

# MA580H Matrix Computations

## Lectures 1 & 2: Vectors and Matrices

Rafikul Alam  
Department of Mathematics  
IIT Guwahati

# Outline

## Topics:

- Vectors in  $\mathbb{R}^n$  and  $\mathbb{C}^n$
- Matrix-vector multiplication
- Matrix-matrix multiplication
- Block matrices
- Outer product of vectors

# Course Syllabus

**Linear systems:** All variants of Gaussian elimination and LU factorization, Cholesky factorization.

**Linear least-squares problem:** Normal equations, rotators and reflectors, QR factorization via rotators, reflectors and Gram Schmidt orthonormalisation, QR method for linear least-squares problems, rank deficient least-squares problems.

**Singular value decomposition (SVD):** Numerical rank determination via SVD, solution of least squares problems, Moore- Penrose inverse, low rank approximations via SVD, Principal Component Analysis, applications to data mining and image recognition.

**Eigenvalue Decomposition:** Power, inverse power and Rayleigh quotient iterations, Schur's decomposition, unitary similarity transformation of Hermitian matrices to tridiagonal form, QR algorithm, implementation of explicit QR algorithm for Hermitian matrices.

## Textbooks

- L. N. Trefethen and David Bau, [Numerical Linear Algebra](#), SIAM, Philadelphia, 1997.
- D. S. Watkins, [Fundamentals of Matrix Computations](#), 2nd Edition, Wiley, 2002.
- L. Elden, [Matrix Methods in Data Mining and Pattern Recognition](#), SIAM, Philadelphia, 2007.

Another good book on Least-Squares problems:

- S. Boyd and L. Vandenberghe, [Introduction to Applied Linear Algebra: Vectors, Matrices and Least Squares](#), Cambridge University Press, 2018

## Vectors in $\mathbb{R}^n$

We define  $\mathbb{R}^n$  to be the set of all *ordered  $n$ -tuples* of real numbers. Thus an  $n$ -tuple in  $\mathbb{R}^n$  (*also called an  $n$ -vector*) is of the form

row vector:  $\mathbf{v} = [v_1, \dots, v_n]$  or column vector:  $\mathbf{v} = \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix}$

We always write a vector in  $\mathbb{R}^n$  as a *column vector*. Thus

$$\mathbb{R}^n := \left\{ \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix} : v_1, \dots, v_n \in \mathbb{R} \right\}.$$

Transpose:  $[v_1, \dots, v_n]^\top = \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix}$  and  $\begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix}^\top = [v_1, \dots, v_n].$

## Vectors in $\mathbb{C}^n$

We define  $\mathbb{C}^n$  to be the set of all **ordered  $n$ -tuples** of complex numbers. Thus an  $n$ -tuple in  $\mathbb{C}^n$  (**also called an  $n$ -vector**) is of the form

row vector:  $\mathbf{v} = [v_1, \dots, v_n]$  or column vector:  $\mathbf{v} = \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix}$

We always write a vector in  $\mathbb{C}^n$  as **column vector**. Thus

$$\mathbb{C}^n := \left\{ \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix} : v_1, \dots, v_n \in \mathbb{C} \right\}$$

**Conjugate transpose:** Here  $\bar{z}$  is the complex conjugate of  $z \in \mathbb{C}$ .

$$[v_1, \dots, v_n]^* = \begin{bmatrix} \bar{v}_1 \\ \vdots \\ \bar{v}_n \end{bmatrix} \text{ and } \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix}^* = [\bar{v}_1, \dots, \bar{v}_n].$$

## Algebraic properties of vectors in $\mathbb{R}^n$ and $\mathbb{C}^n$

Define **addition** and **scalar multiplication** on  $\mathbb{F}^n$  ( $\mathbb{F} = \mathbb{R}$  or  $\mathbb{C}$ ) as follows:

$$\begin{bmatrix} u_1 \\ \vdots \\ u_n \end{bmatrix} + \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix} = \begin{bmatrix} u_1 + v_1 \\ \vdots \\ u_n + v_n \end{bmatrix} \text{ and } \alpha \begin{bmatrix} u_1 \\ \vdots \\ u_n \end{bmatrix} = \begin{bmatrix} \alpha u_1 \\ \vdots \\ \alpha u_n \end{bmatrix} \text{ for } \alpha \in \mathbb{F}.$$

This produces **new vectors** from **old vectors**. For  $\mathbf{u}, \mathbf{v}, \mathbf{w}$  in  $\mathbb{F}^n$  and scalars  $\alpha, \beta$  in  $\mathbb{F}$ , the following hold:

- ① **Commutativity:**  $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$
- ② **Associativity:**  $(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w})$
- ③ **Identity:**  $\mathbf{u} + \mathbf{0} = \mathbf{u}$
- ④ **Inverse:**  $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$
- ⑤ **Distributivity :**  $\alpha(\mathbf{u} + \mathbf{v}) = \alpha\mathbf{u} + \alpha\mathbf{v}$
- ⑥ **Distributivity :**  $(\alpha + \beta)\mathbf{u} = \alpha\mathbf{u} + \beta\mathbf{u}$
- ⑦ **Associativity:**  $\alpha(\beta\mathbf{u}) = (\alpha\beta)\mathbf{u}$
- ⑧ **Identity:**  $1\mathbf{u} = \mathbf{u}$ .

## Examples of vectors

Standard vectors: The vectors

$\mathbf{e}_1 := [1 \ 0 \ \cdots \ 0]^\top$ ,  $\mathbf{e}_2 := [0 \ 1 \ 0 \ \cdots \ 0]^\top$ , ...,  $\mathbf{e}_n := [0 \ \cdots \ 0 \ 1]^\top$  are called standard vectors or canonical vectors in  $\mathbb{R}^n$  and  $\mathbb{C}^n$ .

Features vectors. A feature vector collects together  $n$  different quantities that pertain to a single thing or object. The entries of a feature vector are called the features or attributes.

For instance, a 5-vector  $\mathbf{x} := [x_1, x_2, x_3, x_4, x_5]^\top$  could give the age, height, weight, blood pressure, and temperature of a patient admitted to a hospital.

Word count vector. An  $n$ -vector  $\mathbf{w}$  can represent the number of times each word in a dictionary of  $n$  words appears in a document.

For instance, the word count vector  $[25, 2, 0]^\top$  means that the first dictionary word appears 25 times, the second one twice, and the third one not at all.

# Matrices

Definition: A **matrix** is an array of numbers. An  $m \times n$  matrix  $A$  has  **$m$  rows** and  **$n$  columns** and is of the form

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}.$$

The  $j$ -th column of  $A$ :  $\mathbf{a}_j := \begin{bmatrix} a_{1j} \\ \vdots \\ a_{mj} \end{bmatrix}$  for  $j = 1 : n$ .

The  $i$ -th row of  $A$ :  $\hat{\mathbf{a}}_i := [a_{i1} \ a_{i2} \ \cdots \ a_{in}]$  for  $i = 1 : m$ . Then

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} = [\mathbf{a}_1 \ | \ \mathbf{a}_2 \ | \ \cdots \ | \ \mathbf{a}_n] = \begin{bmatrix} -\hat{\mathbf{a}}_1- \\ \vdots \\ -\hat{\mathbf{a}}_m- \end{bmatrix}.$$

## Special matrices

An  $m \times n$  matrix said to be a **square matrix** if  $m = n$ . An  $m \times n$  matrix  $D := [d_{ij}]$  is said to be a **diagonal matrix** if  $d_{ij} = 0$  for all  $i \neq j$ . An  $n \times n$  diagonal matrix  $D$  with diagonal entries  $d_1, \dots, d_n$  is given by

$$D = \text{diag}(d_1, \dots, d_n) = \begin{bmatrix} d_1 & & & \\ & \ddots & & \\ & & & d_n \end{bmatrix}.$$

**Identity matrix:** An  $n \times n$  diagonal matrix with all diagonal entries equal to 1 is called the **identity matrix** and is denoted by  $I_n$  or  $I$ .

**Zero matrix:** An  $m \times n$  matrix with all entries 0 is called the **zero matrix** and is denoted by  $\mathbf{O}_{m \times n}$  or simply by  $\mathbf{O}$ .

**Example:**  $I := \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$  and  $\mathbf{O} := \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}.$

## Matrix addition and scalar multiplication

Let  $\mathbb{F}^{m \times n}$  denote the set of all  $m \times n$  matrices with entries in  $\mathbb{F}$  where  $\mathbb{F} = \mathbb{R}$  or  $\mathbb{F} = \mathbb{C}$ . Let  $A := [a_{ij}]$  and  $B := [b_{ij}]$  be matrices  $\in \mathbb{F}^{m \times n}$  and  $\alpha \in \mathbb{F}$ .

① **Matrix addition:**  $A + B := [a_{ij} + b_{ij}] \in \mathbb{F}^{m \times n}$ .

② **Multiplication by a scalar:**  $\alpha A := [\alpha a_{ij}] \in \mathbb{F}^{m \times n}$ .

Let  $A := \begin{bmatrix} 1 & 4 & 0 \\ -2 & 6 & 5 \end{bmatrix}$  and  $B := \begin{bmatrix} -3 & 1 & -1 \\ 0 & 0 & 2 \end{bmatrix}$ . Then

$$A + B = \begin{bmatrix} 1 & 4 & 0 \\ -2 & 6 & 5 \end{bmatrix} + \begin{bmatrix} -3 & 1 & -1 \\ 0 & 0 & 2 \end{bmatrix} = \begin{bmatrix} -2 & 5 & -1 \\ -2 & 6 & 7 \end{bmatrix}$$

$$2A = \begin{bmatrix} 2 & 8 & 0 \\ -4 & 12 & 10 \end{bmatrix} \text{ and } (-1)A = \begin{bmatrix} -1 & -4 & 0 \\ 2 & -6 & -5 \end{bmatrix}.$$

## Transpose and Conjugate transpose

**Transpose:** The transpose of an  $m \times n$  matrix  $A = [a_{ij}]_{m \times n}$  is the  $n \times m$  matrix denoted by  $A^\top$  and is given by  $A^\top = [a_{ji}]_{n \times m}$ .

**Example:**  $\begin{bmatrix} 1 & 2 \\ 4 & 5 \\ 7 & 8 \end{bmatrix}^\top = \begin{bmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \end{bmatrix}$  and  $\begin{bmatrix} 1+i & 2 \\ 3 & 4+5i \end{bmatrix}^\top = \begin{bmatrix} 1+i & 3 \\ 2 & 4+5i \end{bmatrix}$

**Conjugate transpose:** The conjugate transpose of an  $m \times n$  **complex matrix**  $A = [a_{ij}]_{m \times n}$  is the  $n \times m$  matrix denoted by  $A^*$  and is given by

$$A^* = [\bar{a}_{ji}]_{n \times m} = ([\bar{a}_{ij}]_{m \times n})^\top = (\bar{A})^\top,$$

where  $\bar{a}_{ij}$  is the **complex conjugate** of  $a_{ij}$ .

**Example:**  $\begin{bmatrix} i & 4 & 1+i \\ 3 & 4+5i & 0 \end{bmatrix}^* = \begin{bmatrix} -i & 3 \\ 4 & 4-5i \\ 1-i & 0 \end{bmatrix}$

## Transpose and conjugate transpose

**Exercise:** Let  $A, B \in \mathbb{F}^{m \times n}$  and  $\alpha \in \mathbb{F}$ . Then show that

$$(a) (A + B)^\top = A^\top + B^\top \quad (b) (\alpha A)^\top = \alpha A^\top \text{ and } (\alpha A)^* = \bar{\alpha} A^* \quad (c) (A^\top)^\top = A.$$

**Definition:** Let  $A$  be an  $n \times n$  matrix. Then  $A$  is said to be

- ① **symmetric** if  $A^\top = A$
- ② **skew-symmetric** if  $A^\top = -A$
- ③ **Hermitian** if  $A^* = A$
- ④ **skew-Hermitian** if  $A^* = -A$ .

**Remark:** Let  $A := [a_{ij}]_{n \times n}$ . If  $A^\top = -A$  then  $a_{jj} = 0$  for  $j = 1 : n$ . On the other hand, if  $A^* = -A$  then  $\operatorname{Re}(a_{jj}) = 0$  for  $j = 1 : n$ .

## Matrix-vector multiplication

Let  $A := [\mathbf{a}_1 \ \cdots \ \mathbf{a}_n] \in \mathbb{F}^{m \times n}$  and  $\mathbf{x} := [x_1, \dots, x_n]^\top \in \mathbb{F}^n$ . We define the matrix-vector multiplication  $A\mathbf{x}$  to be the linear combination of columns of  $A$ .

**Definition:** Matrix-vector multiplication

$$A\mathbf{x} = [\mathbf{a}_1 \ \cdots \ \mathbf{a}_n] \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n.$$

**Example:**

$$\begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = x_1 \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix} + x_3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} x_1 \\ -x_1 + x_2 \\ -x_2 + x_3 \end{bmatrix}.$$

## Matrix-vector multiplication

A row vector  $[ a_{i1} \ \cdots \ a_{in} ]$  is a  $1 \times n$  matrix. Therefore

$$[ a_{i1} \ \cdots \ a_{in} ] \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = a_{i1}x_1 + \cdots + a_{in}x_n.$$

**Example:** Matrix-vector multiplication in two ways

$$\begin{aligned} \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} &= x_1 \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} + x_3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \\ &= \begin{bmatrix} x_1 \\ x_1 + x_2 \\ x_2 + x_3 \end{bmatrix} = \begin{bmatrix} [1 \ 0 \ 0] \mathbf{x} \\ [1 \ 1 \ 0] \mathbf{x} \\ [0 \ 1 \ 1] \mathbf{x} \end{bmatrix} \end{aligned}$$

## Row and column oriented matrix-vector multiplication

$$\begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \cdots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = x_1 \begin{bmatrix} a_{11} \\ \vdots \\ a_{m1} \end{bmatrix} + \cdots + x_n \begin{bmatrix} a_{1n} \\ \vdots \\ a_{mn} \end{bmatrix}$$
$$= \begin{bmatrix} a_{11}x_1 + \cdots + a_{1n}x_n \\ \vdots \\ a_{m1}x_1 + \cdots + a_{mn}x_n \end{bmatrix} = \begin{bmatrix} [a_{11} \cdots a_{1n}] \mathbf{x} \\ \vdots \\ [a_{m1} \cdots a_{mn}] \mathbf{x} \end{bmatrix}.$$

Writing  $A := [\mathbf{a}_1 | \cdots | \mathbf{a}_n]$  and  $A = \begin{bmatrix} -\hat{\mathbf{a}}_1 - \\ \vdots \\ -\hat{\mathbf{a}}_m - \end{bmatrix}$ , we have

$$A\mathbf{x} = x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n = \begin{bmatrix} a_{11}x_1 + \cdots + a_{1n}x_n \\ \vdots \\ a_{m1}x_1 + \cdots + a_{mn}x_n \end{bmatrix} = \begin{bmatrix} \hat{\mathbf{a}}_1 \mathbf{x} \\ \vdots \\ \hat{\mathbf{a}}_m \mathbf{x} \end{bmatrix}.$$

## Matrix-matrix multiplication

Fact: Let  $A \in \mathbb{F}^{m \times n}$ . Let  $\mathbf{e}_i \in \mathbb{F}^m$  and  $\mathbf{e}_j \in \mathbb{F}^n$  be standard unit vectors. Then

- $A\mathbf{e}_j$  is the  $j$ -th column of  $A$ .
- $\mathbf{e}_i^\top A$  is the  $i$ -th row of  $A$ .

Let  $A \in \mathbb{F}^{m \times n}$  and  $B := [\mathbf{b}_1 \ \dots \ \mathbf{b}_p] \in \mathbb{F}^{n \times p}$ .

Definition: Define the matrix-matrix multiplication  $AB$  by

$$AB := [\mathbf{Ab}_1 \ \dots \ \mathbf{Ab}_p].$$

Reason: Define  $AB$  to be the  $m \times p$  matrix such that  $(AB)\mathbf{x} = A(B\mathbf{x})$  for all  $\mathbf{x} \in \mathbb{F}^p$ .

Let  $C := AB$  be given by  $C = [\mathbf{c}_1 \ \dots \ \mathbf{c}_p]$ . Let  $\mathbf{e}_j \in \mathbb{F}^p$  be the standard unit vector. Then for  $j = 1 : p$ , we have  $B\mathbf{e}_j = \mathbf{b}_j$  and

$$\mathbf{c}_j = C\mathbf{e}_j = (AB)\mathbf{e}_j = A(B\mathbf{e}_j) = A\mathbf{b}_j \implies C = [\mathbf{Ab}_1 \ \dots \ \mathbf{Ab}_p].$$

## Matrix-matrix multiplication

Let  $A = \begin{bmatrix} -\hat{\mathbf{a}}_1 - \\ \vdots \\ -\hat{\mathbf{a}}_m - \end{bmatrix} \in \mathbb{F}^{m \times n}$ ,  $B := [\mathbf{b}_1 \ \cdots \ \mathbf{b}_p] \in \mathbb{F}^{n \times p}$ . Then

$$AB = [A\mathbf{b}_1 \ \cdots \ A\mathbf{b}_p] = \begin{bmatrix} \hat{\mathbf{a}}_1\mathbf{b}_1 & \cdots & \hat{\mathbf{a}}_1\mathbf{b}_p \\ \vdots & \cdots & \vdots \\ \hat{\mathbf{a}}_m\mathbf{b}_1 & \cdots & \hat{\mathbf{a}}_m\mathbf{b}_p \end{bmatrix} = \begin{bmatrix} \hat{\mathbf{a}}_1 B \\ \vdots \\ \hat{\mathbf{a}}_m B \end{bmatrix}.$$

Thus if  $A := [a_{ij}]_{m \times n}$ ,  $B := [b_{ij}]_{n \times p}$  and  $C := AB = [c_{ij}]_{m \times p}$  then

$$c_{ij} = \hat{\mathbf{a}}_i \mathbf{b}_j = [a_{i1} \ \cdots \ a_{in}] \begin{bmatrix} b_{1j} \\ \vdots \\ b_{nj} \end{bmatrix} = \sum_{k=1}^n a_{ik} b_{kj}.$$

**Remark:** If  $A$  and  $B$  are  $n \times n$  matrices then in general  $AB \neq BA$ .

## Example

Let  $A = \begin{bmatrix} 1 & 3 & 2 \\ 0 & -1 & 1 \end{bmatrix}$  and  $B := \begin{bmatrix} 4 & -1 \\ 1 & 2 \\ 3 & 0 \end{bmatrix}$ . Then

$$A\mathbf{b}_1 = \begin{bmatrix} 1 & 3 & 2 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 1 \\ 3 \end{bmatrix} = \begin{bmatrix} 13 \\ 2 \end{bmatrix} \text{ and } A\mathbf{b}_2 = \begin{bmatrix} 1 & 3 & 2 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} -1 \\ 2 \\ 0 \end{bmatrix} = \begin{bmatrix} 5 \\ -2 \end{bmatrix}.$$

Therefore  $AB = [A\mathbf{b}_1 \ A\mathbf{b}_2] = \begin{bmatrix} 13 & 5 \\ 2 & -2 \end{bmatrix}$ . On the other hand

$$\hat{\mathbf{a}}_1 B = [1 \ 3 \ 2] \begin{bmatrix} 4 & -1 \\ 1 & 2 \\ 3 & 0 \end{bmatrix} = [13 \ 5] \text{ and } \hat{\mathbf{a}}_2 B = [0 \ -1 \ 1] \begin{bmatrix} 4 & -1 \\ 1 & 2 \\ 3 & 0 \end{bmatrix} = [2 \ -2].$$

Therefore  $AB = \begin{bmatrix} \hat{\mathbf{a}}_1 B \\ \hat{\mathbf{a}}_2 B \end{bmatrix} = \begin{bmatrix} 13 & 5 \\ 2 & -2 \end{bmatrix} = [A\mathbf{b}_1 \ A\mathbf{b}_2]$ .

## Properties of matrix multiplication

**Thoerm:** Let  $A$ ,  $B$  and  $C$  be matrices (whose sizes are such that the indicated operations can be performed) and let  $\alpha$  be a scalar. Then

- ① **Associative Law:**  $(AB)C = A(BC)$
- ② **Left Distributive Law:**  $A(B + C) = AB + AC$
- ③ **Right Distributive Law:**  $(A + B)C = AC + BC$
- ④ **Scalar multiplication:**  $\alpha(AB) = (\alpha A)B = A(\alpha B)$
- ⑤ **Multiplicative identity:** If  $A$  is an  $m \times n$  matrix then  $I_m A = A = A I_n$ .

## Block matrices

Definition: An  $m \times n$  block matrix (or a partitioned matrix) is a matrix of the form

$$A := \begin{bmatrix} A_{11} & \cdots & A_{1n} \\ \vdots & \cdots & \vdots \\ A_{m1} & \cdots & A_{mn} \end{bmatrix}$$

where each  $A_{ij}$  is a  $p_i \times q_j$  matrix for  $i = 1 : m$  and  $j = 1 : n$ .

Then  $[ A_{i1} \ \cdots \ A_{in} ]$  is the  $i$ -th block row of  $A$  and  $\begin{bmatrix} A_{1j} \\ \vdots \\ A_{mj} \end{bmatrix}$  is the  $j$ -th block column of  $A$ .

Example:  $\left[ \begin{array}{cc|ccc|c} 1 & 2 & 2 & 0 & 1 & 4 \\ 3 & 4 & 1 & 2 & 3 & 5 \\ \hline 5 & 7 & 2 & 7 & 8 & 8 \\ 3 & 4 & 1 & 9 & 2 & 2 \end{array} \right]$  has 2 block rows and 3 block columns.

## Block matrix operations

**Block matrix addition:** Let  $A := [A_{ij}]_{m \times n}$  and  $B := [B_{ij}]_{m \times n}$  be block matrices such that size of  $A_{ij} = \text{size of } B_{ij}$  for  $i = 1 : m$  and  $j = 1 : n$ . Then  $A + B := [A_{ij} + B_{ij}]_{m \times n}$ .

**Block matrix multiplication:** Let  $A := [A_{ij}]_{m \times n}$  and  $B := [B_{ij}]_{n \times p}$  be block matrices. If the matrix multiplication  $C_{ij} := \sum_{k=1}^n A_{ik} B_{kj}$  is well defined for  $i = 1 : m$  and  $j = 1 : p$  then  $AB$  is an  $m \times p$  block matrix given by  $AB = [C_{ij}]_{m \times p}$ .

**Conformal partition:** If an operation on block matrices  $A$  and  $B$  are well defined then  $A$  and  $B$  are said to be **partitioned conformably**.

Example: 
$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \begin{bmatrix} B_{11} & B_{12} & B_{13} \\ B_{21} & B_{22} & B_{23} \end{bmatrix} =$$

$$\begin{bmatrix} A_{11}B_{11} + A_{12}B_{21} & A_{11}B_{12} + A_{12}B_{22} & A_{11}B_{13} + A_{12}B_{23} \\ A_{21}B_{11} + A_{22}B_{21} & A_{21}B_{12} + A_{22}B_{22} & A_{21}B_{13} + A_{22}B_{23} \end{bmatrix}.$$

# Block matrix multiplication

Example:

$$\left[ \begin{array}{cc|cc} 1 & 1 & 1 & 1 \\ \hline 2 & 2 & 1 & 1 \\ 3 & 3 & 2 & 2 \end{array} \right] \left[ \begin{array}{cc|cc} 1 & 1 & 1 & 1 \\ \hline 1 & 2 & 1 & 1 \\ 3 & 1 & 1 & 1 \\ \hline 3 & 2 & 1 & 2 \end{array} \right] = \left[ \begin{array}{cc|cc} 8 & 6 & 4 & 5 \\ \hline 10 & 9 & 6 & 7 \\ 18 & 15 & 10 & 12 \end{array} \right]$$

$$\left[ \begin{array}{cc|cc} 1 & 1 & 1 & 1 \\ \hline 2 & 2 & 1 & 1 \\ 3 & 3 & 2 & 2 \end{array} \right] \left[ \begin{array}{cc|cc} 1 & 1 & 1 & 1 \\ \hline 1 & 2 & 1 & 1 \\ 3 & 1 & 1 & 1 \\ \hline 3 & 2 & 1 & 2 \end{array} \right] = \left[ \begin{array}{cc|cc} 8 & 6 & 4 & 5 \\ \hline 10 & 9 & 6 & 7 \\ 18 & 15 & 10 & 12 \end{array} \right]$$

## Outer product

Given two vectors  $\mathbf{x}$  and  $\mathbf{y}$  in  $\mathbb{R}^n$ , the standard [inner product](#) of  $\mathbf{x}$  and  $\mathbf{y}$  is given by

$$\langle \mathbf{x}, \mathbf{y} \rangle = x_1 y_1 + \cdots + x_n y_n = \mathbf{y}^\top \mathbf{x}.$$

[Outer product](#): The matrix product  $\mathbf{x}\mathbf{y}^\top$  is an  $n \times n$  matrix and is given by

$$\mathbf{x}\mathbf{y}^\top = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} \begin{bmatrix} y_1 & y_2 & \cdots & y_n \end{bmatrix} = \begin{bmatrix} x_1 y_1 & x_1 y_2 & \cdots & x_1 y_n \\ x_2 y_1 & x_2 y_2 & \cdots & x_2 y_n \\ \vdots & \vdots & \ddots & \vdots \\ x_n y_1 & x_n y_2 & \cdots & x_n y_n \end{bmatrix}.$$

The product  $\mathbf{x}\mathbf{y}^\top$  is called the [outer product](#) of  $\mathbf{x} \in \mathbb{R}^n$  and  $\mathbf{y} \in \mathbb{R}^n$ .

## Outer product

Example: If  $\mathbf{x} := [ 4 \ 1 \ 3 ]^\top$  and  $\mathbf{y} := [ 3 \ 5 \ 2 ]^\top$  then

$$\mathbf{x}\mathbf{y}^\top = \begin{bmatrix} 4 \\ 1 \\ 3 \end{bmatrix} \begin{bmatrix} 3 & 5 & 2 \end{bmatrix} = \begin{bmatrix} 12 & 20 & 8 \\ 3 & 5 & 2 \\ 9 & 15 & 6 \end{bmatrix}.$$

### Outer product of matrices:

Let  $X := [ \mathbf{x}_1 \ \mathbf{x}_2 \ \cdots \ \mathbf{x}_n ] \in \mathbb{R}^{m \times n}$  and  $Y := [ \mathbf{y}_1 \ \mathbf{y}_2 \ \cdots \ \mathbf{y}_n ] \in \mathbb{R}^{p \times n}$ . Then  $XY^\top \in \mathbb{R}^{m \times p}$  can be written as sum of outer products of vectors

$$XY^\top = [ \mathbf{x}_1 \ \mathbf{x}_2 \ \cdots \ \mathbf{x}_n ] \begin{bmatrix} \mathbf{y}_1^\top \\ \mathbf{y}_2^\top \\ \vdots \\ \mathbf{y}_n^\top \end{bmatrix} = \mathbf{x}_1\mathbf{y}_1^\top + \mathbf{x}_2\mathbf{y}_2^\top + \cdots + \mathbf{x}_n\mathbf{y}_n^\top.$$

# Floating-Point Operation (FLOP) count

**Vector-vector operations:** Let  $\alpha \in \mathbb{R}$ . Let  $\mathbf{x} := [x_1 \ \cdots \ x_n]^\top \in \mathbb{R}^n$  and  $\mathbf{y} := [y_1 \ \cdots \ y_n]^\top \in \mathbb{R}^n$ . We ignore the lower order terms for flop count.

- $\mathbf{z} \leftarrow \mathbf{x} + \mathbf{y}$  and  $\mathbf{d} \leftarrow \alpha \cdot \mathbf{x}$  require  $n$  flops
- $\mathbf{z} \leftarrow \alpha \cdot \mathbf{x} + \mathbf{y}$  and  $s \leftarrow \langle \mathbf{x}, \mathbf{y} \rangle = \sum_{j=1}^n x_j y_j$  require  $2n$  flops

**Matrix-vector operations:** Let  $A := [\mathbf{a}_1 \ \cdots \ \mathbf{a}_n] \in \mathbb{R}^{n \times n}$  and  $\beta \in \mathbb{R}$ .

- $\mathbf{z} \leftarrow A\mathbf{x} = x_1 \mathbf{a}_1 + \cdots + x_n \mathbf{a}_n$  and  $\mathbf{d} \leftarrow \alpha \cdot A\mathbf{x} + \beta \cdot \mathbf{y}$  require  $2n^2$  flops
- $\mathbf{z} \leftarrow A^\top \mathbf{x} = [\mathbf{a}_1^\top \mathbf{x} \ \cdots \ \mathbf{a}_n^\top \mathbf{x}]^\top$  and  $\mathbf{d} \leftarrow \alpha \cdot A^\top \mathbf{x} + \beta \cdot \mathbf{y}$  require  $2n^2$  flops

**Matrix-matrix operations:** Let  $B := [\mathbf{b}_1 \ \cdots \ \mathbf{b}_n] \in \mathbb{R}^{n \times n}$  and  $C \in \mathbb{R}^{n \times n}$ .

- $D \leftarrow AB = [A\mathbf{b}_1 \ \cdots \ A\mathbf{b}_n]$  and  $D \leftarrow \alpha \cdot AB + \beta \cdot C$  require  $2n^3$  flops
- $D \leftarrow A^\top B$  or  $D \leftarrow AB^\top$  and  $D \leftarrow \alpha \cdot A^\top B + \beta \cdot C$  require  $2n^3$  flops