Introduction to Linear Algebra

Outline

- 1. Matrix arithmetic
- 2. Matrix properties
- 3. Eigenvectors & eigenvalues
- -BREAK-
- 4. Examples (on blackboard)
- 5. Recap, additional matrix properties, SVD


Part 1: Matrix Arithmetic

(w/applications to neural networks)


Matrix addition

$$\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} + \begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix} = \begin{pmatrix} 6 & 8 \\ 10 & 12 \end{pmatrix}$$


Scalar times vector


Scalar times vector


Scalar times vector


Product of 2 Vectors

Three ways to multiply

- Element-by-element
- Inner product
- Outer product

Element-by-element product (Hadamard product)

$$\begin{pmatrix} a_1 \\ a_2 \end{pmatrix} \cdot * \begin{pmatrix} b_1 \\ b_2 \end{pmatrix} = \begin{pmatrix} a_1b_1 \\ a_2b_2 \end{pmatrix}$$

Element-wise multiplication (.* in MATLAB)

$$\vec{x} \cdot \vec{y} =$$

$$(x_1 \quad x_2 \quad \cdots \quad x_N) \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{pmatrix}$$

$$(x_1 \quad x_2 \quad \cdots \quad x_N) \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{pmatrix} = x_1 y_1 + x_2 y_2 + \cdots + x_N y_N$$

$$\vec{x} \cdot \vec{y} =$$

$$(x_1 \quad x_2 \quad \cdots \quad x_N) \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{pmatrix} = x_1 y_1 + x_2 y_2 + \cdots + x_N y_N$$

$$= \sum_{i=1}^{N} x_i y_i$$


$$\vec{x} \cdot \vec{y} =$$

$$(x_1 \quad x_2 \quad \cdots \quad x_N) \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{pmatrix} = x_1 y_1 + x_2 y_2 + \cdots + x_N y_N$$

MATLAB: 'inner matrix dimensions must agree'


Size of resulting matrix


Dot product geometric intuition: "Overlap" of 2 vectors


$$\vec{x} \cdot \vec{y} = |\vec{x}| |\vec{y}| \cos(\theta)$$

$$(r_1 \quad r_2 \quad \cdots \quad r_N)$$


$$(r_1 \quad r_2 \quad \cdots \quad r_N) \begin{pmatrix} w_1 \\ w_2 \\ \vdots \\ w_N \end{pmatrix} = r_1 w_1 + r_2 w_2 + \cdots + r_N w_N$$
 Firing rates
$$(r_1 \quad w_2) = r_1 w_1 + r_2 w_2 + \cdots + r_N w_N$$
 Output neuron's firing rate


$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix} \begin{pmatrix} y_1 & y_2 & \cdots & y_M \end{pmatrix} = \begin{pmatrix} x_1 y_1 & x_1 y_2 & \cdots & x_1 y_M \\ x_2 y_1 & x_2 y_2 & \cdots & x_2 y_M \\ \vdots & \vdots & \ddots & \ddots \\ x_N y_1 & x_N y_2 & \cdots & x_N y_M \end{pmatrix}$$

NXM

N X 1

1 X M

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix} \begin{pmatrix} y_1 & y_2 & \cdots & y_M \end{pmatrix} = \begin{pmatrix} x_1 y_1 & x_1 y_2 & \cdots & x_1 y_M \\ x_2 y_1 & x_2 y_2 & \cdots & x_2 y_M \\ \vdots & \vdots & \ddots & \ddots \\ x_N y_1 & x_N y_2 & \cdots & x_N y_M \end{pmatrix}$$

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix} \begin{pmatrix} y_1 & y_2 & \dots & y_M \end{pmatrix} = \begin{pmatrix} x_1 y_1 & x_1 y_2 & \dots & x_1 y_M \\ x_2 y_1 & x_2 y_2 & \dots & x_2 y_M \\ \vdots & \vdots & \ddots & \dots \\ x_N y_1 & x_N y_2 & \dots & x_N y_M \end{pmatrix}$$

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix} \begin{pmatrix} y_1 & y_2 & \cdots & y_M \end{pmatrix} = \begin{pmatrix} x_1 y_1 & x_1 y_2 & \cdots & x_1 y_M \\ x_2 y_1 & x_2 y_2 & \cdots & x_2 y_M \\ \vdots & \vdots & \ddots & \ddots \\ x_N y_1 & x_N y_2 & \cdots & x_N y_M \end{pmatrix}$$

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix} \begin{pmatrix} y_1 & y_2 & \dots & y_M \end{pmatrix} = \begin{pmatrix} x_1 y_1 & x_1 y_2 & \dots & x_1 y_M \\ x_2 y_1 & x_2 y_2 & \dots & x_2 y_M \\ \vdots & \vdots & \ddots & \dots \\ x_N y_1 & x_N y_2 & \dots & x_N y_M \end{pmatrix}$$

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix} \begin{pmatrix} y_1 & y_2 & \cdots & y_M \end{pmatrix} = \begin{pmatrix} x_1 y_1 & x_1 y_2 & \cdots & x_1 y_M \\ x_2 y_1 & x_2 y_2 & \cdots & x_2 y_M \\ \vdots & \vdots & \ddots & \vdots \\ x_N y_1 & x_N y_2 & \cdots & x_N y_M \end{pmatrix}$$

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix} \begin{pmatrix} y_1 & y_2 & \cdots & y_M \end{pmatrix} = \begin{pmatrix} x_1 y_1 & x_1 y_2 & \cdots & x_1 y_M \\ x_2 y_1 & x_2 y_2 & \cdots & x_2 y_M \\ \vdots & \vdots & \ddots & \vdots \\ x_N y_1 & x_N y_2 & \cdots & x_N y_M \end{pmatrix}$$

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix} \begin{pmatrix} y_1 & y_2 & \dots & y_M \end{pmatrix} = \begin{pmatrix} x_1 y_1 & x_1 y_2 & \dots & x_1 y_M \\ x_2 y_1 & x_2 y_2 & \dots & x_2 y_M \\ \vdots & \vdots & \ddots & \vdots \\ x_N y_1 & x_N y_2 & \dots & x_N y_M \end{pmatrix}$$

Note: each column or each row is a multiple of the others

Matrix times a vector

$$\overrightarrow{y} = \overrightarrow{W}\overrightarrow{x}$$

Matrix times a vector

$$\overrightarrow{y} = \overrightarrow{W}\overrightarrow{x}$$

$$\begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_M \end{pmatrix} = \begin{pmatrix} W_{11} & W_{12} & \cdots & W_{1N} \\ W_{21} & W_{22} & \cdots & W_{2N} \\ \vdots & \vdots & & \vdots \\ W_{M1} & W_{M2} & \cdots & W_{MN} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix}$$

Matrix times a vector

$$\overrightarrow{y} = \overrightarrow{W}\overrightarrow{x}$$

$$\begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_M \end{pmatrix} = \begin{pmatrix} W_{11} & W_{12} & \cdots & W_{1N} \\ W_{21} & W_{22} & \cdots & W_{2N} \\ \vdots & \vdots & & \vdots \\ W_{M1} & W_{M2} & \cdots & W_{MN} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix}$$

M X 1

M X N

N X 1

$$\begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_i \\ \vdots \\ y_M \end{pmatrix} = \begin{pmatrix} W_{11} & W_{12} & \cdots & W_{1N} \\ W_{21} & W_{22} & \cdots & W_{2N} \\ \vdots & \vdots & & \vdots \\ W_{i1} & W_{i2} & \cdots & W_{iN} \\ \vdots & \vdots & \ddots & \vdots \\ W_{M1} & W_{M2} & \cdots & W_{MN} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix}$$

$$\begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_i \\ \vdots \\ y_M \end{pmatrix} = \begin{pmatrix} W_{11} & W_{12} & \cdots & W_{1N} \\ W_{21} & W_{22} & \cdots & W_{2N} \\ \vdots & \vdots & & \vdots \\ W_{i1} & W_{i2} & \cdots & W_{iN} \\ \vdots & \vdots & \ddots & \vdots \\ W_{M1} & W_{M2} & \cdots & W_{MN} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix}$$


$$\begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_i \\ \vdots \\ y_M \end{pmatrix} = \begin{pmatrix} W_{11} & W_{12} & \cdots & W_{1N} \\ W_{21} & W_{22} & \cdots & W_{2N} \\ \vdots & \vdots & & \vdots \\ W_{i1} & W_{i2} & \cdots & W_{iN} \\ \vdots & \vdots & \ddots & \vdots \\ W_{M1} & W_{M2} & \cdots & W_{MN} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix}$$

$$\begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_i \\ \vdots \\ y_M \end{pmatrix} = \begin{pmatrix} W_{11} & W_{12} & \cdots & W_{1N} \\ W_{21} & W_{22} & \cdots & W_{2N} \\ \vdots & \vdots & & \vdots \\ W_{i1} & W_{i2} & \cdots & W_{iN} \\ \vdots & \vdots & \ddots & \vdots \\ W_{M1} & W_{M2} & \cdots & W_{MN} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix}$$

$$\begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_i \\ \vdots \\ y_M \end{pmatrix} = \begin{pmatrix} W_{11} & W_{12} & \cdots & W_{1N} \\ W_{21} & W_{22} & \cdots & W_{2N} \\ \vdots & \vdots & & \vdots \\ W_{i1} & W_{i2} & \cdots & W_{iN} \\ \vdots & \vdots & \ddots & \vdots \\ W_{M1} & W_{M2} & \cdots & W_{MN} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{pmatrix}$$

 The product is a weighted sum of the columns of W, weighted by the entries of x

Matrix times a vector: outer product interpretation


 The product is a weighted sum of the columns of W, weighted by the entries of x


Matrix times a vector: outer product interpretation


 The product is a weighted sum of the columns of W, weighted by the entries of x


Matrix times a vector: outer product interpretation


$$\begin{pmatrix}
W_{11} & W_{12} & \cdots & W_{1N} \\
W_{21} & W_{22} & \cdots & W_{2N} \\
\vdots & \vdots & & \vdots \\
W_{M1} & W_{M2} & \cdots & W_{MN}
\end{pmatrix}
\begin{pmatrix}
x_1 \\
x_2 \\
\vdots \\
x_N
\end{pmatrix} = x_1 \overrightarrow{W}^{(1)} + x_2 \overrightarrow{W}^{(2)} + \cdots + x_N \overrightarrow{W}^{(N)}$$


 The product is a weighted sum of the columns of W, weighted by the entries of x


 Note: different combinations of the columns of
 M can give you any vector in the plane

(we say the columns of **M** "span" the plane)

Rank of a Matrix

 Are there special matrices whose columns don't span the full plane?


Rank of a Matrix

 Are there special matrices whose columns don't span the full plane?

$$\begin{pmatrix} 1 & -2 \\ 2 & -4 \end{pmatrix}$$

 You can only get vectors along the (1,2) direction (i.e. outputs live in 1 dimension, so we call the matrix rank 1)


Example: 2-layer linear network


strength (weight) onto neuron y_i from neuron x_i.

Example: 2-layer linear network: inner product point of view

What is the response of cell y_i of the second layer?


$$y_i = \sum_{j=1}^{N} W_{ij} x_j$$

 The response is the dot product of the ith row of W with the vector x


Example: 2-layer linear network: outer product point of view

• How does cell x_j contribute to the pattern of firing of layer 2?


Product of 2 Matrices

$$\begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1P} \\ A_{21} & A_{22} & \cdots & A_{2P} \\ \vdots & \vdots & & \vdots \\ A_{N1} & A_{N2} & \cdots & A_{NP} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} & \cdots & B_{1M} \\ B_{21} & B_{22} & \cdots & B_{2M} \\ \vdots & \vdots & & \vdots \\ B_{P1} & B_{P2} & \cdots & B_{PM} \end{pmatrix} = \begin{pmatrix} C_{11} & C_{12} & \cdots & C_{1M} \\ C_{21} & C_{22} & \cdots & C_{2M} \\ \vdots & \vdots & & \vdots \\ C_{N1} & C_{N2} & \cdots & C_{NM} \end{pmatrix}$$


- MATLAB: 'inner matrix dimensions must agree'
- Note: Matrix multiplication doesn't (generally) commute, $AB \neq BA$

$$\begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1P} \\ A_{21} & A_{22} & \cdots & A_{2P} \\ \vdots & \vdots & & \vdots \\ A_{i1} & A_{i2} & \cdots & A_{iP} \\ \vdots & \vdots & & \vdots \\ A_{N1} & A_{N2} & \cdots & A_{NP} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} & \cdots & B_{1j} & \cdots & B_{1M} \\ B_{21} & B_{22} & \cdots & B_{2j} & \cdots & B_{2M} \\ \vdots & \vdots & & \vdots & & \vdots \\ B_{P1} & B_{P2} & \cdots & B_{Pj} & \cdots & B_{PM} \end{pmatrix} = \begin{pmatrix} C_{11} & C_{12} & \cdots & C_{1M} \\ C_{21} & C_{22} & \cdots & C_{2M} \\ \vdots & \vdots & C_{ij} & \vdots \\ C_{N1} & C_{N2} & \cdots & C_{NM} \end{pmatrix}$$

C_{ii} is the inner product of the ith row with the jth column

$$\begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1P} \\ A_{21} & A_{22} & \cdots & A_{2P} \\ \vdots & \vdots & & \vdots \\ A_{i1} & A_{i2} & \cdots & A_{iP} \\ \vdots & \vdots & & \vdots \\ A_{N1} & A_{N2} & \cdots & A_{NP} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} & \cdots & B_{1j} & \cdots & B_{1M} \\ B_{21} & B_{22} & \cdots & B_{2j} & \cdots & B_{2M} \\ \vdots & \vdots & & \vdots & & \vdots \\ B_{P1} & B_{P2} & \cdots & B_{Pj} & \cdots & B_{PM} \end{pmatrix} = \begin{pmatrix} C_{11} & C_{12} & \cdots & C_{1M} \\ C_{21} & C_{22} & \cdots & C_{2M} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ C_{N1} & C_{N2} & \cdots & C_{NM} \end{pmatrix}$$

C_{ij} is the inner product of the ith row with the jth column

$$\begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1P} \\ A_{21} & A_{22} & \cdots & A_{2P} \\ \vdots & \vdots & & \vdots \\ A_{i1} & A_{i2} & \cdots & A_{iP} \\ \vdots & \vdots & & \vdots \\ A_{N1} & A_{N2} & \cdots & A_{NP} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} & \cdots & B_{1j} & \cdots & B_{1M} \\ B_{21} & B_{22} & \cdots & B_{2j} & \cdots & B_{2M} \\ \vdots & \vdots & & \vdots & & \vdots \\ B_{P1} & B_{P2} & \cdots & B_{Pj} & \cdots & B_{PM} \end{pmatrix} = \begin{pmatrix} C_{11} & C_{12} & \cdots & C_{1M} \\ C_{21} & C_{22} & \cdots & C_{2M} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ C_{N1} & C_{N2} & \cdots & C_{NM} \end{pmatrix}$$

C_{ii} is the inner product of the ith row with the jth column

$$\begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1P} \\ A_{21} & A_{22} & \cdots & A_{2P} \\ \vdots & \vdots & & \vdots \\ A_{i1} & A_{i2} & \cdots & A_{iP} \\ \vdots & \vdots & & \vdots \\ A_{N1} & A_{N2} & \cdots & A_{NP} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} & \cdots & B_{1j} & \cdots & B_{1M} \\ B_{21} & B_{22} & \cdots & B_{2j} & \cdots & B_{2M} \\ \vdots & \vdots & & \vdots & & \vdots \\ B_{P1} & B_{P2} & \cdots & B_{Pj} & \cdots & B_{PM} \end{pmatrix} = \begin{pmatrix} C_{11} & C_{12} & \cdots & C_{1M} \\ C_{21} & C_{22} & \cdots & C_{2M} \\ \vdots & \vdots & \vdots & C_{ij} & \vdots \\ C_{N1} & C_{N2} & \cdots & C_{NM} \end{pmatrix}$$

$$C_{ij} = \sum_{k=1}^{P} A_{ik} B_{kj}$$

• C_{ii} is the inner product of the ith row of **A** with the jth column of **B**

$$\begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1P} \\ A_{21} & A_{22} & \cdots & A_{2P} \\ \vdots & \vdots & & \vdots \\ A_{N1} & A_{N2} & \cdots & A_{NP} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} & \cdots & B_{1M} \\ B_{21} & B_{22} & \cdots & B_{2M} \\ \vdots & \vdots & & \vdots \\ B_{P1} & B_{P2} & \cdots & B_{PM} \end{pmatrix} = \begin{pmatrix} C_{11} & C_{12} & \cdots & C_{1M} \\ C_{21} & C_{22} & \cdots & C_{2M} \\ \vdots & \vdots & & \vdots \\ C_{N1} & C_{N2} & \cdots & C_{NM} \end{pmatrix}$$

$$\overrightarrow{C} =$$

$$\begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1P} \\ A_{21} & A_{22} & \cdots & A_{2P} \\ \vdots & \vdots & & \vdots \\ A_{N1} & A_{N2} & \cdots & A_{NP} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} & \cdots & B_{1M} \\ B_{21} & B_{22} & \cdots & B_{2M} \\ \vdots & \vdots & & \vdots \\ B_{P1} & B_{P2} & \cdots & B_{PM} \end{pmatrix} = \begin{pmatrix} C_{11} & C_{12} & \cdots & C_{1M} \\ C_{21} & C_{22} & \cdots & C_{2M} \\ \vdots & \vdots & & \vdots \\ C_{N1} & C_{N2} & \cdots & C_{NM} \end{pmatrix}$$

$$\overleftrightarrow{C} = \begin{pmatrix} A^{c1} \end{pmatrix} \begin{pmatrix} B^{r1} \end{pmatrix} +$$

$$\begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1P} \\ A_{21} & A_{22} & \cdots & A_{2P} \\ \vdots & \vdots & & \vdots \\ A_{N1} & A_{N2} & \cdots & A_{NP} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} & \cdots & B_{1M} \\ B_{21} & B_{22} & \cdots & B_{2M} \\ \vdots & \vdots & & \vdots \\ B_{P1} & B_{P2} & \cdots & B_{PM} \end{pmatrix} = \begin{pmatrix} C_{11} & C_{12} & \cdots & C_{1M} \\ C_{21} & C_{22} & \cdots & C_{2M} \\ \vdots & \vdots & & \vdots \\ C_{N1} & C_{N2} & \cdots & C_{NM} \end{pmatrix}$$

$$\overrightarrow{C} = \begin{pmatrix} A^{c1} \end{pmatrix} \begin{pmatrix} B^{r1} \end{pmatrix} + \begin{pmatrix} A^{c2} \end{pmatrix} \begin{pmatrix} B^{r2} \end{pmatrix} + \begin{pmatrix} A^{c2} \end{pmatrix} +$$

$$\begin{pmatrix} A_{11} & A_{12} & \cdots & A_{1P} \\ A_{21} & A_{22} & \cdots & A_{2P} \\ \vdots & \vdots & & \vdots \\ A_{N1} & A_{N2} & \cdots & A_{NP} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} & \cdots & B_{1M} \\ B_{21} & B_{22} & \cdots & B_{2M} \\ \vdots & \vdots & & \vdots \\ B_{P1} & B_{P2} & \cdots & B_{PM} \end{pmatrix} = \begin{pmatrix} C_{11} & C_{12} & \cdots & C_{1M} \\ C_{21} & C_{22} & \cdots & C_{2M} \\ \vdots & \vdots & & \vdots \\ C_{N1} & C_{N2} & \cdots & C_{NM} \end{pmatrix}$$

$$\stackrel{\longleftrightarrow}{C} = \begin{pmatrix} A^{c1} \end{pmatrix} \begin{pmatrix} B^{r1} & \\ A^{c2} \end{pmatrix} \begin{pmatrix} B^{r2} & \\ A^{c2} \end{pmatrix} \begin{pmatrix} B^{r2} & \\ A^{cP} \end{pmatrix} \begin{pmatrix} B^{rP} & \\ A^{cP} \end{pmatrix}$$

C is a sum of outer products of the columns of A with the rows of B

Part 2: Matrix Properties

- (A few) special matrices
- Matrix transformations & the determinant
- Matrices & systems of algebraic equations

Special matrices: diagonal matrix
$$\overrightarrow{D} = \begin{pmatrix} d_1 & 0 & \cdots & 0 \\ 0 & d_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & d_n \end{pmatrix}$$

$$\overrightarrow{D}\overrightarrow{x} = \begin{pmatrix} d_1x_1 \\ d_2x_2 \\ \vdots \\ d_nx_n \end{pmatrix}$$
 • This acts like scalar multiplication

This acts like scalar multiplication

Special matrices: identity matrix


for all
$$\stackrel{\longleftrightarrow}{A}$$
, $\stackrel{\longleftrightarrow}{1}\stackrel{\longleftrightarrow}{A}=\stackrel{\longleftrightarrow}{A}\stackrel{\longleftrightarrow}{1}=\stackrel{\longleftrightarrow}{A}$

Special matrices: inverse matrix


$$\overrightarrow{A} \overrightarrow{A}^{-1} = \overrightarrow{A}^{-1} \overrightarrow{A} = \overrightarrow{1}$$

Does the inverse always exist?


How does a matrix transform a square?


How does a matrix transform a square?


How does a matrix transform a square?


Geometric definition of the determinant: How does a matrix transform a square?


Example: solve the algebraic equation

$$\overrightarrow{A}\vec{x} = \lambda \vec{x}$$

Example: solve the algebraic equation

Example: solve the algebraic equation

$$\begin{pmatrix} 1 & -1 \\ 2 & -2 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 1 & -1 \\ 2 & -2 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$
$$x_1 - x_2 = 0, \ 2x_1 - 2x_2 = 0$$


$$\begin{pmatrix} 1 & -1 \\ 2 & -2 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$
$$x_1 - x_2 = 0, \ 2x_1 - 2x_2 = 0$$
$$\Rightarrow x_1 = x_2$$


$$\begin{pmatrix} 1 & -1 \\ 2 & -2 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$
$$x_1 - x_2 = 0, \ 2x_1 - 2x_2 = 0$$
$$\Rightarrow x_1 = x_2$$

- Some non-zero x are sent to 0 (the set of all x with Mx=0 are called the "nullspace" of M)
- This is because det(M)=0 so M is not invertible. (If det(M) isn't 0, the only solution is x = 0)


Part 3: Eigenvectors & eigenvalues

What do matrices do to vectors?


Recall


What do matrices do to vectors?


- The new vector is:
 - 1) rotated
 - 2) scaled

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


Try (1,1)


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


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


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


- For this special vector, multiplying by M is like multiplying by a scalar.
- (1,1) is called an eigenvector of M
- 3 (the scaling factor) is called the eigenvalue associated with this eigenvector

Are there any other eigenvectors?

 Yes! The easiest way to find is with MATLAB's eig command.

$$\vec{e}^{(1)} = \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \ \vec{e}^{(2)} = \begin{pmatrix} -1.5 \\ 1 \end{pmatrix}$$

- Exercise: verify that (-1.5, 1) is also an eigenvector of M.
- Note: eigenvectors are only defined up to a scale factor.
 - Conventions are either to make e's unit vectors,
 or make one of the elements 1

$$\overrightarrow{M} \vec{e} = \lambda \vec{e}$$


$$\overrightarrow{M} \vec{e} = \lambda \vec{e}$$
 Solve $(\overrightarrow{M} - \lambda \overrightarrow{1}) \vec{e} = 0$ for $\vec{e} \neq 0$

$$\overrightarrow{M} \vec{e} = \lambda \vec{e}$$
Solve $(\overrightarrow{M} - \lambda \overrightarrow{1}) \vec{e} = 0$ for $\vec{e} \neq 0$
So set $\det(\overrightarrow{M} - \lambda \overrightarrow{1}) = 0$

$$\overrightarrow{M} \vec{e} = \lambda \vec{e}$$
Solve $(\overrightarrow{M} - \lambda \overrightarrow{1}) \vec{e} = 0$ for $\vec{e} \neq 0$
So set $\det(\overrightarrow{M} - \lambda \overrightarrow{1}) = 0$

- This is called the characteristic equation for λ
- In general, for an N x N matrix, there are N eigenvectors

BREAK


Part 4: Examples (on blackboard)

- Principal Components Analysis (PCA)
- Single, linear differential equation
- Coupled differential equations

Part 5: Recap & Additional useful stuff

- Matrix diagonalization recap: transforming between original & eigenvector coordinates
- More special matrices & matrix properties
- Singular Value Decomposition (SVD)

Coupled differential equations

$$\frac{d\vec{x}}{dt} = \overrightarrow{M}\vec{x} + \overrightarrow{I}$$

- Calculate the eigenvectors and eigenvalues.
 - Eigenvalues have typical form:

$$\lambda = \lambda_R + \lambda_I i$$
, where $i = \sqrt{-1}$

The corresponding eigenvector component has

dynamics:
$$e^{\lambda t} = e^{\lambda_R t} e^{i\lambda_I t}$$

$$\lambda_R < 0: \text{ stable}$$

$$\lambda_R > 0: \text{ unstable}$$

 Step 1: Find the eigenvalues and eigenvectors of M.

eig(M) in MATLAB

- Step 2: Decompose x into its eigenvector components
- **Step 3**: Stretch/scale each eigenvalue component
- Step 4: (solve for c and) transform back to original coordinates.

- Step 1: Find the eigenvalues and eigenvectors of M.
- Step 2: Decompose x into its eigenvector components
- Step 3: Stretch/scale each eigenvalue component
- Step 4: (solve for c and) transform back to original coordinates.

$$\vec{x} = c_1 \vec{e}^{(1)} + c_2 \vec{e}^{(2)} + \dots + c_n \vec{e}^{(n)}$$

- Step 1: Find the eigenvalues and eigenvectors of M.
- Step 2: Decompose x into its eigenvector components
- Step 3: Stretch/scale each eigenvalue component
- Step 4: (solve for c and) transform back to original coordinates.

$$\vec{x} = c_1 \vec{e}^{(1)} + c_2 \vec{e}^{(2)} + \dots + c_n \vec{e}^{(n)}$$

$$= \begin{pmatrix} | & | & | \\ \vec{e}^{(1)} & \vec{e}^{(2)} & \dots & \vec{e}^{(n)} \\ | & | & | \end{pmatrix} \begin{pmatrix} c_1 \\ c_2 \\ \vdots \\ c_n \end{pmatrix}$$

- Step 1: Find the eigenvalues and eigenvectors of M.
- Step 2: Decompose x into its eigenvector components
- Step 3: Stretch/scale each eigenvalue component
- Step 4: (solve for c and) transform back to original coordinates.

$$\vec{x} = c_1 \vec{e}^{(1)} + c_2 \vec{e}^{(2)} + \dots + c_n \vec{e}^{(n)}$$

$$= \begin{pmatrix} | & | & | \\ \vec{e}^{(1)} & \vec{e}^{(2)} & \dots & \vec{e}^{(n)} \\ | & | & \end{pmatrix} \begin{pmatrix} c_1 \\ c_2 \\ \vdots \\ c_n \end{pmatrix}$$

$$= \overleftrightarrow{E} \vec{c}$$
or, $\vec{c} = \overleftarrow{E}^{-1} \vec{x}$

- Step 1: Find the eigenvalues and eigenvectors of M.
- Step 2: Decompose x into its eigenvector components
- Step 3: Stretch/scale each eigenvalue component
- Step 4: (solve for c and) transform back to original coordinates.

$$\overrightarrow{M}\overrightarrow{x} = \overrightarrow{M} \left(c_1 \overrightarrow{e}^{(1)} + c_2 \overrightarrow{e}^{(2)} + \dots + c_n \overrightarrow{e}^{(n)} \right)$$

$$= \overrightarrow{M} \left(c_1 \overrightarrow{e}^{(1)} \right) + \overrightarrow{M} \left(c_2 \overrightarrow{e}^{(2)} \right) + \dots + \overrightarrow{M} \left(c_n \overrightarrow{e}^{(n)} \right)$$

$$= \lambda_1 c_1 \overrightarrow{e}^{(1)} + \lambda_2 c_2 \overrightarrow{e}^{(2)} + \dots + \lambda_n c_n \overrightarrow{e}^{(n)}$$

- Step 1: Find the eigenvalues and eigenvectors of M.
- Step 2: Decompose x into its eigenvector components
- Step 3: Stretch/scale each eigenvalue component
- Step 4: (solve for c and) transform back to original coordinates.

$$\vec{x} = c_1 \vec{e}^{(1)} + c_2 \vec{e}^{(2)} + \dots + c_n \vec{e}^{(n)}$$

$$= \overleftarrow{E} \vec{c}$$


Putting it all together...

$$\overrightarrow{M} = \overleftrightarrow{E} \overrightarrow{\Lambda} \overleftarrow{E}^{-1}$$

Where (step 1):
$$\overrightarrow{E} = \begin{pmatrix} | & | & | \\ \vec{e}^{(1)} & \vec{e}^{(2)} & \cdots & \vec{e}^{(n)} \\ | & | & | \end{pmatrix} \qquad \overrightarrow{\Lambda} = \begin{pmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n \end{pmatrix}$$

MATLAB:
$$(\overleftarrow{\Lambda}, \overleftarrow{E}) = eig(\overleftarrow{M})$$

Putting it all together...


Left eigenvectors

$$E^{-1} = \begin{pmatrix} - & \vec{e}_{left}^{(1)} & - \\ - & \vec{e}_{left}^{(2)} & - \\ \vdots & & \\ - & \vec{e}_{left}^{(N)} & - \end{pmatrix}$$

- -The rows of E inverse are called the left eigenvectors because they satisfy $E^{-1}M = \Lambda E^{-1}$.
- -Together with the eigenvalues, they determine how x is decomposed into each of its eigenvector components.

Putting it all together...

$$\overrightarrow{M} = \overleftarrow{E} \overrightarrow{\Lambda} \overleftarrow{E}^{-1}$$
 Original Matrix Matrix in eigencoordinate system

Where:

$$\overrightarrow{\Lambda} = \begin{pmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n \end{pmatrix}$$

Trace and Determinant

$$\overrightarrow{M} = \overleftarrow{E} \overrightarrow{\Lambda} \overleftarrow{E}^{-1}$$
 Original Matrix — Matrix in eigencoordinate system

Note: M and Lambda look very different.

Q: Are there any properties that are preserved between them?

A: Yes, 2 very important ones:


1. sum of diagonal entries
$$= Tr(\overrightarrow{M}) = Tr(\overrightarrow{\Lambda})$$

$$= \lambda_1 + \lambda_2 + \dots + \lambda_N = \sum_{i=1}^N \lambda_i$$

2.
$$det(\overrightarrow{M}) = det(\overrightarrow{\Lambda}) = \lambda_1 \lambda_2 \cdots \lambda_N = \prod_{i=1}^N \lambda_i$$

Special Matrices: Normal matrix

- Normal matrix: all eigenvectors are orthogonal
 - → Can transform to eigencoordinates ("change basis") with a simple rotation* of the coordinate axes
 - → A normal matrix's eigenvector matrix **E** is a *generalized rotation (unitary or orthonormal) matrix, defined by:


(*note: generalized means one can also do reflections of the eigenvectors through a line/plane")

Special Matrices: Normal matrix

- Normal matrix: all eigenvectors are orthogonal
 - → Can transform to eigencoordinates ("change basis") with a simple rotation of the coordinate axes
 - E is a rotation (unitary or orthogonal) matrix, defined $\overleftrightarrow{E} - 1 - \overleftrightarrow{E} T$

where if:

then:

$$\overrightarrow{E}^T = \begin{pmatrix}
E_{11} & E_{21} & \cdots & E_{N1} \\
E_{12} & E_{22} & \cdots & E_{N2} \\
\vdots & \vdots & & \vdots \\
E_{1P} & E_{2P} & \cdots & E_{NP}
\end{pmatrix}$$

Special Matrices: Normal matrix


Eigenvector decomposition in this case:

Left and right eigenvectors are identical!

Special Matrices

- Symmetric Matrix: $\overrightarrow{S}^T = \overrightarrow{S}$
 - e.g. Covariance matrices, Hopfield network
 - Properties:
 - Eigenvalues are real
 - Eigenvectors are orthogonal (i.e. it's a normal matrix)

$$\overrightarrow{M} = \begin{pmatrix}
M_{11} & M_{12} & \cdots & M_{1T} \\
M_{21} & M_{22} & \cdots & M_{2T} \\
\vdots & \vdots & & \vdots \\
M_{N1} & M_{N2} & \cdots & M_{NT}
\end{pmatrix}_{n=N}^{n=1}$$


Note: the eigenvalues are the same for M^TM and MM^T

Columns of U are eigenvectors of
$$\overrightarrow{M}$$
 = \overrightarrow{U} \overrightarrow{S} \overrightarrow{V} T \overrightarrow{v} Rows of \overrightarrow{V} are eigenvectors of \overrightarrow{M} $\overrightarrow{M$

 Thus, SVD pairs "spatial" patterns with associated "temporal" profiles through the outer product

The End