x)(x^T x)(x^T x)(x^T x) \\ &= \|x\|^2 \cdot \|x\|^2 \cdot \|x\|^2 \cdot \|x\|^2 \\ &= 4 \cdot 4 \cdot 4 \cdot 4 = 256 \end{aligned}$$

All points with $x \cdot x = 25$

$$\{x \in \mathbb{R}^d : \|x\| = 5\}$$

$$\text{length} = \sqrt{a^2 + a^2}$$

if we want
length = 1,
 $2a^2 = 1 \Rightarrow a = \pm \frac{1}{\sqrt{2}}$

these are pts
of the form
 $\begin{pmatrix} a \\ -a \end{pmatrix}$

} anything on
this line is
orthogonal to $(1, 1)$

$$\begin{pmatrix} 1 \\ -1 \end{pmatrix}$$

length
 $\sqrt{2}$

$$\begin{pmatrix} -1 \\ 1 \end{pmatrix}$$

length
 $\sqrt{2}$

$$\frac{1}{\sqrt{2}} \begin{pmatrix} 1 \\ -1 \end{pmatrix} \text{ and } \frac{1}{\sqrt{2}} \begin{pmatrix} -1 \\ 1 \end{pmatrix}$$

$$(x_1, x_2) \cdot (1, 1) = 0$$

$$\Leftrightarrow x_1 + x_2 = 0$$

$$\Leftrightarrow x_2 = -x_1$$

A special case

$$x^T x = x^T I x = x_1^2 + x_2^2 + \dots + x_d^2$$

\uparrow
 $d \times d$
identity

Recall: For vector $x \in \mathbb{R}^d$, we have $x^T x = \|x\|^2$.

What about $x^T M x$, for arbitrary $d \times d$ matrix M ?

$$\begin{matrix} & \xrightarrow{\text{1x1}} \\ \xrightarrow{\text{1x1}} & \xrightarrow{\text{dxd}} & \xrightarrow{\text{dxd}} \end{matrix}$$

What is $x^T M x$ for $M = \begin{pmatrix} 1 & 2 \\ 0 & 3 \end{pmatrix}$?

$$x^T M x = M_{11} x_1^2 + M_{12} x_1 x_2 + M_{21} x_2 x_1 + M_{22} x_2^2$$

$$= 1 \cdot x_1^2 + 2 x_1 x_2 + 0 x_2 x_1 + 3 x_2^2$$

$$= \underbrace{x_1^2 + 2 x_1 x_2 + 3 x_2^2}_{\text{quadratic function of } x = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}}$$

Mx linear fn
 $x^T Mx$ quadratic fn

What is $x^T Mx$ for $M = \begin{pmatrix} 1 & 2 \\ 0 & 3 \end{pmatrix}$?

$$x^T M x = (x_1 \ x_2 \ \dots \ x_d) \begin{pmatrix} 1 & 2 \\ 0 & 3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_d \end{pmatrix}$$

$\uparrow \quad \uparrow \quad \uparrow$
 $1 \times d \quad d \times d \quad d \times 1$

$$(M_{11} \ M_{12} \ \dots \ M_{1d} \ M_{21} \ M_{22} \ \dots \ M_{2d} \ \vdots \ M_{d1} \ M_{d2} \ \dots \ M_{dd}) \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_d \end{pmatrix} = Mx$$

$$= \sum_{i=1}^d x_i (Mx)_i$$

$$= \sum_{i=1}^d x_i \sum_{j=1}^d M_{ij} x_j = \sum_{i,j=1}^d M_{ij} x_i x_j$$

Quadratic functions

Let M be any $d \times d$ (**square**) matrix.

For $x \in \mathbb{R}^d$, the mapping $x \mapsto x^T Mx$ is a **quadratic function** from \mathbb{R}^d to \mathbb{R} :

$$x^T Mx = \sum_{i,j=1}^d M_{ij} x_i x_j.$$

What is the quadratic function associated with $M = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 3 & 4 & 5 \end{pmatrix}$? $x = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}$

$$x_1^2 + 2x_2^2 + 5x_3^2 + 3x_1x_3 + 4x_2x_3$$

Write the quadratic function $f(x_1, x_2) = x_1^2 + 2x_1x_2 + 3x_2^2$ using matrices and vectors.

$$x = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$$

$$\underbrace{x^T M x}_{x^T M x}$$

$$M : \begin{bmatrix} 1 & 1 \\ 1 & 3 \end{bmatrix} \quad \checkmark$$

$$\begin{bmatrix} 1 & 2 \\ 0 & 3 \end{bmatrix} \quad \checkmark$$

$$\begin{bmatrix} 1 & 0 \\ 2 & 3 \end{bmatrix} \quad \checkmark$$

Special cases of square matrices

- **Symmetric:** $M = M^T$

$$\begin{pmatrix} 1 & 2 & 3 \\ 2 & 4 & 5 \\ 3 & 5 & 6 \end{pmatrix}, \quad \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 4 \\ 3 & 4 & 6 \end{pmatrix}$$

✓ X

- **Diagonal:** $M = \text{diag}(m_1, m_2, \dots, m_d)$

$$\underbrace{\text{diag}(1, 4, 7)}_{\text{shorthand}} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 7 \end{pmatrix}$$

Determinant of a square matrix

Determinant of $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ is $|A| = ad - bc$.

Example: $A = \begin{pmatrix} 3 & 1 \\ 1 & 2 \end{pmatrix} \leftarrow |A| = 3 \times 2 - 1 \times 1 = 5$

The determinant is also defined for $d \times d$ matrices.

Determinant of $\begin{pmatrix} a_1 & & & 0 \\ & a_2 & & \ddots & 0 \\ & & \ddots & \ddots & \ddots \\ 0 & & & & a_d \end{pmatrix}$ is $a_1 a_2 \cdots a_d$

$$|\text{diag}(a_1, \dots, a_d)| = a_1 a_2 \cdots a_d$$

Inverse of a square matrix

The **inverse** of a $d \times d$ matrix A is a $d \times d$ matrix B for which $AB = BA = I_d$.

Notation: A^{-1} .

Example: if $A = \begin{pmatrix} 1 & 2 \\ -2 & 0 \end{pmatrix}$ then $A^{-1} = \begin{pmatrix} 0 & -1/2 \\ 1/2 & 1/4 \end{pmatrix}$. Check!

$$\begin{pmatrix} 1 & 2 \\ -2 & 0 \end{pmatrix} \begin{pmatrix} 0 & -1/2 \\ 1/2 & 1/4 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = I$$

Inverse of a square matrix, cont'd

The **inverse** of a $d \times d$ matrix A is a $d \times d$ matrix B for which $AB = BA = I_d$.

Notation: A^{-1} .

- Not all square matrices have an inverse
- Square matrix A is invertible if and only if $|A| \neq 0$
- What is the inverse of $A = \text{diag}(a_1, \dots, a_d)$?

has inverse \equiv invertible

does not have inverse \equiv singular

Square matrix A is singular
if and only if $|A| = 0$

① Is $\text{diag}(a_1, \dots, a_d)$ necessarily
invertible?

Not if one of a_i 's is zero.

$\text{diag}(a_1, \dots, a_d)$ invertible if and
only if all a_i are $\neq 0$

② If $\text{diag}(a_1, \dots, a_d)$ is invertible, what is
the inverse? It is $\text{diag}\left(\frac{1}{a_1}, \frac{1}{a_2}, \dots, \frac{1}{a_d}\right)$.

$$\begin{aligned} \rightarrow & \begin{bmatrix} 4 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix} \\ \rightarrow & \begin{bmatrix} 2 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 4 \end{bmatrix} \end{aligned}$$

