Linear Algebra for Data Science

Wanmo Kang KAIST

wanmo.kang@kaist.ac.kr

Kyunghyun Cho

New York University

Genentech

kyunghyun.cho@nyu.edu

Version 1.0 July 12, 2024

Contents

Preface			v
1	Intr	roduction	1
2	Matrices and Gaussian Elimination		Ę
	2.1	Matrix Operations	6
	2.2	Solving Simultaneous Linear Equations	8
	2.3	An Example of Gaussian Elimination	10
	2.4	Block Matrices	12
	2.5	Inverse of a Matrix	14
	2.6	Triangular Factors and LU -Decomposition	17
	2.7	Inverse of a Block Matrix	20
	2.8	Application to Data Science: Graphs and Matrices	22
3	Vec	tor Spaces	25
	3.1	Vector Spaces and Subspaces	26
		3.1.1 Operations in a Vector Space	26
		3.1.2 Two Fundamental Subspaces induced by Matrices	28
	3.2	Solving $A\mathbf{x} = 0$ and $A\mathbf{x} = \mathbf{b}$	29
		3.2.1 A Row Echelon Form U	30
		3.2.2 Pivot Variables and Free Variables	32
	3.3	Linear Independence, Basis, and Dimension	35
	3.4	Rank of a Matrix	39
	3.5	The Four Fundamental Subspaces	42
	3.6	Existence of an Inverse	44
	3.7	Rank-one Matrices	46
	3.8	Linear Transformation	48
		3.8.1 A Matrix Representation of Linear Transformation	48
		3.8.2 Interpretable Linear Transformations	52

ii Contents

	3.9	Application to Graph Theory	54
	3.10	Application to Data Science: Neural Networks	55
		3.10.1 Flexibility of Neural Network Representations	57
4	Ort	hogonality and Projections	59
	4.1	Inner Products	59
	4.2	Orthogonal Vectors and Subspaces	66
	4.3	Orthogonal Projection	69
		4.3.1 Projection onto the Direction of a Vector	69
		4.3.2 Projection onto a Subspace Spanned by Orthonormal Vectors	72
		4.3.3 Projection onto a Subspace Spanned by Independent Vectors	73
	4.4	Building an Orthonormal Basis: Gram-Schmidt Procedure	75
		4.4.1 Gram-Schmidt Procedure for given Linearly Independent Vectors	75
		4.4.2 Projection as Distance Minimization	77
	4.5	Decomposition into Orthogonal Complements	78
	4.6	Orthogonality in Euclidean Spaces \mathbb{R}^n	79
		4.6.1 Orthogonal Complements of the Fundamental Subspaces	79
	4.7	Orthogonal Matrices	80
		4.7.1 QR Decomposition	81
		4.7.2 Isometry induced by an Orthogonal Matrix	82
	4.8	Matrix Norms	83
	4.9	Application to Data Science: Least Square and Projection	85
		4.9.1 Least Square as a Convex Quadratic Minimization	85
		4.9.2 Equivalence between Least Square and Projection	86
5	Sing	gular Value Decomposition (SVD)	89
	5.1	A Variational Formulation for the Best-fit Subspaces	90
		5.1.1 Best-fit 1-dimensional subspace	90
		5.1.2 Best-fit 2-dimensional subspace	91
		5.1.3 Best-fit k -dimensional subspace	92
	5.2	Orthogonality of Left Singular Vectors	94
	5.3	Representing SVD in Various Forms	95
	5.4	Properties of a Sum of Rank-one Matrices	97
	5.5	Spectral Decomposition of a Symmetric Matrix via SVD	100
	5.6	Relationship between Singular Values and Eigenvalues	104
	5.7	Low rank approximation and Eckart–Young–Mirsky Theorem	106
	5.8	Pseudoinverse	109
		5.8.1 Generalized Projection and Least Squares	113

Contents

	5.9	How to Obtain SVD Meaningfully	114
	5.10	Application to Statistics: Principal Components Analysis (PCA) from SVD $\ \ldots \ \ldots \ \ldots$	115
6	SVI	O in Practice	119
	6.1	Single-Image Compression	119
		6.1.1 Singular values reveal the amount of information in low rank approximation	121
	6.2	Visualizing High-Dimensional Data via SVD	123
		6.2.1 Left-singular Vectors as the Coordinates of Embedding Vectors in the Latent Space	123
		6.2.2 Geometry of MNIST Images According to SVD	124
		6.2.3 $$ Geometry of MNIST Images in the Latent Space of a Variational Auto-Encoder	127
	6.3	Approximation of Financial Time-Series via SVD	128
7	Posi	itive Definite Matrices	133
	7.1	Positive (Semi-)Definite Matrices	133
	7.2	Cholesky Factorization of a Positive Definite Matrix	135
	7.3	The Square Root of a Positive Semi-definite Matrix	136
	7.4	Variational Characterization of Symmetric Eigenvalues	137
		7.4.1 Eigenvalues and Singular Values of a Matrix Sum	139
	7.5	Ellipsoidal Geometry of Positive Definite Matrices	143
	7.6	Application to Data Science: a Kernel Trick in Machine Learning	144
8	Det	erminants	149
	8.1	Definition and Properties	150
	8.2	Formulas for the Determinant	154
		8.2.1 Determinant of a Block Matrix	158
		8.2.2 Matrix Determinant Lemma	159
	8.3	Applications of Determinant	160
		8.3.1 The Volume of a parallelopiped in \mathbb{R}^n	160
		8.3.2 Computing A^{-1}	161
		8.3.3 Cramer's Rule: Solution of $A\mathbf{x} = \mathbf{b}$	162
	8.4	Sherman-Morrison and Woodbury Formulas	162
	8.5	An Application to Optimization: Rank-One Update of Inverse Hessian	164
9	Furt	ther Results on Eigenvalues and Eigenvectors	167
	9.1	Examples of Eigendecomposition	168
	9.2	Properties of an Eigenpair	169
	9.3	Similarity and the Change of Basis	
		9.3.1 The Change of Basis	
		9.3.2 The Change of Orthogonal Basis	174

iv

		9.3.3 Similarity	174
	9.4	Diagonalization	175
	9.5	The Spectral Decomposition Theorem	178
	9.6	How to Compute Eigenvalues and Eigenvectors	178
	9.7	Application to Data Science: Power Iteration and Google PageRank	179
10	Adv	anced Results in Linear Algebra	183
	10.1	A Dual Space	183
	10.2	Transpose of Matrices and Adjoint of Linear Transformations	
		10.2.1 Adjoint and Projection	187
	10.3	Further Results on Positive Definite Matrices	
		10.3.1 Congruence Transformations	188
		10.3.2 A Positive Semi-definite Cone and Partial Order $\dots \dots \dots \dots \dots \dots$	190
	10.4	Schur Triangularization	194
	10.5	Perron-Frobenius Theorem	195
	10.6	Eigenvalue Adjustments and Applications	197
11	Big	Theorems in Linear Algebra	199
	11.1	The First Big Theorem: Cayley-Hamilton Theorem	199
	11.2	Decomposition of Nilpotency into Cyclic Subspaces	200
	11.3	Nilpotency of $A - \lambda I$	204
	11.4	The Second Big Theorem: the Jordan Normal Form Theorem	206
12	Hon	nework Assignments	209
13	Prol	blems	217
		Problems for Chapter $1 \sim 4$	
		Problems for Chapter $5 \sim 9$	
Bi	bliog	raphy	225
Aı	ppen	dices	227
A	Con	vexity	227
В	Peri	nutation and its Matrix Representation	231
\mathbf{C}	The	Existence of Optimizers	233

Contents

D	Cov	rariance Matrices	237	
	D.1	Covariance Matrix of Random Vector	238	
		D.1.1 Positive Definiteness of Covariance Matrices	239	
		D.1.2 A Useful Quadratic Identity	239	
	D.2	Multivariate Gaussian Distribution	240	
	D.3	Conditional Multivariate Gaussian Distribution	241	
	D.4	Multivariate Gaussian Sampling using Cholesky Decomposition	242	
	D.5	Ill-conditioned Sample Covariance Matrices	242	
\mathbf{E}	Con	nplex Numbers and Matrices	245	
\mathbf{F}	An	Alternative Proof of the Spectral Decomposition Theorem	247	
In	Index			

vi

Preface

TODO

viii Contents

Chapter 1

Introduction

In mathematics, most areas deal with various types of spaces and study functions defined between these spaces as well as how these functions preserve or do not preserve various properties of these spaces. Linear algebra in particular deals with spaces in which objects can be scaled by a scalar and be added together and studies functions that preserve such properties. We refer to these objects, spaces and functions as vectors, vector spaces and linear transformations, respectively. We use linearity to collectively refer to the scalability and additivity of vectors that are preserved under linear transformation across vector spaces. This linearity enables us to understand the universal structures of the vector spaces and linear transformation. For example, vector spaces of the same dimension are roughly equivalent. We also found that a linear transformation can be characterized by a rectangular array of numbers called a matrix. Then, to investigate and classify linear transformations, we work with matrices corresponding to linear transformations, and this allows us to successfully classify these linear transformations into Jordan forms. Such fundamental efforts for classification have led to a variety of by-products that have proven to be useful for many real-world applications. In this book, we do not make compromise between the fundamental results and useful by-products, by providing readers with gap-free derivations of useful by-products from the fundamental results.

Let us take a look in detail. Two most important objects in describing and studying linear algebra are vectors and matrices. We may refer to vectors as any mathematical objects for which vector addition and scalar multiplication can be well-introduced. For the vector addition, we denote the identity which is usually called a zero vector by $\mathbf{0}$. We also place a minus sign (-) in front of the original vector to denote the inverse of the addition. A vector space is defined as the collection of vectors that satisfy the distributive laws between the vector addition and the scalar multiplication. For example, the distributive laws with a notational convention of $1\mathbf{v} = \mathbf{v}$ enable, for any vector \mathbf{v} in a vector space,

$$v + v = 1v + 1v = (1+1)v = 2v.$$

We will dive deeper into the vector space in Chapter 3.

Kang and Cho, *Linear Algebra for Data Science*, 1 ©2024. (Wanmo Kang, Kyunghyun Cho) all rights reserved.

One of the most intuitive yet important examples of a vector is a finite array of numbers. We can vertically stack m real values v_1, v_2, \ldots, v_m to form an m-dimensional vector \mathbf{v} ;

$$\mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_m \end{bmatrix}$$

where we use v_i to refer to the *i*-th component of \mathbf{v} . We express that a vector \mathbf{v} is an *m*-dimensional vector by $\mathbf{v} \in \mathbb{R}^m$ and often refer to it as either an *m*-vector or \mathbb{R}^m -vector. For \mathbb{R}^m -vectors, we define the vector addition and scalar multiplication by

$$\mathbf{v} + \mathbf{w} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_m \end{bmatrix} + \begin{bmatrix} w_1 \\ w_2 \\ \vdots \\ w_m \end{bmatrix} = \begin{bmatrix} v_1 + w_1 \\ v_2 + w_2 \\ \vdots \\ v_m + w_m \end{bmatrix}, \quad c\mathbf{v} = \begin{bmatrix} cv_1 \\ cv_2 \\ \vdots \\ cv_m \end{bmatrix}.$$

For the vector addition, the zero vector $\mathbf{0} \in \mathbb{R}^m$, whose entries are all 0, serves as the additive identity. When the dimensionality matters, we use a subscript to emphasize it, such as in $\mathbf{0}_m$ for the m-dimensional zero vector.

In this book, we define a matrix as a rectangular array of numbers by horizontally concatenating \mathbb{R}^m -vectors. Given n \mathbb{R}^m -vectors

$$\mathbf{a}_1 = \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix}, \ \mathbf{a}_2 = \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix}, \cdots, \ \mathbf{a}_n = \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix},$$

we horizontally concatenate them to obtain a matrix A;

$$A = [\mathbf{a}_1 | \mathbf{a}_2 | \cdots | \mathbf{a}_n] = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}.$$

We call the rows and columns of a matrix row vectors and column vectors, respectively. When we are given the name of a matrix, such as A in this case, we use $(A)_{ij}$ or a_{ij} to denote the element in the i-th row and j-column. We say that A is $m \times n$ matrix if the matrix A has m rows and n columns. We add two matrices, A and B, by adding each pair of corresponding components from these two matrices. That

is,

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

We define scalar multiplication by multiplying each component with a scalar;

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

We can regard any \mathbb{R}^m -vector as a matrix of n rows and 1 column.

We often add various structures and operations to a vector space to use it in practice. For instance, it is natural to add matrix multiplication to a vector space of matrices. We will delve deeper into matrix multiplication in the next chapter, and here, we consider a simple case of multiplying an $m \times n$ matrix to an $n \times 1$ matrix, which is equivalent to a \mathbb{R}^n -vector. Such multiplication is defined as

$$A\mathbf{v} = v_1 \mathbf{a}_1 + \dots + v_n \mathbf{a}_n = \sum_{j=1}^n v_j \mathbf{a}_j. \tag{1.1}$$

This results in an \mathbb{R}^m -vector, i.e., $A\mathbf{v} \in \mathbb{R}^m$. This vector is a linear combination of the column vectors of the matrix A, and v_i 's work as the weights/coefficients for this combination.

It is useful to use matrices and \mathbb{R}^m -vectors to model data. For instance, we can represent a group of n people by horizontally stacking \mathbb{R}^m -vectors corresponding to their characteristics to form an $m \times n$ matrix, A. In this matrix, A is preparative, i.e., A is preparative, A is preparative, A in the properties as matrix-vector multiplication:

$$\frac{1}{n}\mathbf{a}_1 + \dots + \frac{1}{n}\mathbf{a}_n = \frac{1}{n}(\mathbf{a}_1 + \dots + \mathbf{a}_n) = \frac{1}{n}(A\mathbf{1}) = A(\frac{1}{n}\mathbf{1}),$$

where
$$\mathbf{1} = \begin{bmatrix} 1 \\ \vdots \\ 1 \end{bmatrix}$$

As another example, consider the following model of economy.

- a_{ij} : the contribution of material j to the i-th product, \mathbf{a}_j : an \mathbb{R}^m -vector whose i-th entry is a_{ij} ;
- x_j : the amount of material j available, **x**: an \mathbb{R}^n -vector whose j-th entry is x_j .

Under this model, we can interpret the linear combination of \mathbf{a}_j 's with weights of x_j 's, i.e., $x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n = \sum_{j=1}^n x_j\mathbf{a}_j$, as the amounts of m manufactured products produced from the given amounts of

n raw materials. We can write this more concisely as $A\mathbf{x}$, with $(A)_{ij} = a_{ij}$. Given a target production vector \mathbf{b} , we can now write the problem of finding the amount of enough raw materials to satisfy the target production quantities, as solving for

$$A\mathbf{x} = \mathbf{b}$$
.

These examples illustrate how simple it is to use matrices and vectors to reason about data.

We can naturally and seamlessly introduce and derive various concepts and results in linear algebra by solving $A\mathbf{x} = \mathbf{b}$ above. More specifically, we will learn the following concepts and results in this book:

- How to solve linear systems: Gaussian elimination;
- Abstraction and manipulation of data: a vector space and linear transformation;
- Approximation of data: orthogonality, projection and least squares;
- Factorization of data: SVD (singular value decomposition), PCA (principal components analysis) and pseudoinverse;
- Shapes of data: covariance, positive definiteness and convexity.
- Key features of matrices: determinant, eigenvalue and eigenvector;
- Advanced results for matrices: adjoint, positive definite cone and Perron-Frobenius theorem;
- Theorems by Cayley-Hamilton and Jordan.

In data science, it is usual to analyze complex data by projecting their high-dimensional vector representations in a lower-dimensional subspace and investigating the corresponding lower-dimensional vectors. SVD is one of the most representative approaches to determining the best subspace for approximating high-dimensional data. Additionally, positive definite matrices and their properties are frequently used to characterize the relationship within data, both in data science and engineering. In this book, we make a significant departure from existing textbooks and lecture notes in linear algebra and go directly into the concept of projection, SVD and positive definiteness without introducing eigenvalues nor eigenvectors in detail.

Chapter 2

Matrices and Gaussian Elimination

We say that we solve multiple linear equations, when we determine the values of unknown variables that satisfy multiple linear equations simultaneously. We can do so by progressively eliminating unknown variables from these equations by reading off the values of these unknown variables. This process, to which we refer as Gaussian elimination, progressively modifies linear equations without altering the solution of the original linear equations. By using matrices, we can describe this process of successive elimination of variables from linear equations without referring to variables, signs nor equalities. In other words, such Gaussian elimination can be described as a sequence of matrix operations. In addition to addition and scalar multiple, we define matrix-matrix multiplication, in order to represent any modification of linear equations by Gaussian elimination as multiplying a matrix representing the linear equations with a specially-structured matrix. In doing so, we obtain a surprisingly rich set of concepts and mathematical results on matrices.

More specifically, we introduce matrix-matrix multiplication in this chapter. When we multiply a matrix with a vector from left, we get the linear combination of the columns of the matrix. When we multiple two matrices, then, the resulting matrix consists of columns resulting from multiplying the first matrix with the columns of the second matrix, respectively. The inverse of matrix-matrix multiplication is called an inverse matrix, and not every matrix has its inverse. We define the transpose of a matrix by swapping the column and row indices and introduce a symmetric matrix as a matrix whose transpose is itself. Symmetric matrices show up in many places throughout this chapter and the rest of the book, as they exhibit mathematically favorable properties. We define lower and upper triangular matrices, as matrices whose elements above and below the diagonal are zeros, respectively. With these various types of matrices, we show that Gaussian elimination corresponds to multiplying a series of lower triangular matrices to the matrix of linear equations to arrive at an upper triangular matrix. We call this process LU factorization, and this connects to the process of inverting the matrix of the linear equations. We eventually describe this whole process in terms of block matrices.

2.1 Matrix Operations

We can extend matrix-vector multiplication (1.1) to matrix-matrix multiplication. Instead of $\mathbf{v} \in \mathbb{R}^n$, consider a $n \times \ell$ matrix $B = [\mathbf{b}_1 | \mathbf{b}_2 | \cdots | \mathbf{b}_\ell] = (b_{jk})$. Matrix-vector multiplication between A and the k-th column of B, \mathbf{b}_k , is then

$$A\mathbf{b}_k = b_{1k}\mathbf{a}_1 + b_{2k}\mathbf{a}_2 + \dots + b_{nk}\mathbf{a}_n.$$

We define matrix-matrix multiplication of A and B by horizontally stacking the resulting vectors;

$$AB = [A\mathbf{b}_1 | A\mathbf{b}_2 | \cdots | A\mathbf{b}_\ell].$$

Matrix-matrix multiplication is well defined only when the number of the rows of the first matrix and the number of the columns of the second matrix coincide with each other. In other words, multiplying an $m \times n$ matrix and an $n \times \ell$ matrix results in an $m \times \ell$ matrix. We can compute $(AB)_{ij}$ in multiple ways:

$$(AB)_{ij} = b_{1j}a_{i1} + \dots + b_{nj}a_{in}$$

$$= \sum_{k=1}^{n} a_{ik}b_{kj}$$

$$= \begin{bmatrix} a_{i1} & \dots & a_{in} \end{bmatrix} \begin{bmatrix} b_{1j} \\ \vdots \\ b_{nj} \end{bmatrix}.$$

Matrix-matrix multiplication is associative, i.e. (AB)C = A(BC). Matrix-matrix addition and multiplication satisfy distributivity, i.e. A(B+C) = AB + AC and (B+C)D = BC + CD. Unlike the product of real numbers, however, matrix-matrix multiplication does not exhibit the commutative property. It is easy to find two matrices, E and F, such that $EF \neq FE$.

The identity for matrix addition is a matrix of all zeros, and we use $\mathbf{0}$ to denote it. Although it is often unnecessary to specify the size of such an all-zero matrix, if necessary, we use the subscript, i.e. $\mathbf{0}_{m,n}$ for an $m \times n$ matrix of all zeros. The identity for matrix multiplication is a square matrix, which has the same number of rows and columns, whose diagonal entries a_{ii} are 1 and off-diagonal ones are all zeros. We call this an identity matrix and use the following notation:

$$I = I_n = egin{bmatrix} 1 & & \mathbf{0} \\ & \ddots & \\ \mathbf{0} & & 1 \end{bmatrix}.$$

When necessary, we use a subscript to indicate the size of the identity matrix, as in

$$AI_n = A = I_m A$$
,

where A is an $m \times n$ matrix. Another helpful, special matrix is a diagonal matrix whose off-diagonal entries are all zeros;

$$D = \begin{bmatrix} d_1 & \mathbf{0} \\ & \ddots & \\ \mathbf{0} & d_n \end{bmatrix} = \operatorname{diag}(d_1, \dots, d_n).$$

Diagonal entries may also be zero. When a matrix is multiplied by a diagonal matrix from left, its rows are scaled by the corresponding diagonal entries. When multiplied from right, the columns are scaled, accordingly.

It is sometimes useful to transpose a matrix, which is defined as

Definition 2.1 An $n \times m$ matrix A^{\top} is the **transpose** of an $m \times n$ matrix A if $(A^{\top})_{ij} = (A)_{ji}$.

A simple example is

$$\begin{bmatrix} 2 & 1 & 4 \\ 0 & 0 & 3 \end{bmatrix}^{\mathsf{T}} = \begin{bmatrix} 2 & 0 \\ 1 & 0 \\ 4 & 3 \end{bmatrix}.$$

There are two useful properties of transpose in conjunction with matrix addition and multiplication:

•
$$(A+B)^{\top} = A^{\top} + B^{\top}$$

since $((A+B)^{\top})_{ij} = (A+B)_{ji} = (A)_{ji} + (B)_{ji} = (A^{\top})_{ij} + (B^{\top})_{ij} = (A^{\top} + B^{\top})_{ij}$;

•
$$(AB)^{\top} = B^{\top}A^{\top}$$

since $((AB)^{\top})_{ij} = (AB)_{ji} = \sum_{k=1}^{\ell} (A)_{jk}(B)_{ki} = \sum_{k=1}^{\ell} (B^{\top})_{ik}(A^{\top})_{kj} = (B^{\top}A^{\top})_{ij}$.

It is natural to extend matrix transpose to vector transpose. Since a \mathbb{R}^n -vector \mathbf{a} can be thought of as an $n \times 1$ matrix, \mathbf{a}^{\top} is correspondingly thought of as an $1 \times n$ matrix. If we use this in the context of matrix-vector multiplication (1.1) with an $1 \times n$ matrix, i.e., $A = \mathbf{a}^{\top}$, $A\mathbf{v} = \mathbf{a}^{\top}\mathbf{v}$ results in an 1×1 matrix which is a real-valued scalar. In such a case, we do not write it as a matrix but simply as a scalar;

$$\mathbf{a}^{\top}\mathbf{v} = \sum_{i=1}^{n} a_j v_j. \tag{2.1}$$

We call this (standard) inner product of \mathbf{a} and \mathbf{v} and will discuss it more in detail later when we introduce the notion of inner products in a vector space (Definition 4.3). With this definition of inner product, we can view matrix-vector multiplication as repeatedly computing the inner product between each row vector and the vector.

Now that we know what the transpose of a matrix is, we can think of a matrix that is invariant to the transposition. We call such a matrix a symmetric matrix.

Definition 2.2 A is symmetric if $A^{\top} = A$.

Symmetric matrices possess many desirable properties and have been an important object of investigation in linear algebra. Some simple properties of symmetric matrices include;

- Any symmetric matrix is square.
- Every diagonal matrix is symmetric.
- For any matrix A, both $A^{\top}A$ and AA^{\top} are symmetric.
- ADA^{\top} and $A^{\top}DA$ are symmetric when D is a diagonal matrix.

We encourage you to think of how these properties hold. We will introduce you to a richer set of properties of symmetric matrices throughout the rest of the book.

2.2 Solving Simultaneous Linear Equations

There is a close relationship between solving simultaneous linear equations and manipulating matrices. Consider the following system of two linear equations. We can represent the same system using matrix-vector multiplication as well as a single matrix:

$$\begin{cases} \text{(equation 1)} & 1x + 1y = 5\\ \text{(equation 2)} & 2x - 1y = 1 \end{cases} \iff \begin{bmatrix} 1 & 1\\ 2 & -1 \end{bmatrix} \begin{bmatrix} x\\ y \end{bmatrix} = \begin{bmatrix} 5\\ 1 \end{bmatrix} \iff \begin{bmatrix} 1 & 1\\ 2 & -1 \end{bmatrix} \begin{bmatrix} 5\\ 1 \end{bmatrix}$$

How do we solve these linear equations? First, we multiply both sides of the first equation by two and subtract it from the second equation. This process, to which we often refer as Gaussian elimination, is equivalent to multiplying the 2×3 matrix on the right-hand side above with a special matrix, called an elementary matrix, from left. In this particular example, the elementary matrix is $\begin{bmatrix} 1 & 0 \\ -2 & 1 \end{bmatrix}$ and represents the process of eliminating the first variable x from the second equation:

(equation 2) -
$$2 \times$$
 (equation 1) \Rightarrow (equation 2):
$$\begin{cases} 1x + 1y = 5 \\ -3y = -9 \end{cases}$$
$$\iff \begin{bmatrix} 1 & 0 \\ -2 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 & | & 5 \\ 2 & -1 & | & 1 \end{bmatrix} = \begin{bmatrix} 1 & 1 & | & 5 \\ 0 & -3 & | & -9 \end{bmatrix}$$

After this step, we determine the value of the second variable y by

$$-3y = -9 \implies y = 3.$$

After substituting y with 3 in the first equation, we can determine the value of the first variable x as $x + y = 5, y = 3 \implies x = 5 - 3 = 2$.

The Geometry of Linear Equations

Unlike when there are three or more variables, it is possible for us to investigate the geometry behind linear equations when there are only two variables. More specifically, we can interpret the geometry of linear equations from two perspectives.

Row-wise interpretation. We can plot the solution curve of each equation (i.e., a curve over which the equation is satisfied). A point where these two curves meet corresponds to the variable values that satisfy both equations. In the matrix-vector notation, this corresponds to comparing the matrix-vector multiplication of the row vector of the coefficient matrix and the variable vector against each element of

the vector on the right-hand side: $\begin{pmatrix} x + y = 5 \\ 2x - y = 1 \end{pmatrix} \iff \begin{bmatrix} 1 & 1 \\ 2 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 5 \\ 1 \end{bmatrix}$

Column-wise interpretation. According to (1.1), the left-hand side of the matrix-vector notation can be thought of as computing the linear combination of the column vectors of the coefficient matrix A with the variables serving as linear coefficients. In this case, we can consider solving linear equations as finding the linear coefficients that result in the right-hand-side vector.

$$x + y = 5$$

$$2x - y = 1$$

$$\Rightarrow x \begin{bmatrix} 1 \\ 2 \end{bmatrix} + y \underbrace{\begin{bmatrix} 1 \\ -1 \end{bmatrix}}_{\mathbf{w}} = \begin{bmatrix} 5 \\ 1 \end{bmatrix}$$

$$y$$

$$\text{linear combination of 2 column vectors: } \begin{bmatrix} 5 \\ 1 \end{bmatrix}$$

With these in our mind, let us extend this two-variable example into a system of m equations with n variables. We now know that we can represent this system using an $m \times n$ coefficient matrix A, an n-dimensional variable vector \mathbf{x} and an m-dimensional vector \mathbf{b} as $A\mathbf{x} = \mathbf{b}$. Just like in the two-variable case above, we can interpret the solution to the system \mathbf{x} as the intersection of m hyperplanes in \mathbb{R}^n , represented by the m rows of A, or as the combination of n column vectors of A in \mathbb{R}^m . Based on how those m hyperplanes are arranged relatively to each other, there may be either one unique solution, no solution or infinitely many solutions. From the column-wise interpretation, we need to define the concept of linear independence of vectors, which we will define later in Definition 3.4, in order to determine the

existence of and the number of solutions. In the example above, the column vectors, \mathbf{v} and \mathbf{w} are linearly independent, and therefore for any vector \mathbf{b} on the right-hand side, there exists a unique solution. Later, we will show more generally that there exists a unique solution for any given \mathbf{b} when there are at least m linearly independent column vectors in the coefficient matrix A.

2.3 An Example of Gaussian Elimination

Let us consider the following system of three equations and three variables:

$$2u +v +w = 5$$

$$4u -6v = -2$$

$$-2u +7v +2w = 9.$$

We can write this system more concisely as a matrix: $\begin{bmatrix} 2 & 1 & 1 & 5 \\ 4 & -6 & 0 & -2 \\ -2 & 7 & 2 & 9 \end{bmatrix}.$

How would we solve these equations? We eliminate the first variable from the second equation and then eliminate the first and second variables from the third equation. We then determine the third variable from the third equation (because we have eliminated the first two variables already,) and plug it into the first and second equations, after which we can determine the rest of the variables. This whole process of progressive elimination can be expressed as a series of multiplication from left by so-called elementary matrices, where the elementary matrix is defined as an identity matrix with only one off-diagonal entry set to a non-zero number. For instance, if we multiply A from left with an elementary matrix E that has $(E)_{ij} = b$ with i > j, we end up with a matrix that satisfies

- All rows of EA are identical to those of A except for the *i*-th row;
- The *i*-th row of *EA* equals to the sum of the *j*-th row of *A* scaled by *b* and the *i*-th row of *A*.

1. (equation 2) - 2 (equation 1)
$$\Rightarrow$$
 (equation 2) \Leftrightarrow left multiplication of
$$\begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$2u + v + w = 5 \\ -8v - 2w = -12 \Leftrightarrow \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 & 5 \\ 4 & -6 & 0 & -2 \\ -2 & 7 & 2 & 9 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 & 5 \\ 0 & -8 & -2 & -12 \\ -2 & 7 & 2 & 9 \end{bmatrix}$$

2. (equation 3) + (equation 1)
$$\Rightarrow$$
 (equation 3) \Leftrightarrow left multiplication of
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$

$$2u +v +w = 5 -8v -2w = -12 \Leftrightarrow \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 & 5 \\ 0 & -8 & -2 & -12 \\ -2 & 7 & 2 & 9 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 & 5 \\ 0 & -8 & -2 & -12 \\ 0 & 8 & 3 & 14 \end{bmatrix}$$

3. (equation 3) + (equation 2)
$$\Rightarrow$$
 (equation 3) \Leftrightarrow left multiplication of
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

$$2u +v +w = 5 \\ -8v -2w = -12 \Leftrightarrow \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 & 5 \\ 0 & -8 & -2 & -12 \\ 0 & 8 & 3 & 14 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 & 5 \\ 0 & -8 & -2 & -12 \\ 0 & 0 & 1 & 2 \end{bmatrix}$$

More concisely, we can write the whole process above as successive multiplication of three elementary matrices from left (be conscious of the order of the elementary matrices):

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 & 5 \\ 4 & -6 & 0 & -2 \\ -2 & 7 & 2 & 9 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 & 5 \\ 0 & -8 & -2 & -12 \\ 0 & 0 & 1 & 2 \end{bmatrix}.$$

We call this process Gaussian elimination. After Gaussian elimination, the resulting *i*-th equation should have all the variables up to the (i-1)-th one eliminated. Equivalently, the resulting coefficient matrix $C = (c_{ij})$ satisfies $c_{i1} = \cdots = c_{i(i-1)} = 0$. Such a matrix is called an upper triangular matrix, because non-zero elements only exist in the upper triangular region of the matrix. We can similarly define a lower triangular matrix.

Once we have an upper triangular coefficient matrix, we can determine the solution readily by backsubstitution. In the example above, we determine the values of the variables, starting from the final one to the first one by sweeping through the equations from bottom to top.

Row
$$3: w = 2$$

 $\Rightarrow \text{Row } 2: -8v = -12 + 2w = -8, \ v = 1$
 $\Rightarrow \text{Row } 1: 2u = 5 - v - w = 5 - 1 - 2 = 2, \ u = 1.$

Gaussian elimination may fail due to one of the following reasons.

• Non-singular case (fixable by row exchange): We may end up eliminating too many variables in the second row and cannot perform elimination in the third row. In this case, we simply exchange the second and third rows. This works because the order of equations in a linear system does not change the problem.

$$\begin{bmatrix} 1 & 1 & 1 \\ 2 & 2 & 5 \\ 4 & 6 & 8 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 3 \\ 0 & 2 & 4 \end{bmatrix} \rightsquigarrow \begin{bmatrix} 1 & 1 & 1 \\ 4 & 6 & 8 \\ 2 & 2 & 5 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 1 & 1 \\ 0 & 2 & 4 \\ 0 & 0 & 3 \end{bmatrix}$$

• Singular case (not fixable): if a row is a scalar multiple of another row, Gaussian elimination results in a row with all zeros. In this case, there may be either infinitely many solutions or no solution, depending on the right-hand-side vector, and we cannot fix it to have a unique solution.

$$\begin{bmatrix} 1 & 1 & 1 \\ 2 & 2 & 5 \\ 4 & 4 & 8 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 3 \\ 0 & 0 & 4 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 3 \\ 0 & 0 & 0 \end{bmatrix}$$

2.4 Block Matrices

Let us write two vectors, $\mathbf{u} \in \mathbb{R}^{n_1+n_2}$ and $\mathbf{v} \in \mathbb{R}^{n_1+n_2}$ as $\mathbf{u} = \begin{pmatrix} \mathbf{u}_1 \\ \mathbf{u}_2 \end{pmatrix}$ and $\mathbf{v} = \begin{pmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \end{pmatrix}$, where $\mathbf{u}_1, \mathbf{v}_1 \in \mathbb{R}^{n_1}$ and $\mathbf{u}_2, \mathbf{v}_2 \in \mathbb{R}^{n_2}$. The inner product of these two vectors can then be written as

$$\mathbf{u}^{ op}\mathbf{v} = \left(egin{array}{c} \mathbf{u}_1 \ \mathbf{u}_2 \end{array}
ight)^{ op} \left(egin{array}{c} \mathbf{v}_1 \ \mathbf{v}_2 \end{array}
ight) = \mathbf{u}_1^{ op}\mathbf{v}_1 + \mathbf{u}_2^{ op}\mathbf{v}_2.$$

We can furthermore express it as matrix multiplication by treating \mathbf{u}^{\top} and \mathbf{v} as a $1 \times (n_1 + n_2)$ matrix and an $(n_1 + n_2) \times 1$ matrix, respectively:

$$\mathbf{u}^{\top}\mathbf{v} = \begin{bmatrix} \mathbf{u}_1^{\top} & \mathbf{u}_2^{\top} \end{bmatrix} \begin{bmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{u}_1^{\top}\mathbf{v}_1 + \mathbf{u}_2^{\top}\mathbf{v}_2 \end{bmatrix}.$$

We can generalize this observation by considering a matrix $A = \begin{bmatrix} A_{11} & A_{12} \end{bmatrix}$ instead of \mathbf{u} , where A_{11} and A_{12} are $m \times n_1$ matrix and $m \times n_2$ matrix, respectively. This matrix-vector multiplication, $A\mathbf{v}$, can then be understood as the sum of two vectors from matrix-vector multiplication, $A_{11}\mathbf{v}_1 + A_{12}\mathbf{v}_2$:

$$A\mathbf{v} = egin{bmatrix} A_{11} & A_{12} \end{bmatrix} egin{bmatrix} \mathbf{v}_1 \ \mathbf{v}_2 \end{bmatrix} = A_{11}\mathbf{v}_1 + A_{12}\mathbf{v}_2.$$

We can further replace \mathbf{v} with an $(n_1 + n_2) \times \ell$ matrix $B = \begin{bmatrix} B_{11} \\ B_{21} \end{bmatrix}$, which results in the following expression for matrix multiplication between A and B:

$$AB = \begin{bmatrix} A_{11} & A_{12} \end{bmatrix} \begin{bmatrix} B_{11} \\ B_{21} \end{bmatrix} = A_{11}B_{11} + A_{12}B_{21}. \tag{2.2}$$

This procedure applies equally well even when the order of A and B is swapped:¹

$$\begin{bmatrix} A_{11} \\ A_{21} \end{bmatrix} \begin{bmatrix} B_{11} & B_{12} \end{bmatrix} = \begin{bmatrix} A_{11}B_{11} & A_{11}B_{12} \\ A_{21}B_{11} & A_{21}B_{12} \end{bmatrix}$$
(2.3)

 $^{^{1}}$ Recall that matrix multiplication is not commutative.

2.4. Block Matrices 13

Example 2.1 When we encounter a matrix representing some data, such a matrix often exhibits a structure within it. For example, the following matrix is symmetric with diagonal blocks of zero entries, $A = \begin{bmatrix} \mathbf{0} & B \\ B^{\top} & \mathbf{0} \end{bmatrix}$. Such a structure can be used to facilitate the analysis of data behind the matrix. As another example, consider the following matrices which include blocks of heterogeneous data, and their product.

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \\ a & b \end{bmatrix} \begin{bmatrix} -1 & c & e \\ -2 & d & f \end{bmatrix} = \begin{bmatrix} -5 & c+2d & e+2f \\ -11 & 3c+4d & 3e+4f \\ -a-2b & ac+bd & ae+bf \end{bmatrix}$$

By grouping elements of the same type into a block and applying (2.3), we see that the diagonal blocks correspond to the products of the blocks of the same type, while the off-diagonal ones to the products of two blocks of two separate types, which provides us with a new perspective into the product of two original matrices.

$$\begin{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \\ \begin{bmatrix} a & b \end{bmatrix} \end{bmatrix} \begin{bmatrix} \begin{bmatrix} -1 \\ -2 \end{bmatrix} \begin{bmatrix} c & e \\ d & f \end{bmatrix} \end{bmatrix} = \begin{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} -1 \\ -2 \end{bmatrix} & \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} c & e \\ d & f \end{bmatrix} \\ \begin{bmatrix} a & b \end{bmatrix} \begin{bmatrix} c & e \\ d & f \end{bmatrix} \end{bmatrix} = \begin{bmatrix} \begin{bmatrix} -5 \\ -11 \end{bmatrix} \begin{bmatrix} c+2d & e+2f \\ 3c+4d & 3e+4f \end{bmatrix} \\ \begin{bmatrix} -a-2b \end{bmatrix} \begin{bmatrix} ac+bd & ae+bf \end{bmatrix} \end{bmatrix}$$

We can multiply two block matrices, each of which consists of more than two submatrices, by recursively applying (2.2) and (2.3) above. Let A be a block matrix consisting of smaller matrices A_{ij} as follows:

$$A = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} ,$$

where the sizes of these sub-matrices are $A_{11}: m_1 \times n_1$, $A_{12}: m_1 \times n_2$, $A_{21}: m_2 \times n_1$, $A_{22}: m_2 \times n_2$, and $A: (m_1 + m_2) \times (n_1 + n_2)$, respectively, for positive integers m_i 's and n_i 's. Similarly, let B be a block matrix consisting of appropriately sized sub-matrices B_{ij} :

$$B = \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix}.$$

Then,

$$AB = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix} = \begin{bmatrix} A_{11}B_{11} + A_{12}B_{21} & A_{11}B_{12} + A_{12}B_{22} \\ A_{21}B_{11} + A_{22}B_{21} & A_{21}B_{12} + A_{22}B_{22} \end{bmatrix}.$$
 (2.4)

It must be satisfied that $A_{ij}B_{jk}$ is well-defined, for this matrix multiplication to hold.

To see the similarity between the block matrix multiplication and usual matrix multiplication, let us compare (2.4) with the multiplication of two 2×2 matrices:

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix} = \begin{bmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} \end{bmatrix}.$$

All indices of components in both cases coincides exactly. We have to however keep in mind that the order of blocks in each component of the resulting matrix must be strictly as it is in (2.4): neither $B_{11}A_{11} + A_{12}B_{21}$ nor $A_{11}B_{11} + B_{21}A_{12}$ can replace $A_{11}B_{11} + A_{12}B_{21}$, due to the lack of commutativity of matrices. This is unlike usual matrix multiplication, where $a_{11}b_{11} + a_{12}b_{21} = b_{11}a_{11} + a_{12}b_{21} = a_{11}b_{11} + b_{21}a_{12}$.

For later use, let us consider powers of a block upper triangular matrix. When a block matrix consists of square diagonal blocks and all components below the diagonal blocks are zeros, we can express the k-th power of this block matrix in a simple form, as shown in Fact 2.1.

Fact 2.1 Let a square matrix
$$A$$
 be $\begin{bmatrix} B & C_1 \\ 0 & D \end{bmatrix}$ where B and D are square matrices. Then, $A^k = \begin{bmatrix} B^k & C_k \\ 0 & D^k \end{bmatrix}$ for some C_k 's.

Proof:
$$A^2 = \begin{bmatrix} B^2 & BC_1 + C_1D \\ 0 & D^2 \end{bmatrix}$$
 with $C_2 = BC_1 + C_1D$. If we assume $A^{k-1} = \begin{bmatrix} B^{k-1} & C_{k-1} \\ 0 & D^{k-1} \end{bmatrix}$, $A^k = \begin{bmatrix} B^k & BC_{k-1} + C_1D^{k-1} \\ 0 & D^k \end{bmatrix}$ where $C_k = BC_{k-1} + C_1D^{k-1}$.

2.5 Inverse of a Matrix

For matrix addition, an all-zero matrix is the identity of addition, and a matrix of which each element's sign is flipped is the inverse of addition. We have also learned of the identity matrix for matrix multiplication. In this section, we now study the inverse for matrix multiplication. We first define the inverse of a matrix as follows:

Definition 2.3 Let A be an $m \times n$ matrix. A matrix B is a left-inverse of A if $BA = I_n$ and C is a right-inverse of A if $AC = I_m$. If B is both left-inverse and right-inverse of A, then we say that A is invertible and has an inverse.

There are a few interesting observations derived from this definition:

• If B is a $k \times \ell$ matrix, then n = k and $\ell = m$ for AB and BA to be well-defined. That is, B has to be of size $n \times m$. In fact, it must be m = n if B is an inverse of A, as we will show later.

2.5. Inverse of a Matrix 15

• Inverse is unique if it exists: if both B and C are inverses of A, then

$$B = BI_m = B(AC) = (BA)C = I_nC = C.$$

We denote the inverse of A as A^{-1} .

• A useful fact: keep this in your mind as we will use it frequently throughout this book.

If there exists $\mathbf{x} \neq \mathbf{0}$ satisfying $A\mathbf{x} = \mathbf{0}$, then A has no left-inverse and is not invertible.

- $B\mathbf{b}$ is a solution of $A\mathbf{x} = \mathbf{b}$ if B is a right-inverse of A.
- A caution on using the left-inverse while solving $A\mathbf{x} = \mathbf{b}$: Assume that a left-inverse B of A exists. Then, for $A\mathbf{x} = \mathbf{b}$, left multiplication of B to both sides results in $B(A\mathbf{x}) = B\mathbf{b}$ and consequently $\mathbf{x} = I_n\mathbf{x} = (BA)\mathbf{x} = B(A\mathbf{x}) = B\mathbf{b}$. However, for $\mathbf{x} = B\mathbf{b}$, $A\mathbf{x} = A(B\mathbf{b}) = (AB)\mathbf{b}$ may not reproduce \mathbf{b} unless B is a right-inverse of A. This case frequently happens in regression analysis in statistics, and we are often satisfied with $B\mathbf{b}$ as an approximate solution. A typical example of a left-inverse which may not be a right-inverse is pseudoinverse in in Fact 5.10, which can be used to derive an approximate solution to such a regression problem.

Example 2.2 Consider $A\mathbf{x} = \mathbf{b}$ when $A = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$ and $\mathbf{b} = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$. 1×2 matrices $B = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \end{bmatrix}$, $[1 \ 0]$, and $[0 \ 1]$ are left-inverse matrices of A, since BA = [1]. However $B\mathbf{b} = \begin{bmatrix} \frac{3}{2} \end{bmatrix}$, [1], and [2] do not solve $A\mathbf{x} = \mathbf{b}$, and A has no right-inverse. Among these multiple left-inverses, it is a standard practice to choose the pseudoinverse $\begin{bmatrix} \frac{1}{2} & \frac{1}{2} \end{bmatrix}$ in Fact 5.10 in regression analysis.

- If $ad bc \neq 0$, then $\begin{bmatrix} a & b \\ c & d \end{bmatrix}^{-1} = \frac{1}{ad bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$. Check yourselves that this holds yourself.
- The inverse of a diagonal matrix is also diagonal: $A = \begin{bmatrix} d_1 & \mathbf{0} \\ & \ddots & \\ \mathbf{0} & d_n \end{bmatrix} \Rightarrow A^{-1} = \begin{bmatrix} d_1^{-1} & \mathbf{0} \\ & \ddots & \\ \mathbf{0} & d_n^{-1} \end{bmatrix}$ if $d_i \neq 0$ for all i. If $d_i = 0$ for some i, $(AB)_{ij} = 0$ for $j = 1, \ldots, n$ and $AB \neq I$, for any B. That is, A is not invertible.
 - If both A and B are invertible, then $(AB)^{-1} = B^{-1}A^{-1}$. Check yourselves that $(AB)(B^{-1}A^{-1}) = I$ and $(B^{-1}A^{-1})(AB) = I$.
 - $(A^{-1})^{\top} = (A^{\top})^{-1}$, since $A^{\top}(A^{-1})^{\top} = (A^{-1}A)^{\top} = I^{\top} = I$.
 - If A is symmetric and invertible, then A^{-1} is symmetric since $(A^{-1})^{\top} = (A^{\top})^{-1} = A^{-1}$.

²In fact, there is no solution that satisfies $A\mathbf{x} = \mathbf{b}$.

There is a simple yet useful observation on the inverse of a triangular matrix. It is particularly useful to familiarize yourself with proof techniques behind this result.

Theorem 2.1 Assume A is an upper-triangular matrix. Then, A is invertible if and only if every diagonal element of A is non-zero. A^{-1} is also upper-triangular if it exists.

Proof: We use mathematical induction on n. As the induction hypothesis, we assume that the statement holds for matrices of size smaller than n. We note that this holds for all 1×1 matrices trivially, since any 1×1 matrix is invertible if it is not zero. Let an $n \times n$ upper-triangular matrix $A = \begin{bmatrix} A_{n-1} & \mathbf{u} \\ \mathbf{0}_{n-1}^{-1} & a \end{bmatrix}$, where A_{n-1} is an $(n-1) \times (n-1)$ upper-triangular matrix, $\mathbf{u} \in \mathbb{R}^{n-1}$, and $a \in \mathbb{R}$. We may use $\mathbf{0}$ instead of $\mathbf{0}_{n-1}$ for brevity.

• "only if": Assume that the $n \times n$ upper triangular matrix A is invertible. If a = 0, then the last row of A vanishes, which makes the last row of AB vanish as well regardless of B. Because this contradicts to the invertibility of A, $a \neq 0$. Let $B = \begin{bmatrix} B_{n-1} & \mathbf{v} \\ \mathbf{w}^\top & b \end{bmatrix}$ be an inverse of A. From

$$AB = \begin{bmatrix} A_{n-1} & \mathbf{u} \\ \mathbf{0}^\top & a \end{bmatrix} \begin{bmatrix} B_{n-1} & \mathbf{v} \\ \mathbf{w}^\top & b \end{bmatrix} = \begin{bmatrix} A_{n-1}B_{n-1} + \mathbf{u}\mathbf{w}^\top & A_{n-1}\mathbf{v} + \mathbf{u}b \\ a\mathbf{w}^\top & ab \end{bmatrix} = I_n$$

we need $a\mathbf{w}^{\top} = \mathbf{0}^{\top}$, which implies $\mathbf{w} = \mathbf{0}$ from $a \neq 0$. Then $\mathbf{u}\mathbf{w}^{\top} = \mathbf{0}_{n-1,n-1}$ and the first block of AB has to satisfy $A_{n-1}B_{n-1} = I_{n-1}$. On the other hand,

$$BA = \begin{bmatrix} B_{n-1} & \mathbf{v} \\ \mathbf{0}^\top & b \end{bmatrix} \begin{bmatrix} A_{n-1} & \mathbf{u} \\ \mathbf{0}^\top & a \end{bmatrix} = \begin{bmatrix} B_{n-1}A_{n-1} & B_{n-1}\mathbf{u} + \mathbf{v}a \\ \mathbf{0}^\top & ba \end{bmatrix} = I_n$$

also implies $B_{n-1}A_{n-1} = I_{n-1}$. Therefore, A_{n-1} is an invertible upper-triangular matrix of size n-1, and its diagonal should be non-zero by the induction hypothesis. Combining with $a \neq 0$, all diagonals of A are non-zero, and the "only if" statement holds for matrices of size n.

• "if": Assume that A has non-zero diagonals. Then, A_{n-1} is invertible by the induction hypothesis since A_{n-1} is an $(n-1) \times (n-1)$ upper-triangular matrix with non-zero diagonals. If $B = \begin{bmatrix} A_{n-1}^{-1} & -a^{-1}A_{n-1}^{-1}\mathbf{u} \\ \mathbf{0}^{\top} & a^{-1} \end{bmatrix}$, then $BA = AB = I_n$ and $A^{-1} = B$. That is, A is invertible.

If A is invertible, $A^{-1} = \begin{bmatrix} A_{n-1}^{-1} & -a^{-1}A_{n-1}^{-1}\mathbf{u} \\ \mathbf{0}^{\top} & a^{-1} \end{bmatrix}$. Since A_{n-1}^{-1} is upper-triangular by induction, A^{-1} is also upper-triangular.

If you recall the relationship between the inverse and transpose of a matrix, you also see that Theorem 2.1 applies equally to lower-triangular matrices.

2.6 Triangular Factors and LU-Decomposition

It was not a coincidence that elementary matrices used in Gaussian elimination, which were multiplied to the coefficient matrix from left, were lower-triangular. Let us consider the following case of Gaussian elimination.

$$\begin{bmatrix} 2 & 1 & 1 & 5 \\ 4 & -6 & 0 & -2 \\ -2 & 7 & 2 & 9 \end{bmatrix} \stackrel{1}{\Rightarrow} \begin{bmatrix} 2 & 1 & 1 & 5 \\ 0 & -8 & -2 & -12 \\ -2 & 7 & 2 & 9 \end{bmatrix} \stackrel{2}{\Rightarrow} \begin{bmatrix} 2 & 1 & 1 & 5 \\ 0 & -8 & -2 & -12 \\ 0 & 8 & 3 & 14 \end{bmatrix} \stackrel{3}{\Rightarrow} \begin{bmatrix} 2 & 1 & 1 & 5 \\ 0 & -8 & -2 & -12 \\ 0 & 0 & 1 & 2 \end{bmatrix}$$

In this process of elimination, we have used the following three low-triangular matrices:

①: (equation 2) - 2(equation 1),
$$\tilde{L}_1 = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
, $L_1 = \tilde{L}_1^{-1} = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

②: (equation 3) + (equation 1),
$$\tilde{L}_2 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$
, $L_2 = \tilde{L}_2^{-1} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -1 & 0 & 1 \end{bmatrix}$

(3): (equation 3) + (equation 2),
$$\tilde{L}_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$
, $L_3 = \tilde{L}_3^{-1} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix}$

We obtain a single lower-triangular matrix that represents Gaussian elimination by multiplying these lower-triangular matrices successively. Check for yourself that multiplying multiple lower-triangular matrices results in a lower-triangular matrix. In Gaussian elimination, we alter the i-th row by adding the linear combination of the upper rows, i.e. the first to (i-1)-th rows, to the i-th row itself. All the elementary matrices that correspond to these changes and their product then result in lower-triangular matrices whose diagonal entries are all 1's. In this particular example, the resulting lower-triangular matrix and its inverse are

$$\tilde{L} = \tilde{L}_3 \tilde{L}_2 \tilde{L}_1 = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ -1 & 1 & 1 \end{bmatrix}, \quad L = \tilde{L}^{-1} = \tilde{L}_1^{-1} \tilde{L}_2^{-1} \tilde{L}_3^{-1} = L_1 L_2 L_3 = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & -1 & 1 \end{bmatrix}.$$

Gaussian elimination turns the coefficient matrix into an upper-triangular matrix, and in this example, this matrix is

$$\begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ -1 & 1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ 0 & 0 & 1 \end{bmatrix}.$$

After multiplying both sides by the inverse of the lower-triangular matrix, we get

$$\begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ -1 & 1 & 1 \end{bmatrix}^{-1} \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ 0 & 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & -1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ 0 & 0 & 1 \end{bmatrix}$$
$$= LU,$$

resulting in the product of the lower-triangular matrix L and the upper-triangular matrix U. We call this the LU-decomposition. The upper triangular matrix can be further decomposed as DU with an invertible diagonal matrix D and another upper triangular matrix U of which first non-zero entry is 1 for each row, and we have A = LDU. It is called LDU-decomposition of the matrix A. The matrix in the above example has LDU-decomposition of

$$\begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & -1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 \\ 0 & -8 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1/2 & 1/2 \\ 0 & 1 & 1/4 \\ 0 & 0 & 1 \end{bmatrix}.$$

Unlike in LU-decomposition, the upper triangular matrix U in LDU-decomposition may not be invertible.

With LU-decomposition, we can solve the corresponding system of linear equations for any ${\bf b}$ by back-substitution as in

$$A\mathbf{x} = \mathbf{b} \Rightarrow LU\mathbf{x} = \mathbf{b} \text{ or } L\mathbf{y} = \mathbf{b}$$

 $\Rightarrow \mathbf{y} = L^{-1}\mathbf{b}$
 $\Rightarrow U\mathbf{x} = \mathbf{y} = L^{-1}\mathbf{b}$
 $\Rightarrow \mathbf{x} = U^{-1}L^{-1}\mathbf{b}$.

As we mentioned before, linear systems with upper or lower triangular coefficient matrices can be efficiently solved by back-substitution.

We can use LU-decomposition to compute the inverse of the coefficient matrix A. If U is invertible, $A^{-1} = U^{-1}L^{-1}$. We can thus perform Gaussian elimination on an $n \times 2n$ expanded coefficient matrix [A|I], so that the first half results in an identity matrix, which transforms the latter half (the identity matrix) into the inverse of A:

$$U^{-1}\tilde{L}\left[A\big|I\right] = U^{-1}\left[U\big|\tilde{L}\right] = \left[I\big|U^{-1}\tilde{L}\right] = \left[I\big|A^{-1}\right].$$

As an example, consider computing the following inverse:

$$A^{-1} = \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix}^{-1}$$

First, we augment the original coefficient matrix A by attaching an identity matrix, resulting in

$$\begin{bmatrix} 2 & 1 & 1 & 1 & 0 & 0 \\ 4 & -6 & 0 & 0 & 1 & 0 \\ -2 & 7 & 2 & 0 & 0 & 1 \end{bmatrix}$$

We then multiply this augmented matrix with the lower-triangular matrix \tilde{L} from Gaussian elimination, which transforms the original coefficient matrix A into the upper-triangular matrix U. We continue by multiplying this matrix again from left with U^{-1} , making the coefficient matrix into a diagonal matrix. Finally, we turn it into an identity matrix by multiplying it with the inverse of this diagonal matrix.

$$\begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ -1 & 1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 & 1 & 0 & 0 \\ 4 & -6 & 0 & 0 & 1 & 0 \\ -2 & 7 & 2 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 & 1 & 0 & 0 \\ 0 & -8 & -2 & -2 & 1 & 0 \\ 0 & 0 & 1 & -1 & 1 & 1 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} 1 & 1/8 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 & 1 & 0 & 0 \\ 0 & -8 & -2 & -2 & 1 & 0 \\ 0 & 0 & 1 & -1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 3/4 & 3/4 & 1/8 & 0 \\ 0 & -8 & -2 & -2 & 1 & 0 \\ 0 & 0 & 1 & -1 & 1 & 1 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} 1 & 0 & -3/4 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 0 & 3/4 & 3/4 & 1/8 & 0 \\ 0 & -8 & -2 & -2 & 1 & 0 \\ 0 & 0 & 1 & -1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 & 3/2 & -5/8 & -3/4 \\ 0 & -8 & 0 & -4 & 3 & 2 \\ 0 & 0 & 1 & -1 & 1 & 1 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} 1/2 & 0 & 0 \\ 0 & -1/8 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 & 3/2 & -5/8 & -3/4 \\ 0 & -8 & 0 & -4 & 3 & 2 \\ 0 & 0 & 1 & -1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 3/4 & -5/16 & -3/8 \\ 0 & 1 & 0 & 1/2 & -3/8 & -1/4 \\ 0 & 0 & 1 & -1 & 1 & 1 \end{bmatrix}$$

This matrix, resulting from the concatenation of the original matrix and the identity matrix, is equivalent to the product of all the matrices that were multiplied from left. Because these multiplications transformed the coefficient matrix A into the identity matrix, this resulting augmented matrix represents the inverse of the coefficient matrix. That is,

$$A^{-1} = \begin{bmatrix} 3/4 & -5/16 & -3/8 \\ 1/2 & -3/8 & -1/4 \\ -1 & 1 & 1 \end{bmatrix}.$$

In short, this whole process can be expressed succinctly as

$$A^{-1} = (LDU)^{-1} = U^{-1}D^{-1}L^{-1},$$

although it requires Gaussian elimination for us to eventually obtain L, D and U.

Uniqueness of LU-Decomposition

If a matrix A can be decomposed as A = LDU where triangular matrices have unit diagonal entries and the diagonal matrix has non-zero diagonals. Then, we can show that this decomposition is unique.

Consider two possible ways to factorize a matrix; $L_1D_1U_1 = L_2D_2U_2$. If we move L_2 and U_1 to the right-hand side and the left-hand side, respectively, we get $L_2^{-1}L_1D_1 = D_2U_2U_1^{-1}$. We can further move D_1 to the right-hand side to obtain $L_2^{-1}L_1 = D_2U_2U_1^{-1}D_1^{-1}$. According to Theorem 2.1, $L_2^{-1}L_1$ and $U_2U_1^{-1}$ are respectively lower- and upper-triangular matrices. Furthermore, all the diagonal entries of $L_2^{-1}L_1$ are 1's. The left-hand side and the right-hand side of $L_2^{-1}L_1 = D_2U_2U_1^{-1}D_1^{-1}$ are respectively lower- and upper-triangular matrices with unit diagonal entries, because triangular matrices continue to be triangular even when multiplied with diagonal matrices. Both sides must be thus identity matrices. From this $(L_2^{-1}L_1 = I)$, we arrive at $L_1 = L_2$, $D_1 = D_2$ and then $U_1 = U_2$.

Let us further assume that A is a symmetric matrix and factorized into A = LDU without any row swaps. Due to the symmetry of A, $LDU = U^{\top}DL^{\top}$ holds. According to the uniqueness of LU-decomposition above, $U = L^{\top}$, meaning that we can factorize A as $A = LDL^{\top}$.

LU-decomposition with Row Exchanges

We can perform Gaussian elimination on a matrix, such as the one below, that would not admit Gaussian elimination in its original form:

$$A = \begin{bmatrix} 0 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}.$$

We do so by multiplying A from left with the following matrix, which results in swapping the first and second rows:³

$$Q = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}.$$

We get such a matrix by (repeatedly) swapping two rows of the identity matrix and call it a permutation matrix. Each row and column of a permutation matrix has exactly one 1 each, and all the other entries are 0's. (Refer to the Appendix B for the details of permutation matrices.) This results in the following matrix QA:

$$QA = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 0 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} = \begin{bmatrix} 4 & 5 & 6 \\ 0 & 2 & 3 \end{bmatrix},$$

which then can be factorized into QA = LU using LU-decomposition.

2.7 Inverse of a Block Matrix

Let us consider the following 2×2 matrix A with non-zero a_{11} :

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} .$$

 $^{^{3}}$ If we multiply A from right, it will swap the first and second columns instead.

To eliminate a_{21} , we multiply an elementary matrix to the left of A as

$$\begin{bmatrix} 1 & 0 \\ -a_{21}a_{11}^{-1} & 1 \end{bmatrix} \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} \\ 0 & a_{22} - a_{21}a_{11}^{-1}a_{12} \end{bmatrix}.$$

Then, to convert a_{11} into 1, we scale the first row by multiplying a diagonal matrix to the left of A as

$$\begin{bmatrix} a_{11}^{-1} & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} a_{11} & a_{12} \\ 0 & a_{22} - a_{21}a_{11}^{-1}a_{12} \end{bmatrix} = \begin{bmatrix} 1 & a_{11}^{-1}a_{12} \\ 0 & a_{22} - a_{21}a_{11}^{-1}a_{12} \end{bmatrix}.$$

These two operations are achieved by multiplying once the following matrix

$$\begin{bmatrix} a_{11}^{-1} & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ -a_{21}a_{11}^{-1} & 1 \end{bmatrix} = \begin{bmatrix} a_{11}^{-1} & 0 \\ -a_{21}a_{11}^{-1} & 1 \end{bmatrix}.$$

This matrix representation of Gaussian elimination can be extended to block matrices.

Let A be a square matrix that can be represented as a block matrix as follows:

$$A = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} ,$$

where A_{11} and A_{22} are also square matrices. If A_{11} is invertible, we can eliminate A_{21} using Gaussian elimination. We can illustrate this process by matrix multiplication:

$$\begin{bmatrix} A_{11}^{-1} & \mathbf{0} \\ -A_{21}A_{11}^{-1} & I_{22} \end{bmatrix} \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} I_{11} & A_{11}^{-1}A_{12} \\ \mathbf{0} & A_{22} - A_{21}A_{11}^{-1}A_{12} \end{bmatrix}.$$
 (2.5)

Here I_{11} is an identity matrix of the same size as A_{11} . Similarly, we can eliminate A_{12} by Gaussian elimination if A_{22} is invertible, which can be expressed as

$$\begin{bmatrix} I_{11} & -A_{12}A_{22}^{-1} \\ \mathbf{0} & A_{22}^{-1} \end{bmatrix} \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} A_{11} - A_{12}A_{22}^{-1}A_{21} & \mathbf{0} \\ A_{22}^{-1}A_{21} & I_{22} \end{bmatrix}.$$
(2.6)

Let $S_{22} = A_{22} - A_{21}A_{11}^{-1}A_{12}$ to simplify the right-hand side of (2.5). We call S_{22} a **Schur complement** of A_{11} with respect to A.⁴ The right-hand side of (2.5) simplifies to $\begin{bmatrix} I_{11} & A_{11}^{-1}A_{12} \\ \mathbf{0} & S_{22} \end{bmatrix}$, and with invertible S_{22} we can perform Gaussian elimination further as follows:⁵

$$\begin{bmatrix} I_{11} & -A_{11}^{-1}A_{12}S_{22}^{-1} \\ \mathbf{0} & S_{22}^{-1} \end{bmatrix} \begin{bmatrix} I_{11} & A_{11}^{-1}A_{12} \\ \mathbf{0} & S_{22} \end{bmatrix} = \begin{bmatrix} I_{11} & \mathbf{0} \\ \mathbf{0} & I_{22} \end{bmatrix}.$$

By plugging in (2.5), we get

$$\begin{bmatrix} I_{11} & -A_{11}^{-1}A_{12}S_{22}^{-1} \\ \mathbf{0} & S_{22}^{-1} \end{bmatrix} \begin{bmatrix} A_{11}^{-1} & \mathbf{0} \\ -A_{21}A_{11}^{-1} & I_{22} \end{bmatrix} \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} I_{11} & \mathbf{0} \\ \mathbf{0} & I_{22} \end{bmatrix},$$

⁴Similarly, with an invertible A_{22} , a Schur complement of A_{22} with respect to A is $S_{11} = A_{11} - A_{12}A_{22}^{-1}A_{21}$.

⁵In other words, perform the following replacements; $A_{11} \Leftarrow I_{11}$, $A_{12} \Leftarrow A_{11}^{-1}A_{12}$, $A_{21} \Leftarrow \mathbf{0}$, $A_{22} \Leftarrow S_{22}$, and apply (2.6).

from which we observe that the inverse of the original coefficient matrix A is the product of the two left matrices:

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix}^{-1} = \begin{bmatrix} I_{11} & -A_{11}^{-1} A_{12} S_{22}^{-1} \\ \mathbf{0} & S_{22}^{-1} \end{bmatrix} \begin{bmatrix} A_{11}^{-1} & \mathbf{0} \\ -A_{21} A_{11}^{-1} & I_{22} \end{bmatrix}$$

$$= \begin{bmatrix} A_{11}^{-1} + A_{11}^{-1} A_{12} S_{22}^{-1} A_{21} A_{11}^{-1} & -A_{11}^{-1} A_{12} S_{22}^{-1} \\ -S_{22}^{-1} A_{21} A_{11}^{-1} & S_{22}^{-1} \end{bmatrix}$$
(2.7)

As we have demonstrated, two equations (2.5) and (2.6), arising from Gaussian elimination, are useful for performing thought experiments on various types of matrices in the form of block matrices.

2.8 Application to Data Science: Graphs and Matrices

We mathematically express as a graph or network the relationship between multiple objects in for instance a social network as well as engineering systems. We call v_i , in the figure below, a node, and you can imagine any object, that can have a relationship with other objects, as nodes, such as a person, organization, machine and computer. When two nodes are related to each other, we connect these two with a line and call this line an edge. It is intuitive to visualize such a graph but is challenging to manipulate it. We thus express a graph as a matrix to compute the properties of and perform various manipulations of the graph.

With n nodes in a graph, we create an $n \times n$ matrix. Each row/column of this matrix corresponds to one node in the graph. If there is an edge between the i-th and j-th nodes, the (i, j)-th element of the matrix takes the value 1. Otherwise, it is set to 0. Because we are consider an edge without directionarlity, this matrix, called an adjacency matrix, is symmetric.

As an example, let us convert the graph above into the adjacency matrix:

$$\begin{bmatrix} 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 1 & 1 & 0 \\ 1 & 1 & 0 & 0 & 0 & 1 & 1 & 0 \\ 1 & 1 & 0 & 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 & 1 & 0 & 0 & 1 \\ 0 & 0 & 1 & 1 & 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 \end{bmatrix}$$

By reordering the nodes, to be $v_3, v_4, v_5, v_8, v_1, v_2, v_6, v_7$, we get the following block matrix as an adjacency matrix:

By examining this adjacency matrix, we observe that there are two groups of nodes, $\{v_3, v_4, v_5, v_8\}$ and $\{v_1, v_2, v_6, v_7\}$. There is no edge between nodes within each of these groups, but there are edges that connect nodes from these two groups. We call such a graph a bipartite graph. This is a simple demonstration of how we read out various properties of a graph by analyzing the graph's adjacency matrix.

Such analysis of an adjacency matrix is widely used in various disciplines, including applied mathematics, engineering and social sciences. In doing so, it is a usual and helpful practice to express and analyze an adjacency matrix as a block matrix.

When a relationship between two nodes is directed, it is usual to name each edge, which is often referred as an arc, directly and distinctly, as shown in the figure below.

When edges are directed, we have a directed graph, to which we often also refer as a network. Such a directed graph can be expressed as an incidence matrix. Each row of the incident matrix corresponds to each node, and each column to each arc. We set a_{ij} to 1 if the j-th arc starts at the i-th node, and to -1 if the j-th arc terminates at the i-th node. Each column of any incidence matrix thereby has two non-zero elements; one 1 and one -1. An incidence matrix A corresponding to the directed graph above is then

Consider an example where this directed graph represents a network of airports, and each arc is associated with x_j that represents the number of flights from the *i*-th airport to the *j*-airport each day. $\mathbf{x} = (x_j)$ is then a vector representing all the flights in the sky each day. $A\mathbf{x}$ in turn represents the differences between the incoming and outgoing flights at all airports. For instance, let \mathbf{b} satisfy $b_1 > 0, b_2 > 0, b_8 = -(b_1 + b_2) < 0, b_3 = \cdots = b_7 = 0$. When \mathbf{x} satisfies $A\mathbf{x} = \mathbf{b}$, \mathbf{x} corresponds to having all flights from the first two nodes, v_1 and v_2 , eventually fly out to the final node v_8 without any loss of the flights in-between. Of course, we want to constraint x_j to be non-negative in practice. This is an example of using an incidence matrix to express the network flow and for representing the conservation of the flow, i.e. $A\mathbf{x} = \mathbf{b}$.

Chapter 3

Vector Spaces

Imagine a familiar physical quantity of force, which most of us have learned about earlier in our education. Given an object, we can apply force to manipulate this object. We can also apply two different forces to the object simultaneously, which would be equivalent to applying the sum of two forces, or the addition of these forces, to the object once. We can apply the same force twice to the object, which would be equivalent to applying double the force to the object. This thought experiment hints at a space of forces that can be added with each other and multiplied with a scalar. In fact, this is how we define a vector space in this chapter. A vector space is a set of things, called vectors, and these vectors can be added to each other and multiplied by a scalar. In this space, the distributive rule holds between addition and scalar multiplication.

Many things can be vectors, and naturally we can build many different vector spaces, such as a collection of points on a plane, a collection of real matrices of the same size, a collection of quadratic polynomials with real coefficients, a collection of random variables on a sample space and more. When we combine vector addition and scalar multiplication into one operation, we call it linear combination. With linear combination, we can ask mathematically interesting questions about a given vector space. Is a finite set of vectors minimal such that no vector in the set is a linear combination of other vectors? Are finite number of vectors many enough to represent every vector in the vector space as a linear combination? The answers to these two questions lead us to the concept of a basis, which is defined as a minimal set of vectors representing a whole vector space. From this definition of the basis, we can define the dimension of a vector space as the number of vectors in a basis. This allows us to compare two vector spaces, as two vector spaces of the same dimension are (roughly) equivalent.

By introducing a function between vector spaces called a linear transformation, we can tell more interesting stories. We soon see that a linear transformation corresponds to a matrix in a one-to-one fashion. Therefore, studying matrices equally extends our understanding of linear transformations. For a linear transformation described in terms of a matrix, the range of the transformation is defined as the column space of the matrix, and the kernel of the transformation is the null space of the matrix.

Characterization of these spaces is a by-product of Gaussian elimination of the matrix. We refine the Gaussian elimination further to obtain the so-called row echelon form, whose pattern of non-zero elements is essential to finding the column and null spaces as well as the rank of the matrix. Many important observations on matrices and vector spaces are related to the rank. We also briefly look at special structures of matrices corresponding to geometric transformations like a rotation, a reflection, and a projection.

3.1 Vector Spaces and Subspaces

We define vector operations in a vector space by collecting all manipulations necessary for solving a linear system $A\mathbf{x} = \mathbf{b}$ as well as investigating the solutions to its associated linear system $A\mathbf{x} = \mathbf{0}$ called a homogeneous system. When you imagine a vector, you might think of a point in a familiar vector space of \mathbb{R}^n . A vector space is however a much more general concept, including for instance a set of all equal-sized matrices and a collection of all real-valued functions that share the same domain.

3.1.1 Operations in a Vector Space

There are two basic operations in a vector space; vector addition and scalar multiplication. All other operations are derived from these two basic operations.

- 1. Scalar multiplication: First, we must think of what a scalar is. In this book, we mostly consider a real-valued scalar in \mathbb{R} , although a scalar can be either real-valued or complex-valued (\mathbb{C}). For any scalar c and vectors \mathbf{v} , its scalar multiple $c\mathbf{v}$ is also a vector. The scalar multiplication is associative, i.e. $(c_1c_2)\mathbf{v} = c_1(c_2\mathbf{v})$. The multiplicative identity of scalars denoted by 1 works as $1\mathbf{v} = \mathbf{v}$. In addition, for vectors \mathbf{v} and \mathbf{w} , we denote $0\mathbf{v} = \mathbf{0}$ and $(-1)\mathbf{v} = -\mathbf{v}$ where 0 and -1 are the identity and its inverse of scalar addition.
- 2. Vector addition: The sum of two vectors \mathbf{v}_1 and \mathbf{v}_2 is also a vector, i.e., $\mathbf{v}_1 + \mathbf{v}_2$. Vector addition is both commutative and associative; $\mathbf{v}_1 + \mathbf{v}_2 = \mathbf{v}_2 + \mathbf{v}_1$ and $\mathbf{v}_1 + (\mathbf{v}_2 + \mathbf{v}_3) = (\mathbf{v}_1 + \mathbf{v}_2) + \mathbf{v}_3$. The additive identity is $\mathbf{0}$ and is often self-evident given a vector space. For instance, some of these identities include an all-zero vector, an all-zero matrix, and a constant function that outputs only $\mathbf{0}$. We denote $\mathbf{w} + (-1)\mathbf{v} = \mathbf{w} \mathbf{v}$ for simplicity.
- 3. Two distributive interactions between vector addition and scalar multiplication: $c(\mathbf{v}_1 + \mathbf{v}_2) = c\mathbf{v}_1 + c\mathbf{v}_2$ and $(c_1 + c_2)\mathbf{v} = c_1\mathbf{v} + c_2\mathbf{v}$. From these, we can derive the inverse of an arbitrary vector \mathbf{v} for the vector addition. Since $\mathbf{v} \mathbf{v} = 1\mathbf{v} + (-1)\mathbf{v} = (1-1)\mathbf{v} = 0\mathbf{v} = \mathbf{0}$, $-\mathbf{v} = (-1)\mathbf{v}$ is the additive inverse of the vector \mathbf{v} .

Definition 3.1 A set \mathbb{V} is a vector space if all vectors in \mathbb{V} and scalars in \mathbb{R} or \mathbb{C} satisfy the operational rules above.

Throughout the rest of this book, we consider a real-valued scalar (\mathbb{R}) unless specified otherwise. Some of the representative examples of vectors spaces include \mathbb{R}^n , \mathbb{R}^∞ , a space of a fixed-size matrices and a space of vector-valued functions. In particular, \mathbb{R}^n is a standard finite-dimensional vector space. We will discuss more about the dimensionality later.

If a subset of vectors within a vector space satisfy the rules of a vector space themselves, we call this subset a subspace of the vector space. In this case, any linear combination of vectors in this subspace must be part of this subspace, where the linear combination of k vectors $\mathbf{v}_1, \ldots, \mathbf{v}_k$ and k scalars c_1, \ldots, c_k is defined as

$$c_1\mathbf{v}_1 + \dots + c_k\mathbf{v}_k = \sum_{i=1}^k c_i\mathbf{v}_i.$$

We define a subspace of a given vector space in terms of the linear combination.

Definition 3.2 A subspace of a vector space is a non-empty subset of the vector space such that all linear combinations stay in the subset.

In order to show a non-empty subset \mathbb{W} of a vector space \mathbb{V} is a subspace, all we need to do is to check whether \mathbb{W} is closed under vector addition and scalar multiplication. That is, we check whether

- $\mathbb{W} \subset \mathbb{V}$;
- $\mathbf{v}, \mathbf{w} \in \mathbb{W} \Rightarrow \mathbf{v} + \mathbf{w} \in \mathbb{W};$
- $c \in \mathbb{R}, \mathbf{v} \in \mathbb{W} \Rightarrow c\mathbf{v} \in \mathbb{W}$.

A few examples of subspaces of \mathbb{V} include $\{\mathbf{0}\}$ (potentially the smallest non-empty subspace), $\{c\mathbf{v}:c\in\mathbb{R}\}$ for a $\mathbf{v}\in\mathbb{V}$ (a 1-dimensional subspace) as well as $\{c_1\mathbf{v}_1+\cdots+c_n\mathbf{v}_n:c_1,\ldots,c_n\in\mathbb{R}\}$ for fixed $\mathbf{v}_1,\ldots,\mathbf{v}_n\in\mathbb{V}$. A typical example of a non-subspace is $\{(x,y):x\geq 0,y\geq 0\}$ in \mathbb{R}^2 . In the case of a vector space consisting of matrices, some of the example subspaces include a set of all lower-triangular matrices and a set of all symmetric matrices.

We can interestingly write scalar multiplication as either $c\mathbf{v}$ or $\mathbf{v}c$, when $\mathbf{v} \in \mathbb{R}^n$. The former, $c\mathbf{v}$, is a standard way to express scalar multiplication to a vector. On the other hand, we can think of $\mathbf{v}c$ as performing matrix multiplication $\mathbf{v}[c]$, where \mathbf{v} is an $n \times 1$ matrix and c a 1×1 matrix. The latter with the associativity of matrix multiplication may help you identify useful expressions with more than two multiplicands, such as the one below:

$$(\mathbf{u}^\top \mathbf{v})\mathbf{w} = \mathbf{w}(\mathbf{u}^\top \mathbf{v}) = (\mathbf{w}\mathbf{u}^\top)\mathbf{v},$$

where $\mathbf{u}, \mathbf{w} \in \mathbb{R}^n$. Unlike the first two terms, which are both scalar multiplication, the right-most term is matrix-vector multiplication.

Let us introduce the following notation for summing a set and a vector:

Definition 3.3 For any pair of subsets, A and B, of a vector space \mathbb{V} , we define the sum of A and B as^a

$$A + B = \{\mathbf{u} + \mathbf{v} : \mathbf{u} \in A, \mathbf{v} \in B\}.$$

If both \mathbb{U} and \mathbb{W} are subspaces of \mathbb{V} , and $\mathbb{U} \cap \mathbb{W} = \{\mathbf{0}\}$, we use $\mathbb{U} \oplus \mathbb{W}$ in place of $\mathbb{U} + \mathbb{W}$ and call it the **direct sum**.

^aFor brevity, we often shorten $\{\mathbf{v}\} + A = \mathbf{v} + A$ for $\mathbf{v} \in \mathbb{V}$ and $A \subset \mathbb{V}$.

From this definition, we can derive one important property of the direct sum. If a vector in $\mathbb{U} \oplus \mathbb{W}$ can be expressed as $\mathbf{u}_1 + \mathbf{v}_1 = \mathbf{u}_2 + \mathbf{v}_2$ with $\mathbf{u}_1, \mathbf{u}_2 \in \mathbb{U}$ and $\mathbf{v}_1, \mathbf{v}_2 \in \mathbb{W}$, then $\mathbf{u}_1 - \mathbf{u}_2 = \mathbf{v}_2 - \mathbf{v}_1 \in \mathbb{U} \cap \mathbb{W}$. Because $\mathbb{U} \cap \mathbb{W} = \{\mathbf{0}\}$ according to Definition 3.3, it holds that $\mathbf{u}_1 = \mathbf{u}_2$ and $\mathbf{v}_1 = \mathbf{v}_2$. In other words, there is a unique way to express each vector in $\mathbb{U} \oplus \mathbb{W}$ in terms of vectors from \mathbb{U} and \mathbb{W} .

Fact 3.1 A vector in a direct sum has a unique representation: For $\mathbf{v} \in \mathbb{U} \oplus \mathbb{W}$, there exists unique $\mathbf{u} \in \mathbb{U}$ and $\mathbf{w} \in \mathbb{W}$ such that $\mathbf{v} = \mathbf{u} + \mathbf{w}$.

A two dimensional Euclidean space with its two axes is a typical example for demonstrating the relationship among the summand subspaces A, B and their direct sum $A \oplus B$. The two dimensional Euclidean space can be expressed as a direct sum of two subspaces induced from the two axes, $\mathbb{R} \times \{0\}$ and $\{0\} \times \mathbb{R}$. That is, $\mathbb{R}^2 = (\mathbb{R} \times \{0\}) \oplus (\{0\} \times \mathbb{R})$, where the symbol \times is called a Cartesian product and defined as, for any two sets A and B,

$$A \times B = \{(a, b) : a \in A, b \in B\}$$

with a and b that could be real numbers, vectors, or even functions.¹ This becomes helpful later when we encounter a vector space expressed as a direct sum of subspaces.

3.1.2 Two Fundamental Subspaces induced by Matrices

Let $A = [\mathbf{a}_1 | \cdots | \mathbf{a}_n]$, $\mathbf{a}_i \in \mathbb{R}^m$ be an $m \times n$ matrix. We can readily come up with two subspaces from this matrix; an m-dimensional column space and an n-dimensional null space.

• The column space of A, Col(A): the collection of linear combinations of columns of A.

$$Col(A) = \{v_1 \mathbf{a}_1 + \dots + v_n \mathbf{a}_n : v_1, \dots, v_n \in \mathbb{R}\} = \{A\mathbf{v} : \mathbf{v} \in \mathbb{R}^n\} \subset \mathbb{R}^m.$$

We enumerate a few (simple) properties of the column space.

¹Examples of the Cartesian product include $\mathbb{R} \times \mathbb{R} = \mathbb{R}^2$ and $\mathbb{R}^m \times \mathbb{R}^n = \mathbb{R}^{m+n}$.

- 1. $A\mathbf{x} = \mathbf{b}$ is solvable if and only if $\mathbf{b} \in \text{Col}(A)$;
- 2. $\operatorname{Col}(I_n) = \mathbb{R}^n$;
- 3. If A is an $n \times n$ invertible matrix, then $\operatorname{Col}(A) = \mathbb{R}^n$.
- 4. $\operatorname{Col}(A)$ is a subspace of \mathbb{R}^m .
- The null space of A, Null (A): the collection of vectors being mapped to 0 via the matrix A.

$$Null (A) = \{ \mathbf{v} \in \mathbb{R}^n : A\mathbf{v} = \mathbf{0} \}.$$

We often call Null (A) a kernel of A. Here are a few (simple) properties of the null space.

- 1. Null $(A) = \mathbb{R}^n$ if and only if $A = \mathbf{0}$;
- 2. Null $(I_n) = \{\mathbf{0}\};$
- 3. If A is an $n \times n$ invertible matrix, then Null $(A) = \{\mathbf{0}\}.$
- 4. Null (A) is a subspace of \mathbb{R}^n .

When we multiply a matrix with another matrix, the former's column space often shrinks, unless the matrix being multiplied from the right is invertible. In that case, the column space does not change.

Lemma 3.1 For any pair of matrices, A and B, where the number of columns of A and the number of rows of B coincide, $Col(AB) \subset Col(A)$. If B is invertible, then Col(AB) = Col(A).

Proof: For any \mathbf{v} , $AB\mathbf{v} = A(B\mathbf{v}) \in \operatorname{Col}(A)$. Therefore, $\operatorname{Col}(AB) \subset \operatorname{Col}(A)$. Assume B is invertible. Set C = AB. Then, $A = CB^{-1}$ and $\operatorname{Col}(A) = \operatorname{Col}(CB^{-1}) \subset \operatorname{Col}(C) = \operatorname{Col}(AB)$ by the first part of the lemma.

The null space of a matrix determines the structure of the set of solutions to a linear system defined by the matrix. We obtain the solution set of any such linear system by shifting the null space.

Fact 3.2 Assume
$$A\mathbf{x}^* = \mathbf{b}$$
. Then, $\{\mathbf{x} : A\mathbf{x} = \mathbf{b}\} = \{\mathbf{x}^* + \mathbf{y} : \mathbf{y} \in \text{Null}(A)\} = \mathbf{x}^* + \text{Null}(A)$.

Proof: Let $A\mathbf{x} = \mathbf{b}$. Then, $A(\mathbf{x} - \mathbf{x}^*) = A\mathbf{x} - A\mathbf{x}^* = \mathbf{b} - \mathbf{b} = \mathbf{0}$ and $\mathbf{x} - \mathbf{x}^* = \mathbf{y} \in \text{Null}(A)$, which proves one direction of equality. For the other direction, $A(\mathbf{x}^* + \mathbf{y}) = A\mathbf{x}^* + A\mathbf{y} = \mathbf{b} + \mathbf{0} = \mathbf{b}$ for $\mathbf{y} \in \text{Null}(A)$.

3.2 Solving Ax = 0 and Ax = b

Let us revisit the procedure to solve a linear system in Section 2.6. If we interpret $A\mathbf{x}$ as a linear combination of column vectors of A, we can regard solving $A\mathbf{x} = \mathbf{b}$ as finding a linear combination that matches \mathbf{b} . Therefore, more independent columns in the coefficient matrix A in $A\mathbf{x} = \mathbf{b}$ imply more \mathbf{b} 's for which there exist solutions. ² An invertible matrix can be thought of as a matrix with the maximal

²We will define and discuss the notion of independent vectors later in Definition 3.4.

number of independent columns. In this case, the linear system has a unique solution for any **b**, i.e., $\mathbf{x} = A^{-1}\mathbf{b}$. On the other hand, if there exists $\mathbf{0} \neq \mathbf{y} \in \text{Null}(A)$ (i.e. there is a relation between columns of A such as $A\mathbf{y} = y_1\mathbf{a}_1 + \cdots + y_n\mathbf{a}_n = \mathbf{0}$), there may be no solution or infinitely many solutions to the linear system depending on the choice of **b**, according to Fact 3.2. In general, if the column space is a strict subspace of \mathbb{R}^m (i.e., $\text{Col}(A) \subsetneq \mathbb{R}^m$), the linear system has a solution only when $\mathbf{b} \in \text{Col}(A)$.

In order to solve $A\mathbf{x} = \mathbf{b}$, we repeatedly eliminate coefficients of the linear system by adding/subtracting an equation to/from another equation, resulting in increasingly more zero entries in the coefficient matrix A. Gaussian elimination is where we do so by incrementally turning top-left coefficients of linear system to zeros. In the resulting coefficient matrix, all entries below a zeroed-out entry are all zeros, and we call a matrix in such a form a row echelon form.

3.2.1 A Row Echelon Form U

Let us perform the Gaussian elimination on

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

• First pivoting: We use \tilde{L}_1 to eliminate all elements of the first column of A except for a_{11} .

$$\tilde{L}_1 A = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} \boxed{1} & 3 & 3 & 2 \\ 2 & 6 & 9 & 7 \\ -1 & -3 & 3 & 4 \end{bmatrix} = \begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 3 & 3 \\ 0 & 0 & 6 & 6 \end{bmatrix}$$

• Second pivoting: We use \tilde{L}_2 to eliminate all elements of the third column of \tilde{L}_1A below $(\tilde{L}_1A)_{23}$.

$$\tilde{L}_2 \tilde{L}_1 A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -2 & 1 \end{bmatrix} \begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 3 & 3 \\ 0 & 0 & 6 & 6 \end{bmatrix} = \begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 3 & 3 \\ 0 & 0 & 0 & 0 \end{bmatrix} = U$$

The matrices multiplied from left are called elementary matrices, and they are lower triangular. We use **pivot**s to refer to the elements that were used to eliminate the others in the corresponding columns. In the above example, $(A)_{11}$ and $(\tilde{L}_1A)_{23}$ are pivot elements.

Some properties of the pivot elements are

- 1. Pivots are the first non-zero entries in their rows;
- 2. A pivot element does not need to be 1;
- 3. Below each pivot is a column of zeros after elimination;
- 4. Each pivot lies to the right of the pivot in the row above.

After Gaussian elimination, we end up with an upper triangular matrix with all-zero rows at the bottom of the matrix. We call this form of a matrix a **row echelon form**.

We get the following matrix by multiplying all the elementary matrices above in order:

$$ilde{L} = ilde{L}_2 ilde{L}_1 = egin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -2 & 1 \end{bmatrix} egin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} = egin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 5 & -2 & 1 \end{bmatrix}.$$

According to Theorem 2.1, this matrix is invertible, and its inverse is

$$L = \tilde{L}^{-1} = \tilde{L}_1^{-1} \tilde{L}_2^{-1} = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 2 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & 2 & 1 \end{bmatrix}.$$

Because $\tilde{L}A = U$ and thus $L^{-1}A = U$, we can write A as

$$A = LU = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & 2 & 1 \end{bmatrix} \begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 3 & 3 \\ 0 & 0 & 0 & 0 \end{bmatrix} = \text{lower triangular} \times \text{row echelon form.}$$

If it is necessary to swap rows during Gaussian elimination, we can apply permutation and still end up with a row echolon form of a permuted matrix. This leads to the following result:

Fact 3.3 For any $m \times n$ matrix A, there exist a permutation matrix Q, a lower triangular square matrix L with a unit diagonal, and an $m \times n$ echelon matrix U which is upper triangular, such that QA = LU.

A Reduced Row Echelon Form

In a row echelon form, a pivot may not be 1, and elements above a pivot element may be not 0. We can impose these conditions by first multiplying a matrix in row echelon form from left by an appropriate diagonal matrix to scale all pivots to be 1 and next multiplying the resulting matrix from left again with an appropriate upper triangular matrix to eliminate all non-zero elements above the pivot elements. We call the resulting matrix to be in a **reduced row echelon form**.³

Here, we try to obtain a reduced row echelon form of

$$L^{-1}QA = \begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 3 & 3 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

above by additional scaling and elimination.

• Scaling the second row: we scale the pivot 3 to 1 by multiplying it with a diagonal matrix from left.

$$\tilde{D}L^{-1}QA = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1/3 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 3 & 3 \\ 0 & 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

³A reduced row echelon form is unique up to permutation after Gaussian elimination

• Eliminating non-zero elements above the pivot elements:

$$\tilde{U}\tilde{D}L^{-1}QA = \begin{bmatrix} 1 & -3 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 3 & 0 & -1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} = R$$

We can rearrange all the steps taken so far, i.e. $\tilde{U}\tilde{D}L^{-1}QA=R$, as

$$QA = L\tilde{D}^{-1}\tilde{U}^{-1}R = LDUR, (3.1)$$

where every matrix multiplied to A (or modified A), including Q, L, D and U, is invertible. Recall that the product of two upper triangular matrix, UR, is also an upper triangular matrix.

We can illustrate the matrix entries of a row echelon form and a reduced row echelon form as:

3.2.2 Pivot Variables and Free Variables

We call variables (elements) in \mathbf{x} that correspond to the rows in R (in a reduced row echelon form) that contain pivot elements **pivot variables**, and the rest of the variables in \mathbf{x} free variables. Among many different ways to find a solution to $R\mathbf{x} = 0$, one systematic way is to assign (literally) arbitrary values to free variables and determine the values of pivot variables.

Let us continue from the previous example

$$\begin{bmatrix} \boxed{1} & 3 & 0 & -1 \\ 0 & 0 & \boxed{1} & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{vmatrix} u \\ v \\ w \\ y \end{vmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix},$$

where u and w are pivot variables, and v and y are free variables. We can express the pivot variables as functions of the free variables, as follows

$$\left\{ \begin{array}{rcl} u & = & -3v & +y \\ w & = & -y \end{array} \right.$$

We can therefore readily determine the values of the pivot variables once we assign arbitrary values to the free variables. Although we will only define the notion of dimension rigorously in Definition 3.7, we can imagine that the number of free variables is the dimension of the solution space of $R\mathbf{x} = \mathbf{0}$.

We can derive a few interesting properties.

- $A\mathbf{x} = \mathbf{0} \Leftrightarrow R\mathbf{x} = \mathbf{0}$: Because Q, L, D and U are all invertible in (3.1), these two systems are equivalent.
- We can express a vector in Null (A) by replacing each pivot variable with its equivalent expression in terms of free variables, as follows

$$\begin{bmatrix} -3v + y \\ v \\ -y \\ y \end{bmatrix} = v \begin{bmatrix} -3 \\ 1 \\ 0 \\ 0 \end{bmatrix} + y \begin{bmatrix} 1 \\ 0 \\ -1 \\ 1 \end{bmatrix}.$$

This can be thought of as a 2-dimensional plane in the 4-dimensional Euclidean space, \mathbb{R}^4 , geomet-

rically. We can also express it as the column space; Col $\begin{pmatrix} -3 & 1 \\ 1 & 0 \\ 0 & -1 \\ 0 & 1 \end{pmatrix}$, where the first column is a solution to $A\mathbf{x} = \mathbf{0}$ given v = 1 and y = 0, and the second column given v = 0 and y = 1.

a solution to $A\mathbf{x} = \mathbf{0}$ given v = 1 and y = 0, and the second column given v = 0 and y = 1

Let A be an $m \times n$ matrix. Then,

- the number of pivots $\leq \min(m, n)$;
- if n > m, there exists at least one free variable, and $A\mathbf{x} = \mathbf{0}$ has at least one non-zero solution.

Because it will be useful in later sections, we summarize the last property above into the following lemma.

Lemma 3.2 If a matrix A has more columns than rows, $A\mathbf{x} = \mathbf{0}$ has a non-zero solution. Equivalently, if $A\mathbf{x} = \mathbf{0}$ does not have any non-zero solution, then A has at least as many rows as there are columns.

Solving $A\mathbf{x} = \mathbf{b}$, $U\mathbf{x} = \mathbf{c}$ and $R\mathbf{x} = \mathbf{d}$

We are now ready to take the final step of solving a linear system. We assume that we can obtain a row echelon form without swapping rows, that is, there is no need to multiply a permutation matrix to proceed with Gaussian elimination.

First, we multiply both sides of $A\mathbf{x} = \mathbf{b}$ with a lower triangular matrix L^{-1} to obtain a linear system expressed in terms of a row-echelon-form coefficient matrix, i.e.

$$L^{-1}(A\mathbf{x}) = L^{-1}(\mathbf{b})$$
 $\iff U\mathbf{x} = \mathbf{c}.$

Consider the example above

$$A\mathbf{x} = \begin{bmatrix} 1 & 3 & 3 & 2 \\ 2 & 6 & 9 & 7 \\ -1 & -3 & 3 & 4 \end{bmatrix} \mathbf{x} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} = \mathbf{b}.$$

This corresponds to

$$L^{-1} A \mathbf{x} = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 5 & -2 & 1 \end{bmatrix} \begin{bmatrix} 1 & 3 & 3 & 2 \\ 2 & 6 & 9 & 7 \\ -1 & -3 & 3 & 4 \end{bmatrix} \mathbf{x} = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 5 & -2 & 1 \end{bmatrix} \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} = L^{-1} \mathbf{b},$$

resulting in

$$U\mathbf{x} = \begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 3 & 3 \\ 0 & 0 & 0 & 0 \end{bmatrix} \mathbf{x} = \begin{bmatrix} b_1 \\ b_2 - 2b_1 \\ b_3 - 2b_2 + 5b_1 \end{bmatrix} = \mathbf{c}.$$

We therefore see that there exists a solution to $U\mathbf{x} = \mathbf{c}$ (equivalently, $A\mathbf{x} = \mathbf{b}$) if and only if $b_3 - 2b_2 + 5b_1 = 0$.

With $b_3 - 2b_2 + 5b_1 = 0$, we can rewrite the linear system as

$$\begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 3 & 3 \\ 0 & 0 & 0 & 0 \end{bmatrix} \mathbf{x} = \begin{bmatrix} b_1 \\ b_2 - 2b_1 \\ 0 \end{bmatrix}.$$

By setting all free variables to 0 (v = 0 and y = 0), we get a particular solution $\mathbf{x}_p = (3b_1 - b_2, 0, \frac{1}{3}b_2 - \frac{2}{3}b_1, 0)^{\top}$, because $3w = b_2 - 2b_1$, $w = \frac{1}{3}b_2 - \frac{2}{3}b_1$ and $u + 3w = b_1$, $u = 3b_1 - b_2$.

Now we solve the following system, which is equivalent to the homogeneous system, $A\mathbf{x} = \mathbf{0}$, of the original system:

$$\begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 3 & 3 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} u \\ v \\ w \\ y \end{bmatrix} = \mathbf{0}.$$

As have seen earlier, we get the following two independent solutions:

•
$$v = 1, y = 0$$
: $\mathbf{x}_1 = (-3, 1, 0, 0)^{\top}$

•
$$v = 0, y = 1$$
: $\mathbf{x}_2 = (1, 0, -1, 1)^{\top}$

We can then express solutions with arbitrary α and β as

$$\mathbf{x} = \mathbf{x}_p + \alpha \mathbf{x}_1 + \beta \mathbf{x}_2 = \begin{bmatrix} 3b_1 - b_2 \\ 0 \\ \frac{1}{3}b_2 - \frac{2}{3}b_1 \\ 0 \end{bmatrix} + \alpha \begin{bmatrix} -3 \\ 1 \\ 0 \\ 0 \end{bmatrix} + \beta \begin{bmatrix} 1 \\ 0 \\ -1 \\ 1 \end{bmatrix}.$$

We encourage you to show that $A\mathbf{x} = \mathbf{b}$ for this \mathbf{x} yourself.

To summarize, assume U has r pivots when U is a row echelon form of A. That is, it satisfies $U\mathbf{x} = \mathbf{c}$ which is equivalent to the original system $A\mathbf{x} = \mathbf{b}$. Because the last (m-r) rows of U are all zeros, the last (m-r) elements of \mathbf{c} must be all zeros as well, for the linear system to have a solution. If so, (n-r) elements in \mathbf{x} are free variables.

U may look different as we swap rows during Gaussian elimination. The number of pivots in a matrix is however maintained and is called the matrix's rank. See Section 3.4 for more details.

3.3 Linear Independence, Basis, and Dimension

We introduce concepts of linear independence, spanning a subspace, a basis for a subspace, and the dimension of a subspace, which are fundamental to linear algebra.

Linear Independence

When we refer to a set of vectors as linearly independent vectors, we are saying that it is a minimal set of non-redundant vectors. More formally,

Definition 3.4 For vectors $\mathbf{v}_i \in \mathbb{V}$ and scalars c_i , suppose $c_1\mathbf{v}_1 + \cdots + c_n\mathbf{v}_n = \mathbf{0}$ holds only when $c_1 = \cdots = c_n = 0$. Then, $\{\mathbf{v}_1, \ldots, \mathbf{v}_n\}$ is linearly independent. If the linear combination is zero for some non-zero c_i 's, $\{\mathbf{v}_1, \ldots, \mathbf{v}_n\}$ is linearly dependent, and some \mathbf{v}_i can be represented as a linear combination of the others.

Based on this definition, it is important for you to understand the following properties and examples.

• $\{0\}$ is linear dependent.

•
$$A = \begin{bmatrix} 1 & 3 & 3 & 2 \\ 2 & 6 & 9 & 5 \\ -1 & -3 & 3 & 0 \end{bmatrix} = [\mathbf{a}_1 \, | \, \mathbf{a}_2 \, | \, \mathbf{a}_3 \, | \, \mathbf{a}_4]$$
: Columns of A are linearly dependent,

because $(-3)\mathbf{a}_1 + 1\mathbf{a}_2 + 0\mathbf{a}_3 + 0\mathbf{a}_4 = \mathbf{0}$. Rows of A are also linearly dependent, because if we denote $B = [\mathbf{b}_1 \mid \mathbf{b}_2 \mid \mathbf{b}_3] = A^{\top}$, $5\mathbf{b}_1 + (-2)\mathbf{b}_2 + 1\mathbf{b}_3 = \mathbf{0}$.

•
$$A = \begin{bmatrix} 3 & 4 & 2 \\ 0 & 1 & 5 \\ 0 & 0 & 2 \end{bmatrix}$$
: Columns of A are linearly independent.

•
$$A = [\mathbf{a}_1 | \mathbf{a}_2 | \cdots | \mathbf{a}_n] \text{ and } \mathbf{x} = (x_1, x_2, \dots, x_n)^\top \in \mathbb{R}^n$$
:

$$\{\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_n\}$$
 is linearly independent
 $\Leftrightarrow x_1\mathbf{a}_1 + x_2\mathbf{a}_2 + \dots + x_n\mathbf{a}_n = \mathbf{0}$ implies $\mathbf{x} = \mathbf{0}$

$$\Leftrightarrow$$
 $A\mathbf{x} = \mathbf{0}$ implies $\mathbf{x} = \mathbf{0}$
 \Leftrightarrow Null $(A) = {\mathbf{0}}$

- Non-zero rows of a row-echelon-form U are linearly independent. Similarly, columns containing
 pivots are linearly independent.
- A set of n vectors in \mathbb{R}^m is always linearly dependent if n > m because of Lemma 3.2.

Spanning a Subspace

When a number of vectors can express each and every vector in a vector space as their linear combination, we say these vectors span the vector space.

Definition 3.5 For vectors $\mathbf{v}_1, \dots, \mathbf{v}_n$, their span is a minimal subspace containing $\mathbf{v}_1, \dots, \mathbf{v}_n$, and is described formally as

$$\operatorname{span}\{\mathbf{v}_1,\ldots,\mathbf{v}_n\} = \left\{c_1\mathbf{v}_1 + \cdots + c_n\mathbf{v}_n : c_i \in \mathbb{R}\right\}.$$

If $\mathbb{V} = \operatorname{span}\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$, then we say that $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ spans \mathbb{V} .

Here are two oft-used vector spaces spanned by a finite set of vectors:

- For $A = [\mathbf{a}_1 | \mathbf{a}_2 | \cdots | \mathbf{a}_n]$, $\operatorname{Col}(A) = \operatorname{span}\{\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_n\}$.
- For $\mathbf{e}_i = (0, \dots, 0, 1, 0, \dots, 0)^{\top}$ where the *i*-th entry is $1, \mathbb{R}^n = \text{span}\{\mathbf{e}_1, \dots, \mathbf{e}_n\}$.

Spanning vectors need not be linearly independent. When they are not linearly independent, there are many different ways to linearly combine spanning vectors to represent each vector in the spanned space. Moreover, linearly independent vectors span a vector space with a unique linear combination for each vector within. Fact 3.4 below clarifies this point.

Fact 3.4 Assume that $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is linearly independent. If a vector \mathbf{v} can be represented as a linear combination of these vectors, i.e., $\mathbf{v} = x_1 \mathbf{v}_1 + \dots + x_n \mathbf{v}_n$, the coefficients x_i 's are unique.

Proof: Suppose that $\mathbf{v} = y_1 \mathbf{v}_1 + \dots + y_n \mathbf{v}_n$ holds for some scalars y_i 's. If we subtract the latter from the former, we get

$$(x_1-y_1)\mathbf{v}_1+\cdots+(x_n-y_n)\mathbf{v}_n=\mathbf{0}.$$

Because of the linear independence, $x_i - y_i = 0$, or equivalently $x_i = y_i$, for all i = 1, ..., n.

We can further observe that any vector outside a vector space spanned by linearly independent vectors is linearly independent of the spanning vectors.

Fact 3.5 If $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is linearly independent and $\mathbf{v} \notin \text{span}\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$, $\{\mathbf{v}_1, \dots, \mathbf{v}_n, \mathbf{v}\}$ is also linearly independent.

Proof: Notice that $\mathbf{v} \neq \mathbf{0}$. Suppose that $c_1\mathbf{v}_1 + \cdots + c_n\mathbf{v}_n + c_{n+1}\mathbf{v} = \mathbf{0}$ holds for some scalars c_i 's. If $c_{n+1} \neq 0$, then we have

$$\mathbf{v} = -\frac{c_1}{c_{n+1}}\mathbf{v}_1 - \dots - \frac{c_n}{c_{n+1}}\mathbf{v}_n \in \operatorname{span}\{\mathbf{v}_1, \dots, \mathbf{v}_n\},$$

which contradicts the assumption. Hence $c_{n+1} = 0$, and the linear independence of spanning vectors implies $c_1 = \cdots = c_n = 0$.

Basis for a Vector Space

The independence property is about the minimality, and the spanning property is about the sufficiency. Then a natural question is on minimally sufficient vectors to span a space.

Definition 3.6 A basis for a vector space \mathbb{V} is a set of vectors satisfying both of the following properties.

- 1. (independence) The vectors in the set are linearly independent;
- 2. (spanning) The vectors in the set span the space \mathbb{V} .

A vector in a basis is called a basic vector.

If linearly dependent vectors span a vector space, we can always find a fewer set of vectors to span the same vector space. On the other way, if some linearly independent vectors are not enough to span a target vector space, we can incrementally add a linearly independent vector till they are sufficient to span the target space thanks to Fact 3.5.

• Because there is a unique linear combination to represent an arbitrary vector in a vector space using basic vectors, we can treat the coefficient of the linear combination in as a coordinate. That is, given a basis $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$, we can represent an arbitrary vector $\mathbf{v} \in \mathbb{V}$ uniquely as

$$\mathbf{v} = x_1 \mathbf{v}_1 + \dots + x_n \mathbf{v}_n \tag{3.2}$$

where x_i 's are coefficients of \mathbf{v} with respect to the basis $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$. So, we may conveniently regard $(x_1, \dots, x_n)^{\top} \in \mathbb{R}^n$ as \mathbf{v} .

For this correspondence to hold, it should be one-to-one. We see that this is true from the spanning property, which states that any arbitrary vector can be represented as a linear combination of

basic vectors, and the independence property, which states that such representation is unique. In summary, when $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is linearly independent,

$$\mathbf{v} \in \operatorname{span}\{\mathbf{v}_1, \dots, \mathbf{v}_n\} \stackrel{1-\operatorname{to}-1}{\iff} (x_1, \dots, x_n) \in \mathbb{R}^n.$$
 (3.3)

• There can be many bases for a vector space. When $\{\mathbf{v}_1,\ldots,\mathbf{v}_n\}\subset\mathbb{R}^n$ is a basis of a vector space, let $B=[\mathbf{v}_1|\cdots|\mathbf{v}_n]$. For any arbitrary invertible matrix P, we obtain a new basis for the vector space by taking the column vectors of BP. For instance, if we multiply $B=\begin{bmatrix}1&0\\0&1\end{bmatrix}$, whose column vectors span \mathbb{R}^2 , i.e., $\mathbb{R}^2=\mathrm{span}\left\{\begin{bmatrix}1\\0\end{bmatrix},\begin{bmatrix}0\\1\end{bmatrix}\right\}$, with an invertible matrix $P=\begin{bmatrix}1&-1\\1&1\end{bmatrix}$, we get BP=P, implying $\mathbb{R}^2=\mathrm{span}\left\{\begin{bmatrix}1\\1\end{bmatrix},\begin{bmatrix}-1\\1\end{bmatrix}\right\}$.

Dimension of a Vector Space

Although there are many bases for a vector space, the number of basic vectors within each basis remains identical, according to the following theorem.

Theorem 3.1 If both $\{\mathbf{v}_1, \ldots, \mathbf{v}_n\}$ and $\{\mathbf{w}_1, \ldots, \mathbf{w}_m\}$ are bases for a vector space \mathbb{V} , then n = m.

Proof: Since both sets of vectors span \mathbb{V} , there exist a_{ij} 's such that

$$\mathbf{v}_j = a_{1j}\mathbf{w}_1 + \dots + a_{mj}\mathbf{w}_m = \sum_{i=1}^m a_{ij}\mathbf{w}_i$$
 for all $j = 1, \dots, n$.

Let us set an $m \times n$ matrix $A = (a_{ij})$. Assume $A\mathbf{x}^* = \mathbf{0}$ for some vector $\mathbf{x}^* \in \mathbb{R}^n$. Then, $\sum_{j=1}^n x_j^* a_{ij} = 0$ for all $i = 1, \ldots, m$. For this \mathbf{x}^* ,

$$\sum_{j=1}^{n} x_{j}^{*} \mathbf{v}_{j} = \sum_{j=1}^{n} x_{j}^{*} \left(\sum_{i=1}^{m} a_{ij} \mathbf{w}_{i} \right) = \sum_{j=1}^{n} \sum_{i=1}^{m} x_{j}^{*} a_{ij} \mathbf{w}_{i} = \sum_{i=1}^{m} \sum_{j=1}^{n} x_{j}^{*} a_{ij} \mathbf{w}_{i} = \sum_{i=1}^{m} \left(\sum_{j=1}^{n} x_{j}^{*} a_{ij} \right) \mathbf{w}_{i} = \mathbf{0},$$

which implies $x_j^* = 0$ for all j since \mathbf{v}_i 's are linearly independent, that is, $\mathbf{x}^* = \mathbf{0}$. Therefore, $m \ge n$ by Lemma 3.2. If we change the roles of \mathbf{v}_i and \mathbf{w}_i , then we have $n \ge m$.

This allows us to use the number of basic vectors in a basis to quantify the size of a vector space.

Definition 3.7 The dimension of a vector space \mathbb{V} is the number of basic vectors in its basis.

We encourage you to think of the following properties and why they hold.

- $\dim(\mathbb{R}^n) = n$.
- (k+1) vectors in a k-dimensional vector space are linearly dependent.

3.4. Rank of a Matrix

• Any spanning set of vectors can be reduced to a basis, i.e., a minimal spanning set.

A few observations follow.

Lemma 3.3 In a finite-dimensional vector space, any linearly independent set of vectors can be extended to a basis.

Proof: Consider k linearly independent vectors $\{\mathbf{v}_1,\ldots,\mathbf{v}_k\}\subset\mathbb{V}$, where \mathbb{V} is finite-dimensional. Let $k<\dim\mathbb{V}<\infty$. If $\mathbb{V}=\mathrm{span}\{\mathbf{v}_1,\ldots,\mathbf{v}_k\}$, there is contradiction, as $\dim\mathbb{V}=k$. Thus, there exists $\mathbf{v}\in\mathbb{V}$ that satisfies $\mathbf{v}\not\in\mathrm{span}\{\mathbf{v}_1,\ldots,\mathbf{v}_k\}$. According to Fact 3.5, we can obtain (k+1) linearly independent vectors, that include $\{\mathbf{v}_1,\ldots,\mathbf{v}_k\}$. We repeat this process of adding one vector at a time, until we obtain the basis of \mathbb{V} that contains all the initial linearly independent vectors.

Fact 3.6 Let \mathbb{V} be a finite-dimensional vector space. \mathbb{W}_1 and \mathbb{W}_2 are two subspaces of \mathbb{V} . Suppose that $\dim \mathbb{W}_1 + \dim \mathbb{W}_2 > \dim \mathbb{V}$. Then $\dim (\mathbb{W}_1 \cap \mathbb{W}_2) \geq \dim \mathbb{W}_1 + \dim \mathbb{W}_2 - \dim \mathbb{V}$.

Proof: Denote dim $\mathbb{V} = n$, dim $\mathbb{W}_1 = n_1$, and dim $\mathbb{W}_2 = n_2$. Let dim $(\mathbb{W}_1 \cap \mathbb{W}_2) = k$ and $\mathcal{B} = \{\mathbf{v}_1, \dots, \mathbf{v}_k\}$ be a basis of $\mathbb{W}_1 \cap \mathbb{W}_2$. Because \mathcal{B} is linearly independent, we can find the bases of \mathbb{W}_1 and \mathbb{W}_2 , respectively, according to Lemma 3.3. We use $\mathcal{B} \cup \{\mathbf{w}_{k+1}, \dots, \mathbf{w}_{n_1}\}$ and $\mathcal{B} \cup \{\mathbf{u}_{k+1}, \dots, \mathbf{u}_{n_2}\}$ to denote their bases.

• Let $\mathbf{u} = z_{k+1}\mathbf{u}_{k+1} + \dots + z_{n_2}\mathbf{u}_{n_2} \in \mathbb{W}_1 \cap \mathbb{W}_2$. Since \mathcal{B} is a basis of $\mathbb{W}_1 \cap \mathbb{W}_2$, $\mathbf{u} = x_1\mathbf{v}_1 + \dots + x_k\mathbf{v}_k \quad \text{or} \quad z_{k+1}\mathbf{u}_{k+1} + \dots + z_{n_2}\mathbf{u}_{n_2} - x_1\mathbf{v}_1 - \dots - x_k\mathbf{v}_k = \mathbf{0}.$

Because $\mathcal{B} \cup \{\mathbf{u}_{k+1}, \dots, \mathbf{u}_{n_2}\}$ is a basis, $x_1 = \dots = x_k = z_{k+1} = \dots z_{n_2} = 0$, and $\mathbf{u} = \mathbf{0}$.

• Consider the following zero-vector

$$\underbrace{x_1\mathbf{v}_1 + \dots + x_k\mathbf{v}_k}_{= \mathbf{v}} + \underbrace{y_{k+1}\mathbf{w}_{k+1} + \dots + y_{n_1}\mathbf{w}_{n_1}}_{= \mathbf{w}} + \underbrace{z_{k+1}\mathbf{u}_{k+1} + \dots + z_{n_2}\mathbf{u}_{n_2}}_{= \mathbf{u}} = \mathbf{0}.$$

By re-arranging the terms, we get $\mathbf{u} = -(\mathbf{v} + \mathbf{w}) \in \mathbb{W}_1$, which implies $\mathbf{u} \in \mathbb{W}_1 \cap \mathbb{W}_2$. As we have shown above, $\mathbf{u} = \mathbf{0}$, which is equivalent to $z_{k+1} = \cdots = z_{n_2} = 0$. Together with the fact that $\mathcal{B} \cup \{\mathbf{w}_{k+1}, \dots, \mathbf{w}_{n_1}\}$ is a basis, $x_1 = \cdots = x_k = y_{k+1} = \cdots = y_{n_1} = 0$, since $\mathbf{v} + \mathbf{w} = \mathbf{0}$. In other words, $\{\mathbf{v}_1, \dots, \mathbf{v}_k, \mathbf{w}_{k+1}, \dots, \mathbf{w}_{n_1}, \mathbf{u}_{k+1}, \dots, \mathbf{u}_{n_2}\}$ consists of $(n_1 + n_2 - k)$ linearly independent vectors, which implies $n_1 + n_2 - k \leq n$.

Therefore,
$$\dim(\mathbb{W}_1 \cap \mathbb{W}_2) \ge n_1 + n_2 - n$$
.

3.4 Rank of a Matrix

How many linearly independent columns do we get in a matrix A with r pivot elements? To answer this question, let us start with a row echelon form U of the matrix A. U has r pivots, and assume that there are at most M linearly independent columns in U.

- Let $\{\mathbf{u}_1, \dots, \mathbf{u}_r\}$ contain r columns of U, including its pivots. For the convenience, we let the pivot of \mathbf{u}_i be the i-th entry, say p_i . The r-th equation in the linear system, $x_1\mathbf{u}_1 + \dots + x_r\mathbf{u}_r = \mathbf{0}$, is $0x_1 + \dots + 0x_{r-1} + p_rx_r = 0$. Because the pivot p_r of \mathbf{u}_r is not 0, x_r vanishes, which allows us to shorten the equation into $x_1\mathbf{u}_1 + \dots + x_{r-1}\mathbf{u}_{r-1} = \mathbf{0}$ in r-1 unknowns. By repeating this process, we end up with $x_1 = \dots = x_r = 0$, and therefore $\{\mathbf{u}_1, \dots, \mathbf{u}_r\}$ is linearly independent. That is, $M \geq r$.
- Let $\{\mathbf{u}_1, \ldots, \mathbf{u}_k\}$ be a set of k arbitrarily selected columns of U, with k > r. Since the r pivots lie in the first r rows of U, all m r elements below in each \mathbf{u}_i are zeros. With this, we see that $x_1\mathbf{u}_1 + \cdots + x_k\mathbf{u}_k = \mathbf{0}$, a linear system of m equations, is in fact a system of r linear equations in k variables. There are thus solutions that are not $\mathbf{0}$, according to Lemma 3.2, which implies that more than r columns of U can not be linearly independent. Thus, $M \leq r$ holds.

Therefore, M = r, and the maximum number of linearly independent columns in U, a row echelon form of A, is r.

Let us continue with the original matrix A. Because Q and \tilde{L} , in $\tilde{L}QA = U$, are both invertible, the following equivalence holds

$$A\mathbf{x} = \mathbf{0} \iff U\mathbf{x} = \mathbf{0}.$$

According to this equivalence, the relationship among the column vectors of A, that is whether they are linearly independent, holds the same among the column vectors of U as well. From this, we now know that the maximum number of linearly independent columns of a matrix coincides with the number of pivots of the same matrix. We call this number the rank of a matrix.

Definition 3.8 (Rank of a Matrix) Let U be the row echelon form of a matrix A. If U has r pivots, then the rank of A is r. We denote it as rank A.

Because both U, the row echelon form of A, and R, the reduced row echelon form of A, are row echelon forms of themselves, respectively, the ranks of A, U and R are same.

We turn our attention to the maximum number of linearly independent rows of A and its relation to the rank. Because A and QA are equivalent up to the ordering of the rows, without loss of generality, it is enough to consider the case of Q = I. That is, we consider the case of A = LU. Let rank A = r, i.e., there are r pivots in A. It is clear that the r rows on the top of the row echelon form U are linearly independent. The rest of the rows are all zeros, and there can be at most r linearly independent rows in U.

Let us create \hat{A} and \hat{U} from A and U, respectively, by collecting only the first r rows of these matrices. We also create an invertible lower-triangular matrix L_r from L by collecting the first r rows and r columns. These matrices are related to each other by $\hat{A} = L_r \hat{U}^{.4}$ Since the rows of \hat{U} are linearly independent,

⁴This holds because the *i*-th row of LU is the linear combination of the first (i-1) rows of U when L is a lower-triangular matrix with a unit diagonal.

3.4. Rank of a Matrix 41

 $\mathbf{y}^{\top} \hat{A} = \mathbf{y}^{\top} L_r \hat{U} = \mathbf{0}$ implies $\mathbf{y}^{\top} L_r = \mathbf{0}$. Because L_r is invertible, $\mathbf{y} = \mathbf{0}$. In short, there are at least r linearly independent rows in A, because the first r rows of A are linearly independent.

Let us consider the other direction. We can see that $A = \tilde{L}\hat{U}$ where \tilde{L} is created by collecting the first r columns of L, because the last (m-r) rows of U are all zeros. With $B = \tilde{L}L_r^{-1}$, we get

$$A = \tilde{L}\hat{U} = \tilde{L}L_r^{-1}\hat{A} = B\hat{A}.$$

When k > r, $A' = B'\hat{A}$ holds for A', constructed by selecting k arbitrary rows of A, and B', constructed by selecting k corresponding rows from B. Because B' is a $k \times r$ matrix, there exists $\mathbf{y} \neq \mathbf{0}$ that satisfies $\mathbf{y}^{\top}B' = \mathbf{0}^{\top}$ according to Lemma 3.2, and thereby $\mathbf{y}^{\top}A' = \mathbf{y}^{\top}B'\hat{A} = \mathbf{0}^{\top}\hat{A} = \mathbf{0}^{\top}$, implying that the rows in A' are not linearly independent. There are therefore at most $r = \operatorname{rank} A$ linearly independent rows in A.

Putting these two parts together, we conclude

rank A is equal to the maximum number of linearly independent rows or columns of A.

We can further conclude the following equality:

$$\operatorname{rank} A = \operatorname{rank} A^{\top}$$

Think of a subspace $\operatorname{Col}(A)$ spanned by the columns of a rank- $r \ m \times n$ matrix $A = [\mathbf{a}_1 | \cdots | \mathbf{a}_n]$, with the first r column vectors being linearly independent. With k > r, $\{\mathbf{a}_1, \ldots, \mathbf{a}_r, \mathbf{a}_k\}$ is not linearly independent, which means there exist x_i 's that satisfy $x_1\mathbf{a}_1 + \cdots + x_r\mathbf{a}_r + x_k\mathbf{a}_k = \mathbf{0}$ with $x_k \neq 0$. Then, $\operatorname{Col}(A) \subset \operatorname{span}\{\mathbf{a}_1, \ldots, \mathbf{a}_r\}$, because

$$\mathbf{a}_k = -\frac{x_1}{x_k} \mathbf{a}_1 - \dots - \frac{x_r}{x_k} \mathbf{a}_r \in \operatorname{span}\{\mathbf{a}_1, \dots, \mathbf{a}_r\}.$$

That is, $\operatorname{Col}(A) = \operatorname{span}\{\mathbf{a}_1, \dots, \mathbf{a}_r\}$, and $\operatorname{dim} \operatorname{Col}(A) = \operatorname{rank} A$. In summary,

Lemma 3.4 For $\mathbf{a}_i \in \mathbb{R}^m$,

$$\dim \operatorname{span}\{\mathbf{a}_1,\ldots,\mathbf{a}_n\} = \operatorname{rank}[\mathbf{a}_1|\cdots|\mathbf{a}_n]$$

 $or,\ in\ a\ matrix\ form,$

$$\dim \operatorname{Col}(A) = \operatorname{rank} A$$

for any matrix A.

This applies equally to the vector space spanned by the rows of A, as $\dim \operatorname{Col}(A^{\top}) = \operatorname{rank} A^{\top} = \operatorname{rank} A$. Also, the multiplication of matrices does not increase the rank of a product.

Fact 3.7 Suppose A and B are $n \times m$ and $m \times n$ matrices, respectively. Then, $rank(AB) \le rank(A)$ and $rank(AB) \le rank(B)$.

Proof: According to Lemma 3.1, $\operatorname{Col}(AB) \subset \operatorname{Col}(A)$. When two vector spaces, \mathbb{W}_1 and \mathbb{W}_2 , satisfy $\mathbb{W}_1 \subset \mathbb{W}_2$, we can establish the relationship between their dimensions as $\dim \mathbb{W}_1 \leq \dim \mathbb{W}_2$. It then follows that $\operatorname{rank}(AB) \leq \operatorname{rank} A$ due to Lemma 3.4. The second inequality follows from this, because $\operatorname{rank}(AB) = \operatorname{rank}((AB)^\top) = \operatorname{rank}(B^\top A^\top) \leq \operatorname{rank}(B^\top) = \operatorname{rank}(B)$.

3.5 The Four Fundamental Subspaces

We introduced two subspaces related to a matrix, the column space and the null space. If we consider these subspaces for the transpose of a given matrix, we have the following four subspaces related to a rank-r $m \times n$ matrix A:

- 1. Column space $\operatorname{Col}(A) \subset \mathbb{R}^m$. $\dim \operatorname{Col}(A) = r$;
- 2. Null space Null $(A) \subset \mathbb{R}^n$. dim Null (A) = n r;
- 3. Row space Row $(A) = \operatorname{Col}(A^{\top}) \subset \mathbb{R}^n$. dim Row (A) = r;
- 4. Left null space LeftNull $(A) = \text{Null}(A^{\top}) \subset \mathbb{R}^m$. dim LeftNull (A) = m r.

We already characterized the dimensions of the first and third subspaces in Lemma 3.4. Let us take a look at the dimension of null spaces. From Gaussian elimination, we showed $A\mathbf{x} = \mathbf{0} \Leftrightarrow U\mathbf{x} = \mathbf{0}$, which implies that Null (A) = Null(U). By assigning 1 to one free variable in $U\mathbf{x} = \mathbf{0}$ and 0 to all the other free variables, we get as many linearly independent vectors in the null space as there are free variables, and they form a basis of the null space. Therefore, dim Null (A) = n - r, because dim Null (U) coincides with the number of free variables of U which is n - r. From these, we arrive at the **rank-nullity theorem**:

Example 3.1 Let us find the four fundamental subspaces of $A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} = U = R$. The four subspaces can be written down for this simple matrix, as follows.

- 1. Column space: $\operatorname{Col}(A) = \operatorname{span}\left\{ \begin{bmatrix} 1 \\ 0 \end{bmatrix} \right\}$.
- 2. Null space: Null $(A) = \operatorname{span} \left\{ \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right\}$.
- 3. Row space: Row $(A) = \operatorname{Col}(A^{\top}) = \operatorname{span} \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \right\}$.

4. Left null space: LeftNull
$$(A) = \text{Null}(A^{\top}) = \text{span}\left\{\begin{bmatrix} 0 \\ 1 \end{bmatrix}\right\}$$
.

An Example of Constructing Fundamental Spaces of A from Those of U

It is often more straightforward to identify the four fundamental subspaces of A from its row echelon

form
$$U$$
. We study how we can do so in the following example. Let $A = \begin{bmatrix} 1 & 3 & 3 & 2 \\ 2 & 6 & 9 & 7 \\ -1 & -3 & 3 & 4 \end{bmatrix}$. Then, its

row echelon form is
$$U = \begin{bmatrix} 1 & 3 & 3 & 2 \\ 0 & 0 & 3 & 3 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$
 .

- 1. Finding the Row space $\operatorname{Col}(A^{\top})$: The basis of $\operatorname{Col}(A^{\top})$ consists of non-zero rows of U, that is, $\operatorname{Col}(A^{\top}) = \operatorname{Col}(U^{\top})$. This follows from Lemma 3.1 and the fact that L is invertible and $A^{\top} = U^{\top}L^{\top}$.
- 2. Finding the Column space $\operatorname{Col}(A)$: A basis of $\operatorname{Col}(U)$ consists of columns that contain pivot elements in U. Because $A\mathbf{x} = \mathbf{0} \Leftrightarrow U\mathbf{x} = \mathbf{0}$, linear independence of some columns of A is equivalent to linear independence of the corresponding columns of U. From this, we find that $\operatorname{dim} \operatorname{Col}(A) = \operatorname{dim} \operatorname{Col}(U) = \operatorname{rank} A = r$. In other words, we can form a basis of $\operatorname{Col}(A)$ by collecting as many linearly independent columns of A as there are pivots in U. As the columns that contain pivots in U are linearly independent, the corresponding columns in A are also linearly independent. That is, these columns form a basis of $\operatorname{Col}(A)$. In the example above, they are the first and third columns of A.
- 3. Finding the null space Null (A): Because $A\mathbf{x} = \mathbf{0} \Leftrightarrow U\mathbf{x} = \mathbf{0}$ from Gaussian elimination, Null (A) = Null (U). The number of free variables in U, which is in turn dim Null (U), is n r. By assigning 1 to one free variable in $U\mathbf{x} = \mathbf{0}$ and 0 to all the other free variables, we obtain as many linearly independent vectors as free variables, that span the null space, and they form its basis.

How to Find a Basis of a Spanned Subspace

One way to find a basis of a vector space spanned by a set of vectors is to stack those vectors row-wise to construct a matrix, perform Gaussian elimination on this matrix and collect all non-zero rows in the row echelon form as a basis. We can also use all pivot columns of a row echelon form of a matrix constructed by horizontally stacking given vectors. Unlike the first method, it is important to notice that we collect the columns of A corresponding to the pivots of U to form a basis.

3.6 Existence of an Inverse

Consider a rank-m, $m \times n$ matrix A which can be written down as A = LU with m < n. In this case, there are m pivot columns. We choose an $n \times n$ permutation matrix Q such that we can use the first m columns of UQ to construct an invertible submatrix \hat{U} . If it is not necessary to swap columns, take $Q = I_n$. For instance, we start with

$$L^{-1}A = U = \begin{bmatrix} * & * & * & * & * & * & \cdots \\ 0 & 0 & * & * & * & * & \cdots \\ 0 & 0 & 0 & * & * & * & \cdots \\ 0 & 0 & 0 & 0 & \ddots & * & \vdots \\ 0 & 0 & 0 & 0 & 0 & * & \cdots \end{bmatrix}$$

and multiply it with a permutation matrix to move the second column to the end, as in

$$L^{-1}AQ = UQ = \begin{bmatrix} * & * & * & \dots & * & * & * & \dots \\ 0 & * & * & \dots & * & * & * & \dots \\ 0 & 0 & * & \dots & * & * & * & \dots \\ \vdots & \vdots & \ddots & \ddots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \dots & 0 & * & * & * & \dots \\ 0 & 0 & \dots & 0 & 0 & * & * & \dots \end{bmatrix} = \begin{bmatrix} * & \dots & * & * & \dots \\ & \ddots & \vdots & \vdots & \vdots & \vdots \\ & \ddots & \vdots & \vdots & \vdots & \vdots \\ & \ddots & \vdots & \vdots & \vdots & \vdots \\ & \ddots & \vdots & \vdots & \vdots & \vdots \\ & \ddots & \vdots & \vdots & \vdots & \vdots \\ & 0 & & * & * & \dots \end{bmatrix} = \begin{bmatrix} \hat{U} \mid G \end{bmatrix}.$$

Consider any $(n-m) \times m$ matrix H that satisfies $GH = \mathbf{0}$. Then, with $C = Q \begin{bmatrix} \hat{U}^{-1} \\ H \end{bmatrix} L^{-1}$, it holds that

$$AC = (AQ)(Q^{-1}C) = (LUQ)(Q^{-1}C) = L\left[\hat{U}\mid G\right]\begin{bmatrix}\hat{U}^{-1}\\H\end{bmatrix}L^{-1} = LI_mL^{-1} = I_m,$$

because

$$\begin{bmatrix} \hat{U} \mid G \end{bmatrix} \begin{bmatrix} \hat{U}^{-1} \\ H \end{bmatrix} = \hat{U}\hat{U}^{-1} + GH = I_m.$$

Therefore, C is a right-inverse of A. Note that C depends on H and there may be many H's, including $H = \mathbf{0}$, that satisfy $GH = \mathbf{0}$. In other words, there can be many right inverses of A.

If we had to swap rows in the process of Gaussian elimination and can use a permutation matrix Q' to represent all row swaps, we use Q'A instead of A in the derivation above. The right inverse C above then satisfies $Q'AC = I_m$ and thereby $AC = {Q'}^{-1}$, resulting in CQ' being a right inverse of A.

On the other hand, there is no left inverse of A. If there were, there exists B such that $BA = I_n$. Because there are m columns in B, meaning that $\operatorname{rank}(B) \leq m$ and subsequently that $\operatorname{rank}(BA) \leq \operatorname{rank}(B) \leq m$. This is contradictory, since $\operatorname{rank}(I_n) = n > m$.

Here are some additional properties that are useful:

- Similarly to the case above, when rank(A) = n < m, left-inverses exist but there is no right inverse.
- Consider a case where rank(A) = m = n. This is equivalent to the case of rank A = m < n above however without G and H. In that case, the right inverse of A is $C = Q\hat{U}^{-1}L^{-1}$. Because $L^{-1}AQ = \hat{U}$,

$$CA = Q\hat{U}^{-1}L^{-1}A = Q\hat{U}^{-1}(L^{-1}AQ)Q^{-1} = Q\hat{U}^{-1}\hat{U}Q^{-1} = I_m$$

meaning that C is also the left inverse. That is, C is the inverse of A.

These cases can be summarized into the following theorem.

Theorem 3.2 For an $m \times n$ matrix A, the inverse of A exists only when $\operatorname{rank}(A) = m = n$. If $\operatorname{rank}(A) = m \le n$, the right-inverse of A exists. If $\operatorname{rank}(A) = n \le m$, the left-inverse of A exists.

The following relationships hold between right- and left-inverses of A and the existence of solutions for $A\mathbf{x} = \mathbf{b}$. For any $m \times n$ matrix A,

- rank(A) = m implies the **existence** of a solution for $A\mathbf{x} = \mathbf{b}$: Col(A) = \mathbb{R}^m because the row and column ranks coincide, and there exists at least one solution for $A\mathbf{x} = \mathbf{b}$ for any \mathbf{b} .
- rank(A) = n implies the **uniqueness** of the solution for $A\mathbf{x} = \mathbf{b}$ once it exists: Because dim Col(A) = n, the columns of A are linearly independent. Therefore, if it exists, the solution to $A\mathbf{x} = \mathbf{b}$ is unique.

The rank of a matrix is upper-bounded by the smaller of the numbers of rows and columns. When the rank of a matrix is maximal, we obtain the following additional properties.

Fact 3.8 Let A be an $m \times n$ matrix.

- 1. rank A = n case: Then the rank of $A^{\top}A$ is also n, and $A^{\top}A$ is invertible. $(A^{\top}A)^{-1}A^{\top}$ is a left-inverse of A and $A(A^{\top}A)^{-1}$ is a right-inverse of A^{\top} .
- 2. rank A = m case: Then the rank of AA^{\top} is also m, and AA^{\top} is invertible. $A^{\top}(AA^{\top})^{-1}$ is a right-inverse of A and $(AA^{\top})^{-1}A$ is a left-inverse of A^{\top} .

Proof: For rank A = n case, it is enough to show that the $n \times n$ matrix $A^{\top}A$ has a trivial nullspace $\{\mathbf{0}\}$. Assume $A^{\top}A\mathbf{x} = \mathbf{0}$. By multiplying \mathbf{x} on the both sides of the equation, we get $\mathbf{x}^{\top}A^{\top}A\mathbf{x} = 0$. If we denote $\mathbf{y} = A\mathbf{x}$, then $\mathbf{x}^{\top}A^{\top}A\mathbf{x} = \mathbf{y}^{\top}\mathbf{y} = 0$. Since $\mathbf{y}^{\top}\mathbf{y} = \sum_{i=1}^{m} y_i^2 = 0$, each $y_i = 0$ and $\mathbf{y} = \mathbf{0}$, that is, $A\mathbf{x} = \mathbf{0}$. Hence $\mathbf{x} \in \text{Null}(A)$. However the dimension balance (3.4) implies dim Null (A) = 0 and Null $(A) = \{\mathbf{0}\}$. Therefore rank $A^{\top}A = n$ and $A^{\top}A$ is invertible. It is clear that $(A^{\top}A)^{-1}A^{\top}$ is a left-inverse of A and $A(A^{\top}A)^{-1}$ is a right-inverse of A^{\top} .

For the other case, take $B = A^{\top}$ and apply the first result to B.

Consider the following simple example for finding a right inverse and checking its relationships to a left inverse.

Example 3.2 Let
$$A = \begin{bmatrix} 4 & 0 & 0 \\ 0 & 5 & 0 \end{bmatrix}$$
. Given arbitrary c_{31} and c_{32} , $AC = I_2$, where $C = \begin{bmatrix} 1/4 & 0 \\ 0 & 1/5 \\ c_{31} & c_{32} \end{bmatrix}$.

That is, C is a right inverse of A. We already showed earlier that such a matrix does not admit a left inverse. If we multiply A with C from left, we get

$$CA = \begin{bmatrix} 1/4 & 0 \\ 0 & 1/5 \\ c_{31} & c_{32} \end{bmatrix} \begin{bmatrix} 4 & 0 & 0 \\ 0 & 5 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 4c_{31} & 5c_{32} & 0 \end{bmatrix}.$$

Regardless of c_{31} and c_{32} , C is not a left inverse.

Because rank A = 2, we can derive a right inverse of A according to Fact 3.8, as follows:

$$C^* = A^{\mathsf{T}} (AA^{\mathsf{T}})^{-1} = \begin{bmatrix} 4 & 0 & 0 \\ 0 & 5 & 0 \end{bmatrix}^{\mathsf{T}} \begin{bmatrix} 1/16 & 0 \\ 0 & 1/25 \end{bmatrix} = \begin{bmatrix} 1/4 & 0 \\ 0 & 1/5 \\ 0 & 0 \end{bmatrix}.$$

In this particular right inverse C^* , $c_{31} = c_{32} = 0$, and we refer to this right inverse as the pseudo-inverse of A, as we will learn later in Section 5.8.

3.7 Rank-one Matrices

All columns of a rank-one matrix are scalar multiplications of each other. This fact allows us to represent a rank-one matrix as $\mathbf{u}\mathbf{v}^{\top}$ with an appropriate choice of \mathbf{u} and \mathbf{v} . It is not trivial to check whether the rank of a matrix is one, but it is relatively straightforward to find these two vectors, \mathbf{u} and \mathbf{v} , once we know that its rank is one. For instance, it takes effort to tell the rank of the following matrix:

$$\begin{bmatrix} 2 & 1 & 1 \\ 4 & 2 & 2 \\ 8 & 4 & 4 \\ -2 & -1 & -1 \end{bmatrix},$$

but once we know its rank is 1, it is not too challenging to find out that we can express this matrix as

$$\begin{bmatrix} 1 \\ 2 \\ 4 \\ -1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 \end{bmatrix}.$$

 ${\bf u}$ and ${\bf v}$ are not uniquely determined, since we can multiply one with a scalar and the other with its inverse without changing the resulting matrix. It is sometimes useful to represent an arbitrary matrix or

3.7. Rank-one Matrices 47

matrix-matrix product in terms of rank-one matrices. Consider $\mathbf{e}_i = (0, \dots, 0, 1, 0, \dots, 0)^{\top} \in \mathbb{R}^n$, which is a vector whose elements are all zeroes except for the *i*-th element. Consider a matrix A whose *i*-th column is \mathbf{a}_i , such that $A = [\mathbf{a}_1 | \mathbf{a}_2 | \cdots | \mathbf{a}_n]$. We can express this matrix as a sum of rank-one matrices, where each summand rank-one matrix is $\mathbf{a}_i \mathbf{e}_i^{\top}$. That is,

$$A = \mathbf{a}_1 \mathbf{e}_1^{\top} + \dots + \mathbf{a}_n \mathbf{e}_n^{\top} = \sum_{i=1}^n \mathbf{a}_i \mathbf{e}_i^{\top}.$$

We can generalize this further to show that a product of two matrices can also be expressed as the sum of rank-one matrices.

Lemma 3.5 Assume an $m \times n$ matrix $A = [\mathbf{a}_1 | \mathbf{a}_2 | \cdots | \mathbf{a}_n]$ for $\mathbf{a}_i \in \mathbb{R}^m$ and an $\ell \times n$ matrix $B = [\mathbf{b}_1 | \mathbf{b}_2 | \cdots | \mathbf{b}_n]$ for $\mathbf{b}_i \in \mathbb{R}^{\ell}$. Then,

$$AB^{\top} = \sum_{i=1}^{n} \mathbf{a}_i \mathbf{b}_i^{\top}. \tag{3.5}$$

Proof: We first rewrite A and B as $A = \sum_{i=1}^{n} \mathbf{a}_{i} \mathbf{e}_{i}^{\top}$ and $B = \sum_{i=1}^{n} \mathbf{b}_{i} \mathbf{e}_{i}^{\top}$, respectively. We then notice that $\mathbf{e}_{i}^{\top} \mathbf{e}_{j} = 1$ when i = j and otherwise 0. Then,

$$AB^{\top} = \left(\sum_{i=1}^{n} \mathbf{a}_{i} \mathbf{e}_{i}^{\top}\right) \left(\sum_{j=1}^{n} \mathbf{b}_{j} \mathbf{e}_{j}^{\top}\right)^{\top}$$

$$= \left(\sum_{i=1}^{n} \mathbf{a}_{i} \mathbf{e}_{i}^{\top}\right) \left(\sum_{j=1}^{n} \mathbf{e}_{j} \mathbf{b}_{j}^{\top}\right)$$

$$= \sum_{i=1}^{n} \sum_{j=1}^{n} \mathbf{a}_{i} \mathbf{e}_{i}^{\top} \mathbf{e}_{j} \mathbf{b}_{j}^{\top}$$

$$= \sum_{i=1}^{n} \mathbf{a}_{i} \mathbf{b}_{i}^{\top}.$$

We generalize it even further by considering a case where a diagonal matrix is inserted between A and B^{\top} :

Corollary 3.1 Assume an $m \times n$ matrix $A = [\mathbf{a}_1 | \mathbf{a}_2 | \cdots | \mathbf{a}_n]$ for $\mathbf{a}_i \in \mathbb{R}^m$, an $\ell \times n$ matrix $B = [\mathbf{b}_1 | \mathbf{b}_2 | \cdots | \mathbf{b}_n]$ for $\mathbf{b}_i \in \mathbb{R}^\ell$, and an $n \times n$ diagonal matrix $\Lambda = \operatorname{diag}(\lambda_1, \ldots, \lambda_n)$. Then,

$$A\Lambda B^{\top} = \sum_{i=1}^{n} \lambda_i \mathbf{a}_i \mathbf{b}_i^{\top}. \tag{3.6}$$

Proof: Because $A\Lambda = [\lambda_1 \mathbf{a}_1 | \lambda_2 \mathbf{a}_2 | \cdots | \lambda_n \mathbf{a}_n]$, we can apply Lemma 3.5 to $(A\Lambda)B^{\top}$ to prove this statement.

We will see the usefulness of these various summation of rank-one matrices later.

3.8 Linear Transformation

In this section, we consider transformations of vectors between vector spaces that seamlessly work with vector addition and scalar multiplication. That is, we consider transformations that are compatible with vector addition and scalar multiplication, under which adding two transformed vectors is equivalent to transforming the sum of these two vectors as well as multiplying a transformed vector with a scalar is also equivalent to transforming a vector scaled by the same scalar. We call such a transformation a linear transformation, and this can be visualized as a line that passes through the origin in the 2-dimensional space and a plane that passes through the original in the 3-dimensional space. We can more precisely define linear transformation as:

Definition 3.9 We call a function $T: \mathbb{V} \to \mathbb{W}$ defined between two vector spaces a linear transformation if it satisfies the following properties given two arbitrary vectors $\mathbf{v}_1, \mathbf{v}_2 \in \mathbb{V}$:

- $T(\mathbf{v}_1 + \mathbf{v}_2) = T(\mathbf{v}_1) + T(\mathbf{v}_2);$
- $T(\alpha \mathbf{v}_1) = \alpha T(\mathbf{v}_1)$.

We call such a linear transformation a linear map as well.

^aThese two properties can be combined into one condition; "

$$T(\alpha \mathbf{v}_1 + \mathbf{v}_2) = \alpha T(\mathbf{v}_1) + T(\mathbf{v}_2)$$

for any scalar $\alpha \in \mathbb{R}$ and a pair of arbitrary vectors $\mathbf{v}_1, \mathbf{v}_2 \in \mathbb{V}$."

This definition of linear transformation does not involve a basis of either \mathbb{V} nor \mathbb{W} , which brings up a question of whether there exists an efficient way to describe any linear transformation beyond specifying how each and every vector from \mathbb{V} maps to a vector in \mathbb{W} . In order to answer this question and find such an efficient way, we consider finite-dimensional vector spaces in this book. That is, we assume that $\dim(\mathbb{V}) = n$ and $\dim(\mathbb{W}) = m$.

3.8.1 A Matrix Representation of Linear Transformation

An arbitrary vector \mathbf{v} in \mathbb{V} can be expressed as a linear combination of the basic vectors with a unique coefficient set, x_1, \ldots, x_n , given a basis $\mathcal{B}_{\mathbb{V}} = \{\mathbf{v}_1, \ldots, \mathbf{v}_n\}^5$. That is, $\mathbf{v} = x_1\mathbf{v}_1 + \cdots + x_n\mathbf{v}_n$. If T were a linear transformation,

$$T(\mathbf{v}) = T(x_1\mathbf{v}_1 + \ldots + x_n\mathbf{v}_n) = x_1T(\mathbf{v}_1) + \cdots + x_nT(\mathbf{v}_n),$$

which implies that we can describe T given the basis $\mathcal{B}_{\mathbb{V}}$ by describing $T(\mathbf{v}_j)$ of \mathbb{W} that corresponds to each basic vector \mathbf{v}_j of \mathbb{V} . In other words, we just need to determine $\{T(\mathbf{v}_j): j=1,\ldots,n\}$ and identify

⁵This is because basic vectors are linearly independent and they span the vector space.

3.8. Linear Transformation

 $\{x_j: j=1,\ldots,n\}$, that satisfies $\mathbf{v}=x_1\mathbf{v}_1+\cdots+x_n\mathbf{v}_n$, in order to map an arbitrary $\mathbf{v}\in\mathbb{V}$ to \mathbb{W} via T. With those information, we can evaluate $T(\mathbf{v})$ by $\sum_{j=1}^n x_j T(\mathbf{v}_j)$.

49

Let $\mathcal{B}_{\mathbb{W}} = \{\mathbf{w}_1, \dots, \mathbf{w}_m\}$ be a basis of \mathbb{W} . Because $T(\mathbf{v}_j) \in \mathbb{W}$, we can represent each $T(\mathbf{v}_j)$ as a linear combination of the basic vectors \mathbf{w}_i 's and their coefficients $\{a_{1j}, \dots, a_{mj}\} \subset \mathbb{R}$:

$$T(\mathbf{v}_j) = a_{1j}\mathbf{w}_1 + \dots + a_{mj}\mathbf{w}_m = \sum_{i=1}^m a_{ij}\mathbf{w}_i.$$

Combining two representations, we can then express $T(\mathbf{v})$, for an arbitrary $\mathbf{v} \in \mathbb{V}$, as

$$T(\mathbf{v}) = x_1 T(\mathbf{v}_1) + \dots + x_n T(\mathbf{v}_n) = \sum_{j=1}^n x_j T(\mathbf{v}_j)$$
$$= \sum_{j=1}^n x_j \left(\sum_{i=1}^m a_{ij} \mathbf{w}_i \right)$$
$$= \sum_{j=1}^m \left(\sum_{i=1}^n a_{ij} x_j \right) \mathbf{w}_i.$$

By denoting the coordinate of $T(\mathbf{v})$ under $\mathcal{B}_{\mathbb{W}}$ as (y_1, \ldots, y_m) , we have a purely algebraic equations in real numbers:

$$y_i = \sum_{j=1}^n a_{ij} x_j, \ i = 1, \dots, m,$$

because $T(\mathbf{v}) = \sum_{i=1}^{m} y_i \mathbf{w}_i$. Putting these all together, we observe that

$$\mathbf{v} = A\mathbf{x}$$

for an n-dimensional real vector $\mathbf{x} = (x_1, \dots, x_n)^{\top} \in \mathbb{R}^n$ and an m-dimensional real vector $\mathbf{y} = (y_1, \dots, y_m)^{\top} \in \mathbb{R}^m$, given an $m \times n$ matrix $A = (a_{ij})$. These correspondences are illustrated in the following schematic diagram:

$$\mathbb{V} \ni \mathbf{v} \xrightarrow{\text{linear transform } T} \mathbf{w} = T(\mathbf{v}) \in \mathbb{W}$$

$$\mathcal{B}_{\mathbb{V}} : \mathbf{v} = \sum_{j=1}^{n} x_{j} \mathbf{v}_{j} \qquad \mathcal{B}_{\mathbb{W}} : \mathbf{w} = \sum_{i=1}^{m} y_{i} \mathbf{w}_{i}$$

$$\mathbb{R}^{n} \ni \mathbf{x} \xrightarrow{\text{matrix } A} \mathbf{y} = A\mathbf{x} \in \mathbb{R}^{m}$$

There are a few interesting aspects we should keep in our mind about this relationship:

- \mathbb{V} and \mathbb{W} are not defined in the context of \mathbb{R}^n and \mathbb{R}^m . They are general vector spaces that may consist of any vectors, such as n-th order polynomials.
- Other than that they are linearly independent, there is no more qualification on vectors forming a basis.

- The coordinates x_1, \ldots, x_n tells us about the relationship between the individual vectors and a basis and does not say anything about T. Even with the same vector spaces \mathbb{V} , \mathbb{W} and a fixed linear transformation T, the transformation matrix A changes if we choose to use a different basis for \mathbb{V} . Even when we fix the basis of \mathbb{V} , A changes if we choose another basis for \mathbb{W} . In short, the matrix that represents T depends on the choice of the bases for the domain and range.
- We are often familiar with standard bases, $\mathcal{B}_{\mathbb{V}} = \{\mathbf{e}_1, \dots, \mathbf{e}_n\}$ and $\mathcal{B}_{\mathbb{W}} = \{\mathbf{e}'_1, \dots, \mathbf{e}'_m\}$, for $\mathbb{V} = \mathbb{R}^n$ and $\mathbb{W} = \mathbb{R}^m$, respectively. In this case, T is represented by a transformation matrix $A = (a_{ij})$, where $a_{ij} = (T(\mathbf{e}_j))_i = T(\mathbf{e}_j)^{\top} \mathbf{e}'_i$. This is only a special case and should not be considered as a general case nor a representative case.

Example 3.3 A set \mathbb{V} includes all polynomials of degree 2 or less, that is, $\mathbb{V} = \{a_0 + a_1t + a_2t^2 : a_2t + a_2t^2 : a_2t + a_2t^2 : a_2t + a_2t^2 : a_2t + a_2t^2 : a_2t^2 :$ $a_0, a_1, a_2 \in \mathbb{R}$. Let T map a polynomial f(t) to its derivative f'(t).

- 1. It is easy to check that \mathbb{V} is a vector space over the scalar set \mathbb{R} . Check it yourself.
- 2. Set $\mathcal{B}_{\mathbb{V}} = \{1, t, t^2\}$. It is clear that $\mathbb{V} = \operatorname{span} \mathcal{B}_{\mathbb{V}}$. To see the linear independence, assume $c_0 + c_1 t + c_2 t + c_3 t + c_4 t + c_5 t + c_5$ $c_2t^2=0$ for all t. Because we get $c_0=c_1=c_2=0$ by sequentially trying 0, 1 and 2 for t, $\mathcal{B}_{\mathbb{V}}$ is linearly independent. Therefore, $\mathcal{B}_{\mathbb{V}}$ is a basis for \mathbb{V} and dim $\mathbb{V} = |\mathcal{B}_{\mathbb{V}}| = 3$.
- 3. T is a linear map from \mathbb{V} into \mathbb{V} . That is, $T(a_0 + a_1t + a_2t^2) = a_1 + 2a_2t \in \mathbb{V}$. T is linear since the differentiation is linear, that is, (af(t) + bg(t))' = af'(t) + bg'(t).
- 4. Under basis $\mathcal{B}_{\mathbb{V}}$,

$$a_0 + a_1 t + a_2 t^2 \in \mathbb{V} \iff (a_1, a_1, a_2) \in \mathbb{R}^3.$$

Through T, the entries of the matrix representing T are decided as follows:

$$T(1) = 0 = 0 \cdot 1 + 0 \cdot t + 0 \cdot t^{2} \iff a_{11} = 0, a_{21} = 0, a_{31} = 0$$

$$T(t) = 1 = 1 \cdot 1 + 0 \cdot t + 0 \cdot t^{2} \iff a_{12} = 1, a_{22} = 0, a_{32} = 0$$

$$T(t^{2}) = 2t = 0 \cdot 1 + 2 \cdot t + 0 \cdot t^{2} \iff a_{13} = 0, a_{23} = 2, a_{33} = 0$$

 $T(t) = 1 = 1 \cdot 1 + 0 \cdot t + 0 \cdot t^{2} \iff a_{13} = 0, a_{23} = 2, a_{33} = 0.$ $T(t^{2}) = 2t = 0 \cdot 1 + 2 \cdot t + 0 \cdot t^{2} \iff a_{13} = 0, a_{23} = 2, a_{33} = 0.$ $3 \times 3 \text{ matrix } A \text{ representing } T \text{ from } \mathcal{B}_{\mathbb{V}} \text{ into } \mathcal{B}_{\mathbb{V}} \text{ is given by } A = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 2 \\ 0 & 0 & 0 \end{bmatrix}.$

Example 3.4 A set \mathbb{V} includes all polynomials of degree n or less, that is, $\mathbb{V} = \{a_0 + a_1t + \ldots + a_nt^n : a_nt^n :$ $a_0, a_1, \ldots, a_n \in \mathbb{R}$. Let T map a polynomial f(t) to its derivative f'(t). n is a fixed integer.

3.8. Linear Transformation

- 1. It is easy to check that \mathbb{V} is a vector space over the scalar set \mathbb{R} . Try it yourself.
- 2. Let $\mathcal{B}_{\mathbb{V}} = \{1, t, t^2, \dots, t^n\}$. It is clear that $\mathbb{V} = \operatorname{span} \mathcal{B}_{\mathbb{V}}$. To see the linear independence, assume $a_0 + a_1 t + \cdots + a_n t^n = 0$ for all t. By plugging in various values into t, we get $a_0 = a_1 = \cdots = a_n = 0$, and thus $\mathcal{B}_{\mathbb{V}}$ is linearly independent. Therefore, $\mathcal{B}_{\mathbb{V}}$ is a basis for \mathbb{V} and dim $\mathbb{V} = |\mathcal{B}_{\mathbb{V}}| = n + 1$.
- 3. T can be thought of as a map from \mathbb{V} into \mathbb{V} . If we set $\mathbb{W} = \{a_0 + a_1t + \ldots + a_{n-1}t^{n-1} : a_{n-1}t^{n-1}$ $a_0, a_1, \ldots, a_{n-1} \in \mathbb{R}$, T is also a map from \mathbb{V} onto \mathbb{W} . It can be also shown that T is a linear map in both cases. $\mathcal{B}_{\mathbb{W}} = \{1, t, t^2, \dots, t^{n-1}\}$ is a basis for \mathbb{W} .
- 4. For each k = 0, 1, ..., n,

$$T(t^k) = kt^{k-1} = 0 \cdot 1 + 0 \cdot t + \dots + 0 \cdot t^{k-2} + k \cdot t^{k-1} + 0 \cdot t^k + \dots + 0 \cdot t^n$$

$$\iff a_{1(k+1)} = 0, \dots, a_{(k-1)(k+1)} = 0, a_{k(k+1)} = k, a_{(k+1)(k+1)} = 0, \dots, a_{(n+1)(k+1)} = 0.$$

The
$$(n+1)\times(n+1)$$
 matrix A representing T from $\mathcal{B}_{\mathbb{V}}$ into $\mathcal{B}_{\mathbb{V}}$ is then $A = \begin{bmatrix} 0 & 1 & 0 & 0 & \cdots & 0 & 0 \\ 0 & 0 & 2 & 0 & \cdots & 0 & 0 \\ 0 & 0 & 3 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & 3 & \cdots & 0 & 0 \\ 0 & 0 & 0 & \cdots & n-1 & 0 \\ 0 & 0 & 0 & \cdots & 0 & n \\ 0 & 0 & 0 & \cdots & 0 & 0 \end{bmatrix}$

The $n\times(n+1)$ matrix A' representing T from $\mathcal{B}_{\mathbb{V}}$ onto $\mathcal{B}_{\mathbb{W}}$ is $A' = \begin{bmatrix} 0 & 1 & 0 & 0 & \cdots & 0 & 0 \\ 0 & 0 & 2 & 0 & \cdots & 0 & 0 \\ 0 & 0 & 3 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & 0 & \cdots & n-1 & 0 \\ 0 & 0 & 0 & \cdots & n-1 & 0 \\ 0 & 0 & 0 & \cdots & 0 & n \end{bmatrix}$

The
$$n \times (n+1)$$
 matrix A' representing T from $\mathcal{B}_{\mathbb{V}}$ onto $\mathcal{B}_{\mathbb{W}}$ is $A' = \begin{bmatrix} 0 & 1 & 0 & 0 & \cdots & 0 & 0 \\ 0 & 0 & 2 & 0 & \cdots & 0 & 0 \\ 0 & 0 & 0 & 3 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & 0 & \cdots & n-1 & 0 \\ 0 & 0 & 0 & 0 & \cdots & 0 & n \end{bmatrix}$.

Observe that the matrix representations under different bases may be different

Composition of Linear Transformations

Let \mathbb{U} , \mathbb{V} and \mathbb{W} be vector spaces with their dimensions, n, m and ℓ , respectively. We consider two linear transformations/maps, $S: \mathbb{U} \to \mathbb{V}$ and $T: \mathbb{V} \to \mathbb{W}$. Furthermore, let $A = (a_{kj})$ and $B = (b_{ik})$ be the transformation matrices representing S and T, respectively, with respect to three bases $\mathcal{B}_{\mathbb{U}} = \{\mathbf{u}_1, \dots, \mathbf{u}_n\}$, $\mathcal{B}_{\mathbb{V}} = \{\mathbf{v}_1, \dots, \mathbf{v}_m\}, \text{ and } \mathcal{B}_{\mathbb{W}} = \{\mathbf{w}_1, \dots, \mathbf{w}_\ell\}.$ We now derive an $\ell \times n$ matrix C that represents the composition of S and T, $T \circ S : \mathbb{U} \to \mathbb{W}$, just like what we did before.

We can express $S(\mathbf{u}_j)$ for a basic vector \mathbf{u}_j of \mathbb{U} as a linear combination of basic vectors of \mathbb{V} with appropriate a_{kj} 's,

$$S(\mathbf{u}_j) = \sum_{k=1}^m a_{kj} \mathbf{v}_k.$$

We can similarly write $T(\mathbf{v}_k)$ for a basic vector \mathbf{v}_k of \mathbb{V} as a linear combination of basic vectors of \mathbb{W} as

$$T(\mathbf{v}_k) = \sum_{i=1}^{\ell} b_{ik} \mathbf{w}_i.$$

We then compose these two, as follows:

$$(T \circ S)(\mathbf{u}_{j}) = T\left(\sum_{k=1}^{m} a_{kj} \mathbf{v}_{k}\right)$$

$$= \sum_{k=1}^{m} a_{kj} T(\mathbf{v}_{k})$$

$$= \sum_{k=1}^{m} a_{kj} \sum_{i=1}^{\ell} b_{ik} \mathbf{w}_{i}$$

$$= \sum_{i=1}^{\ell} \left(\sum_{k=1}^{m} b_{ik} a_{kj}\right) \mathbf{w}_{i}.$$

This can be rewritten as

$$(T \circ S)(\mathbf{u}_j) = \sum_{i=1}^{\ell} c_{ij} \mathbf{w}_i,$$

where

$$c_{ij} = \sum_{k=1}^{m} b_{ik} a_{kj} = (BA)_{ij}.$$

That is, C = BA.

The following theorem summarizes this result.

Theorem 3.3 Let A and B be the matrix representations of linear transformations S and T, respectively, with respect to some bases. For the same bases, the matrix representation of $T \circ S$ is BA, and $T \circ S$ is a linear transformation corresponds to a matrix representation BA.

3.8.2 Interpretable Linear Transformations

There are some cases where the transformation matrix A, in $T(\mathbf{x}) = A\mathbf{x}$, is intuitively interpretable.

• A Scaling Matrix: A matrix A, in the form of $\alpha I = \begin{bmatrix} \alpha & \mathbf{0} \\ & \ddots \\ \mathbf{0} & & \alpha \end{bmatrix}$, multiplies each element of \mathbf{x} by a scalar α , as $T(\mathbf{x}) = \alpha I \mathbf{x} = \alpha \mathbf{x}$.

• A Rotation Matrix: Take as an example a 2×2 matrix $A = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$ and $T(\mathbf{x}) = A\mathbf{x} = \begin{bmatrix} -x_2 \\ x_1 \end{bmatrix}$ which rotates \mathbf{x} counter-clock-wise 90° . We can generalize such a matrix as

$$R_{\theta} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$

such that $R_{\theta}\mathbf{x}$ rotates \mathbf{x} by θ . Using Theorem 3.3, we see that $R_{\theta}R_{\phi}$ corresponds to rotating a vector by ϕ and then by θ , which is equivalent to rotating the same vector by $\theta + \phi$. From this, we see that

$$R_{\phi}R_{\theta} = R_{\theta+\phi}$$
.

From this relationship, we can further derive that $R_{\theta}^{-1} = R_{-\theta}$, because $R_{\theta}R_{-\theta} = I$. We can also easily check that $R_{-\theta} = R_{\theta}^{\top}$.

• A **Projection Matrix:** Consider $P = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$ which projects a vector \mathbf{x} on the x axis, as $T(\mathbf{x}) = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$

 $P\mathbf{x} = \begin{bmatrix} x_1 \\ 0 \end{bmatrix}$. We can generalize such a matrix to perform projection of a vector on a line that passes the origin at the angle θ . We use P_{θ} to refer to the transformation matrix corresponding to this particular linear map T. Two basic vectors in \mathbb{R}^2 , $\mathbf{e}_1 = (1,0)^{\top}$ and $\mathbf{e}_2 = (0,1)^{\top}$, are mapped to $T(\mathbf{e}_1) = (\cos\theta\cos\theta, \sin\theta\cos\theta)^{\top}$ and $T(\mathbf{e}_2) = (\cos\theta\sin\theta, \sin\theta\sin\theta)^{\top}$, respectively. We can then get

$$P_{\theta} = \begin{bmatrix} \cos^2 \theta & \sin \theta \cos \theta \\ \sin \theta \cos \theta & \sin^2 \theta \end{bmatrix},$$

because

$$T(\mathbf{x}) = x_1 T(\mathbf{e}_1) + x_2 T(\mathbf{e}_2)$$

$$= x_1 \begin{bmatrix} \cos \theta \cos \theta \\ \sin \theta \cos \theta \end{bmatrix} + x_2 \begin{bmatrix} \sin \theta \cos \theta \\ \sin \theta \sin \theta \end{bmatrix}$$

$$= \begin{bmatrix} \cos^2 \theta & \sin \theta \cos \theta \\ \sin \theta \cos \theta & \sin^2 \theta \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}.$$

Since a projected vector should remain as it is even if it is projected once more, $P^2 = P$ must hold for any projection matrix P, and indeed P_{θ} above satisfies this condition. Another interesting property of projection is that I - P is also a projection matrix if P were.

• A Reflection Matrix We can reflect a vector \mathbf{x} on the other side of a line that passes the origin at the angle of 45° by multiplying it with $A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$, as $T(\mathbf{x}) = A\mathbf{x} = \begin{bmatrix} x_2 \\ x_1 \end{bmatrix}$.

Let us generalize this to work with any given angle θ by defining H_{θ} . We first realize that the midpoint vector between \mathbf{x} and $T(\mathbf{x})$ must be identical to \mathbf{x} projected to the reflecting line. That is, $\frac{1}{2}(\mathbf{x}+T(\mathbf{x}))=P_{\theta}\mathbf{x}$. From this, we can derive H_{θ} by $H_{\theta}=2P_{\theta}-I$, since $T(\mathbf{x})=2P_{\theta}\mathbf{x}-\mathbf{x}=(2P_{\theta}-I)\mathbf{x}$. Even more generally, consider a reflection matrix for any arbitrary subspace of \mathbb{R}^n . Given an $n\times n$ projection matrix P that projects a vector onto this subspace, (i.e. it is symmetric and satisfies $P^2=P$) we can construct a reflection matrix P by P=2P-I. This matrix satisfies $P^2=I$ and $P^2=I$ and $P^2=I$ and $P^2=I$ and $P^2=I$ because I and I are an obtain the projection matrix I by I and I are a projection matrix I by I and I are a projection matrix I are a projection matrix I and I are a projection matrix.

3.9 Application to Graph Theory

We discussed the incidence matrix associated to a directed graph in Section 2.8. We investigate various aspects of this incidence matrix. Let us consider the following simple directed graph.

The incidence matrix of this graph is given by $A=\begin{bmatrix} v_1&v_2&v_3&v_4\\ -1&1&1\\ e_2&-1&&1\\ e_3&&-1&1\\ e_4&&-1&&1\\ e_5&&&-1&1\\ \end{bmatrix}$. Denote ${\bf 1}=$

 $(1,1,1,1)^{\top}$ and the *i*-th row of A by \mathbf{r}_i . Then, we observe the followings.

- 1. $A\mathbf{1} = \mathbf{0}$, that is, $\mathbf{1} \in \text{Null}(A)$. This property holds for all incidence matrices of directed graphs since their each row contains exactly one 1 and one -1 representing a directed arc.
- 2. A dependence relation $\mathbf{r}_1 \mathbf{r}_2 + \mathbf{r}_3 = \mathbf{0}$ implies that $\{\mathbf{r}_1, \mathbf{r}_2, \mathbf{r}_3\}$ is linearly dependent and $(1, -1, 1, 0, 0)^{\top} \in \text{Null}(A^{\top})$. If we discard the direction of arcs in the graph, arcs e_1, e_2, e_3 corresponding to rows $\mathbf{r}_1, \mathbf{r}_2, \mathbf{r}_3$, respectively, constitute a cycle or loop. The correspondence between a cycle in a graph and a dependence relation among row vectors of its incidence matrix holds for all graphs.
- 3. If any two nodes are connected by arcs discarding their directions, the graph is called a connected graph. If the graph has no cycle, the graph is called acyclic. If a graph has both properties above,

that is, a graph is acyclic and connected, we call the graph a tree. It can be shown that the rows of the incidence matrix corresponding to arcs in a tree are linearly independent. Furthermore, it can be also shown that a tree with n nodes has a n-1 arcs by mathematical induction.

- 4. rank A = n 1 for an incidence matrix of a connected directed graph with n nodes. First, we get rank $A \le n 1$ from $A\mathbf{1} = \mathbf{0}$. The row vectors corresponding to n 1 arcs constituting a tree⁶ are linearly independent, and rank $A \ge n 1$. A connected graph always has at least one tree.
- 5. Null $(A) = \operatorname{span}\{1\}$ since A1 = 0 and dim Null (A) = 1 from rank A = n 1.

3.10 Application to Data Science: Neural Networks

In machine learning, a neural network is often implemented as alternation between linear and nonlinear transformations, and linear transformations are often expressed as weight matrices. Training such a neural network corresponds to adjusting these linear transformations so as to minimize the difference between observations and neural network's predictions. When visualizing a layered neural network as a directed graph, or a network, we use a node to represent a nonlinear transformation and arcs correspond to linear transformations. For instance, we can visualize a neural network that takes as input a 2-dimensional input $\mathbf{x} = (x_1, x_2)^{\top} \in \mathbb{R}^2$, as below.

Computation happens left-to-right in this neural network. The input (x_1, x_2) is linearly and nonlinearly transformed into the first intermediate quantities (y_1, y_2, y_3) . These are linearly and nonlinearly transformed into the next intermediate quantities (z_1, z_2) . The final two are linearly transformed once more to form the final output t. It is visibly apparent from the figure above how this neural network is layered; (x_1, x_2) is the input layer, (y_1, y_2, y_3) and (z_1, z_2) are two hidden layers, and (t) is the output layer. Such a layered structure enables efficient computation even with a neural network with many nodes, such as by using a general-purpose graphics processing unit (GPU).

Consider linear transformations within this neural network. The first linear transformation from (x_1, x_2) to (y_1, y_2, y_3) can be expressed as a 3×2 matrix, according to Section 3.8.1, since it is linear

 $^{^{-6}}$ A tree in a graph is an acyclic connected subgraph. It is well-known that every tree has n-1 arcs if the graph has n nodes.

transformation from a 2-dimensional space to a 3-dimensional space. Let this matrix be $W^{(1)} = (w_{ij}^{(1)})$. The next linear transformation can be expressed as a 2×2 matrix $W^{(2)} = (w_{ij}^{(2)})$, and the final one as a 1×2 matrix $W^{(3)} = [w_1^{(3)} w_2^{(3)}]$. Each arc in the directed graph is associated with one of the elements of these transformation matrices. We can visualize this by putting the associated matrix element, to which we often refer as a parameter, on top of the corresponding arcs, as below.

We use $\sigma^{(k)}$ to denote the k-th nonlinear transformation. Such nonlinear transformation is often called an activation function, and it is often applied point-wise, that is, it is applied to each node in the layer independently. Let us use $\hat{}$ to denote the value of each node prior to nonlinear transformation, such as \hat{y}_i, \hat{z}_i and \hat{t} . In this particular example, these pre-activation values are computed by

$$\hat{y}_1 = w_{11}^{(1)} x_1 + w_{12}^{(1)} x_2, \ \hat{y}_2 = w_{21}^{(1)} x_1 + w_{22}^{(1)} x_2, \ \hat{y}_3 = w_{31}^{(1)} x_1 + w_{32}^{(1)} x_2.$$

We apply the activation function to these pre-activation values to get the final values of the first layer: $y_1 = \sigma^{(1)}(\hat{y}_1), \quad y_2 = \sigma^{(1)}(\hat{y}_2), \quad y_3 = \sigma^{(1)}(\hat{y}_3)$. It is a common practice to apply the activation function to a vector, which is equivalent to applying the activation function to each element of the vector. This simplifies the equation above into

$$\hat{\mathbf{y}} = W^{(1)}\mathbf{x} = \begin{bmatrix} w_{11}^{(1)} & w_{12}^{(1)} \\ w_{21}^{(1)} & w_{22}^{(1)} \\ w_{31}^{(1)} & w_{32}^{(1)} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}, \quad \mathbf{y} = \sigma^{(1)}(\hat{\mathbf{y}}).$$

The same procedures applies equally to the next layer: $\hat{z}_1 = w_{11}^{(2)} y_1 + w_{12}^{(2)} y_2 + w_{13}^{(2)} y_3$, $\hat{z}_2 = w_{21}^{(2)} y_1 + w_{22}^{(2)} y_2 + w_{23}^{(2)} y_3$ and $z_1 = \sigma^{(2)}(\hat{z}_1)$, $z_2 = \sigma^{(2)}(\hat{z}_2)$. This is simplified into

$$\hat{\mathbf{z}} = W^{(2)}\mathbf{y} = \begin{bmatrix} w_{11}^{(2)} & w_{12}^{(2)} & w_{13}^{(2)} \\ w_{21}^{(2)} & w_{22}^{(2)} & w_{23}^{(2)} \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix}, \quad \mathbf{z} = \sigma^{(2)}(\hat{\mathbf{z}}).$$

In the final layer, we first compute $\hat{t} = w_1^{(3)} z_1 + w_2^{(3)} z_2$ and apply the activation function to get $t = \sigma^{(3)}(\hat{t})$. This is equivalent to

$$\hat{t} = W^{(3)} \mathbf{z} = \begin{bmatrix} w_{11}^{(3)} & w_{12}^{(3)} \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \end{bmatrix}, \quad t = \sigma^{(3)}(\hat{t}).$$

In summary, this neural network performs the following computation:⁷

$$t = \sigma^{(3)} (W^{(3)} \sigma^{(2)} (W^{(2)} \sigma^{(1)} (W^{(1)} \mathbf{x}))).$$

Learning corresponds to adjusting $w_{ij}^{(k)}$ to minimize the difference between the output from the neural network and a desired (target) output. Modern neural networks sometimes have billions or even hundreds of billions of parameters.

Earlier, it was usual to use a so-called sigmoid function $(1 + e^{-x})^{-1}$ which is a bounded S-shaped curve. This choice however made learning greatly challenging. It has become more common in recent years to use a rectified linear function $\max\{x,0\}$ instead, which is considered one of the major reasons behind the explosive growth of deep learning since 2012.

3.10.1 Flexibility of Neural Network Representations

An interesting and consequential question we can ask is how nonlinear a neural network that implement linear combination followed by such a simple activation function. Consider a neural network $f(x, y; \theta)$ in Figure 3.1.

Figure 3.1: A simple neural network with 2 hidden layers and 121 learning parameters

The output $f(x, y; \Theta)$ is determined by two hidden layers of sizes 16 and 4, respectively, given an input (x, y). These 20 nodes in the hidden layers use rectified linear functions as their activation functions, and we use a sigmoid function at the output layer. There are 100 arcs and 21 nodes, excluding the input nodes, resulting in 100 weights and 21 biases. Let $\Theta \in \mathbb{R}^{121}$ a collection of these parameters. As we alter Θ , the output of the neural network given the same input (x, y) changes. In other words, Θ determines the function expressed by the neural network.

⁷For brevity, we omit an extra scalar added to the pre-activation value of each node, called a bias.

We obtained four functions, respectively corresponding to $\Theta_1, \dots, \Theta_4$, by solving the following minimization problem using four real data:

$$\min_{\Theta \in \mathbb{R}^{121}} \sum_{i=1}^{n} \| f(x_i, y_i; \Theta) - f_i \|.$$

In Figure 3.2, we plot these four functions represented by four parameter sets. The diversity and complexity of these functions demonstrate that we can get vastly different, highly nonlinear functions by simply varying the parameters of the same neural network.

Figure 3.2: Various output representations by a simple neural network

Chapter 4

Orthogonality and Projections

How can we quantify the geometric relationship of two vectors in a vector space? Unlike on a plane, there is no left side of a vector nor clockwise direction at the origin in the Euclidean spaces of dimension higher than 2. So, we do not care about the order of two compared vectors, and the desired quantity must be symmetric in two vector arguments. Also, carrying over the universal linearity in linear algebra, the quantity needs to be linear in each of the two compared vectors, which is called bi-linearity. We also define the quantity for a non-zero vector in both arguments as the squared norm of the vector. You may regard the norm as the length of a vector. We call this quantity an inner product. Because we can define many inner products in a finite-dimensional vector space, as will be shown later, the value of an inner product between two vectors has no absolute meaning except when it vanishes to zero. With a norm induced from any inner product, two vectors satisfy the Pythagorean relation among the two vectors once their inner product vanishes. We say that two vectors are orthogonal in this case. The orthogonality extends naturally between a vector and a subspace as well as between two subspaces. Along this orthogonal direction, we project a vector onto a subspace. The subspace can be spanned by a vector, orthogonal vectors, or independent vectors, for each of which we have a projection representation in terms of the inner product. If a basis consists of basic vectors orthogonal to each other, the coefficients of a vector in its linear combination representation work as the coordinates in the Euclidean spaces, simplifying many computations involving inner products. Hence, it is important to get orthogonal basic vectors. Fortunately, there is a systematic way to obtain orthogonal basic vectors incrementally called the Gram-Schmidt process. The Gram-Schmidt process is extremely helpful and applied throughout the rest of this book.

4.1 Inner Products

We start by introducing the inner product between two vectors and the norm of a vector.

Definition 4.1 An inner product $\langle \mathbf{v}_1, \mathbf{v}_2 \rangle$ between two vectors, \mathbf{v}_1 and \mathbf{v}_2 , in a vector space \mathbb{V} is a real function satisfies the following properties:

- 1. $\langle \mathbf{v}_1, \mathbf{v}_2 \rangle = \langle \mathbf{v}_2, \mathbf{v}_1 \rangle$;
- 2. $\langle c\mathbf{v}_1, \mathbf{v}_2 \rangle = c \langle \mathbf{v}_1, \mathbf{v}_2 \rangle$ for any real number c;
- 3. $\langle \mathbf{v}_1 + \mathbf{v}_2, \mathbf{v}_3 \rangle = \langle \mathbf{v}_1, \mathbf{v}_3 \rangle + \langle \mathbf{v}_2, \mathbf{v}_3 \rangle$ for any $\mathbf{v}_3 \in \mathbb{V}$;
- 4. $\langle \mathbf{v}_1, \mathbf{v}_1 \rangle > 0$ if and only if $\mathbf{v}_1 \neq \mathbf{0}$.

When an inner product is defined, we use it to define a norm induced from the inner product as

$$|\mathbf{v}| = \sqrt{\langle \mathbf{v}, \mathbf{v} \rangle}$$
 for each $\mathbf{v} \in \mathbb{V}$,

just like the absolute value of a real number. If the norm of a vector \mathbf{v} is 1, that is, $\langle \mathbf{v}, \mathbf{v} \rangle = 1$, we call \mathbf{v} a unit vector.

From the second property of an inner product in Definition 4.1, we see $\langle \mathbf{0}, \mathbf{v}_1 \rangle = 0$. $\langle \mathbf{v}_1, \mathbf{v}_2 + \mathbf{v}_3 \rangle = \langle \mathbf{v}_1, \mathbf{v}_2 \rangle + \langle \mathbf{v}_1, \mathbf{v}_3 \rangle$ can be shown if we combine the first and third properties. Because $\alpha \langle \mathbf{v}_1, \mathbf{v}_2 \rangle$ is an inner product for any positive scalar α , we can easily see that there are infinitely many different inner products if we have at least one. Similarly, the sum of two inner-products $\langle \cdot, \cdot \rangle_1$ and $\langle \cdot, \cdot \rangle_2$, $\langle \mathbf{v}_1, \mathbf{v}_2 \rangle_1 + \langle \mathbf{v}_1, \mathbf{v}_2 \rangle_2$, is also an inner-product. We study how to characterize all possible inner products in Theorem 4.1.

From the definition, we see that there might be many norms on a single vector space since many inner products exist. Generally, a norm of a vector in a vector space \mathbb{V} is a real-valued function f that satisfies the following three properties:

- $f(\mathbf{v}) \geq 0$ for all $\mathbf{v} \in \mathbb{V}$, and $f(\mathbf{v}) = 0$ if and only if $\mathbf{v} = \mathbf{0}$;
- Scalar multiplication: $f(c\mathbf{v}) = |c| f(\mathbf{v})$ for all $c \in \mathbb{R}$ and $\mathbf{v} \in \mathbb{V}$;
- Triangular inequality: $f(\mathbf{v} + \mathbf{w}) \le f(\mathbf{v}) + f(\mathbf{w})$ for all $\mathbf{v}, \mathbf{w} \in \mathbb{V}$.

Together with Fact 4.2 below, we can show that the norm defined using an inner product satisfies the above three properties, and hence it is truly a norm.

Let us study an inner product further first by showing that the Cauchy-Schwarz inequality holds in a vector space as well.

Fact 4.1 The Cauchy-Schwarz inequality holds between an inner product and the norm induced by the inner product:

$$|\langle \mathbf{v}_1, \mathbf{v}_2 \rangle| \le |\mathbf{v}_1| \cdot |\mathbf{v}_2|$$
.

Proof: For any real number $t \in \mathbb{R}$,

$$|t\mathbf{v}_1 + \mathbf{v}_2|^2 = \langle t\mathbf{v}_1 + \mathbf{v}_2, t\mathbf{v}_1 + \mathbf{v}_2 \rangle$$

4.1. Inner Products 61

$$= \langle t\mathbf{v}_1 + \mathbf{v}_2, t\mathbf{v}_1 \rangle + \langle t\mathbf{v}_1 + \mathbf{v}_2, \mathbf{v}_2 \rangle$$

$$= \langle t\mathbf{v}_1, t\mathbf{v}_1 \rangle + \langle \mathbf{v}_2, t\mathbf{v}_1 \rangle + \langle t\mathbf{v}_1, \mathbf{v}_2 \rangle + \langle \mathbf{v}_2, \mathbf{v}_2 \rangle$$

$$= t^2 \langle \mathbf{v}_1, \mathbf{v}_1 \rangle + t \langle \mathbf{v}_2, \mathbf{v}_1 \rangle + t \langle \mathbf{v}_1, \mathbf{v}_2 \rangle + \langle \mathbf{v}_2, \mathbf{v}_2 \rangle$$

$$= t^2 \langle \mathbf{v}_1, \mathbf{v}_1 \rangle + 2t \langle \mathbf{v}_1, \mathbf{v}_2 \rangle + \langle \mathbf{v}_2, \mathbf{v}_2 \rangle.$$

Since $|t\mathbf{v}_1 + \mathbf{v}_2| \ge 0$ for any t, the quadratic equation on the right-hand side cannot have two different solutions. That is,

$$0 \ge \langle \mathbf{v}_1, \mathbf{v}_2 \rangle^2 - \langle \mathbf{v}_1, \mathbf{v}_1 \rangle \langle \mathbf{v}_2, \mathbf{v}_2 \rangle = \langle \mathbf{v}_1, \mathbf{v}_2 \rangle^2 - |\mathbf{v}_1|^2 \cdot |\mathbf{v}_2|^2.$$

From the Cauchy-Schwarz inequality, we can derive the triangular inequality with which we find the definition of the norm from an inner product much more natural.

Fact 4.2 The triangular inequality holds for the norm induced from an inner product $\langle \cdot, \cdot \rangle$:

$$|\mathbf{v}_1 + \mathbf{v}_2| \le |\mathbf{v}_1| + |\mathbf{v}_2|$$

and furthermore the positive homogeneity holds:

 $|c\mathbf{v}| = c|\mathbf{v}|$ for any positive real number c.

Proof:

$$\begin{aligned} |\mathbf{v}_1 + \mathbf{v}_2|^2 &= \langle \mathbf{v}_1 + \mathbf{v}_2, \mathbf{v}_1 + \mathbf{v}_2 \rangle \\ &= \langle \mathbf{v}_1 + \mathbf{v}_2, \mathbf{v}_1 \rangle + \langle \mathbf{v}_1 + \mathbf{v}_2, \mathbf{v}_2 \rangle \\ &= \langle \mathbf{v}_1, \mathbf{v}_1 \rangle + \langle \mathbf{v}_2, \mathbf{v}_1 \rangle + \langle \mathbf{v}_1, \mathbf{v}_2 \rangle + \langle \mathbf{v}_2, \mathbf{v}_2 \rangle \\ &= \langle \mathbf{v}_1, \mathbf{v}_1 \rangle + 2\langle \mathbf{v}_1, \mathbf{v}_2 \rangle + \langle \mathbf{v}_2, \mathbf{v}_2 \rangle \\ &\leq |\mathbf{v}_1|^2 + 2|\mathbf{v}_1| \cdot |\mathbf{v}_2| + |\mathbf{v}_2|^2 \\ &= (|\mathbf{v}_1| + |\mathbf{v}_2|)^2 . \\ |c\mathbf{v}_1| &= \sqrt{\langle c\mathbf{v}, c\mathbf{v} \rangle} = \sqrt{c^2 \langle \mathbf{v}, \mathbf{v} \rangle} = c\sqrt{\langle \mathbf{v}, \mathbf{v} \rangle}. \end{aligned}$$

As the first example of an inner product, consider the following vector space consisting of polynomial functions.

Example 4.1 Let \mathbb{V} be a vector space of polynomials of degrees less than or equal to n. For two polynomials $f(t), g(t) \in \mathbb{V}$, we define an inner product

$$\langle f, g \rangle = \int_{-1}^{1} f(t)g(t)dt$$
.

For f(t) = t and $g(t) = t^2$,

- $\int_{-1}^{1} f(t)g(t)dt = \int_{-1}^{1} g(t)f(t)dt$ is linear in f and g. $\int_{-1}^{1} f(t)^{2}dt = 0$ implies $f \equiv 0$ since f is a polynomial which is continuous. Hence, $\langle \cdot, \cdot \rangle$ is an inner product.
- $\langle f, g \rangle = \int_{-1}^{1} t \cdot t^2 dt = \int_{-1}^{1} t^3 dt = 0.$
- $|f| = \sqrt{\langle f, f \rangle} = \sqrt{\int_{-1}^{1} t^2 dt} = \sqrt{\frac{1}{3}t^3 \Big|_{-1}^{1}} = \sqrt{\frac{2}{3}}.$
- $|g| = \sqrt{\langle g, g \rangle} = \sqrt{\int_{-1}^{1} t^4 dt} = \sqrt{\frac{1}{5} t^5} \Big|_{-1}^{1} = \sqrt{\frac{2}{5}}.$
- $|f g| = \sqrt{|f|^2 2\langle f, g \rangle + |g|^2} = \sqrt{\frac{2}{3} 2 \cdot 0 + \frac{2}{5}} = \sqrt{\frac{16}{15}}$.

Let us analyze an inner product defined over a vector space. Rather than considering all possible vector pairs within the vector space, we focus on pairs of linearly independent vectors.

Lemma 4.1 Assume non-zero, linearly independent vectors $\mathbf{v}_1, \dots, \mathbf{v}_k$ in a vector space \mathbb{V} . Define a $k \times k$ matrix $A = (a_{ij})$, where $a_{ij} = \langle \mathbf{v}_i, \mathbf{v}_j \rangle$. Then, A is symmetric and invertible.

Proof: Symmetry is naturally derived from the definition of the inner product. To check the invertibility of A, we need to show that $A\mathbf{x} = \mathbf{0}$ has no non-trivial solution. Let $\mathbf{x} \in \mathbb{R}^k$ satisfy $A\mathbf{x} = \mathbf{0}$. The i-th equation of $A\mathbf{x} = \mathbf{0}$ is

$$a_{i1}x_1 + \dots + a_{ik}x_k = x_1\langle \mathbf{v}_i, \mathbf{v}_1 \rangle + \dots + x_k\langle \mathbf{v}_i, \mathbf{v}_k \rangle = 0.$$

Rearranging the equation using the linearity of inner product gives

$$\langle \mathbf{v}_i, x_1 \mathbf{v}_1 + \dots + x_k \mathbf{v}_k \rangle = 0$$
 for $i = 1, \dots, k$.

If we add the equations after multiplying x_i to *i*-th equation, the linearity again allows

$$0 = \sum_{i=1}^{k} x_i \langle \mathbf{v}_i, x_1 \mathbf{v}_1 + \dots + x_k \mathbf{v}_k \rangle = \langle x_1 \mathbf{v}_1 + \dots + x_k \mathbf{v}_k, x_1 \mathbf{v}_1 + \dots + x_k \mathbf{v}_k \rangle.$$

Then the definition of inner product imposes $x_1\mathbf{v}_1 + \cdots + x_k\mathbf{v}_k = \mathbf{0}$, which implies $\mathbf{x} = \mathbf{0}$ by the linear independence of \mathbf{v}_i 's. Hence, the null space of A is $\{\mathbf{0}\}$, and A is invertible.

Characterization of an Inner Product

Using Lemma 4.1, let us see how we can characterize an inner product in terms of inner products of basic vector pairs.

Consider a basis $\mathcal{B}_{\mathbb{V}} = \{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ for \mathbb{V} . For any two vectors \mathbf{v} and \mathbf{w} in \mathbb{V} , there exist two unique vectors $\mathbf{x} = (x_1, \dots, x_n)^{\top}$ and $\mathbf{y} = (y_1, \dots, y_n)^{\top}$ in \mathbb{R}^n , respectively, such that

$$\mathbf{v} = x_1 \mathbf{v}_1 + \dots + x_n \mathbf{v}_n$$
 and $\mathbf{w} = y_1 \mathbf{v}_1 + \dots + y_n \mathbf{v}_n$.

4.1. Inner Products 63

Then, the bilinearity of inner product implies

$$\langle \mathbf{v}, \mathbf{w} \rangle = \left\langle \sum_{i=1}^{n} x_i \mathbf{v}_i, \sum_{j=1}^{n} y_j \mathbf{v}_j \right\rangle = \sum_{i=1}^{n} \sum_{j=1}^{n} x_i y_j \langle \mathbf{v}_i, \mathbf{v}_j \rangle.$$

If we set $a_{ij} = \langle \mathbf{v}_i, \mathbf{v}_j \rangle$ and construct an $n \times n$ symmetric matrix $A = (a_{ij})$,

$$\langle \mathbf{v}, \mathbf{w} \rangle = \sum_{i=1}^{n} \sum_{j=1}^{n} x_i y_j a_{ij} = \mathbf{x}^{\top} A \mathbf{y}.$$

Since $\mathbf{v} = \mathbf{0} \in \mathbb{V}$ if and only if $\mathbf{x} = \mathbf{0} \in \mathbb{R}^n$, $\langle \mathbf{v}, \mathbf{v} \rangle = \mathbf{x}^\top A \mathbf{x} > 0$ if and only if $\mathbf{x} \neq \mathbf{0}$. Hence, the A can be characterized as

an $n \times n$ real symmetric matrix such that $\mathbf{x}^{\top} A \mathbf{x} > 0$ for any $\mathbf{x} \neq \mathbf{0}$.

Therefore, a quadratic form taking positive values for any non-zero vectors characterizes an inner product. The matrix appearing in the quadratic form also characterizes the inner product. This property is called **positive definiteness** and formalized by the following Definition 4.2.¹

Definition 4.2 A square matrix A is positive definite if $\mathbf{x}^{\top}A\mathbf{x} > 0$ for all $\mathbf{x} \neq \mathbf{0}$.

Conversely, with a positive definite matrix A, a bilinear function, defined as

$$\left\langle \sum_{i=1}^{n} x_i \mathbf{v}_i, \sum_{j=1}^{n} y_j \mathbf{v}_j \right\rangle = \mathbf{x}^{\top} A \mathbf{y},$$
(4.1)

induces an inner product by Lemma 4.2.

We can summarize this observation in the following theorem:

Theorem 4.1 An inner product in an n-dimensional vector space is characterized by an $n \times n$ symmetric positive definite matrix as in (4.1).

To complete the proof of Theorem 4.1, we must introduce the following lemma.

Lemma 4.2 Let \mathbb{V} be a vector space and A be an $n \times n$ symmetric positive definite matrix. Fix an arbitrary basis of \mathbb{V} , such as $\mathcal{B}_{\mathbb{V}} = \{\mathbf{v}_1, \dots, \mathbf{v}_n\}$. For any two vectors \mathbf{v} and \mathbf{w} in \mathbb{V} , let $\langle \mathbf{v}, \mathbf{w} \rangle = \mathbf{x}^{\top} A \mathbf{y}$, where $\mathbf{x} = (x_1, \dots, x_n)^{\top}$ and $\mathbf{y} = (y_1, \dots, y_n)^{\top}$ satisfy $\mathbf{v} = \sum_{i=1}^n x_i \mathbf{v}_i$ and $\mathbf{w} = \sum_{i=1}^n y_i \mathbf{v}_i$. Then, $\langle \mathbf{v}, \mathbf{w} \rangle$ is an inner product of \mathbb{V} .

Proof: Let $\mathbf{v} = \sum_{i=1}^n x_i \mathbf{v}_i$, $\mathbf{w} = \sum_{i=1}^n y_i \mathbf{v}_i$, and $\mathbf{u} = \sum_{i=1}^n z_i \mathbf{v}_i$.

•
$$\langle \mathbf{v}, \mathbf{w} \rangle = \mathbf{x}^{\top} A \mathbf{y} = (\mathbf{x}^{\top} A \mathbf{y})^{\top} = \mathbf{y}^{\top} A^{\top} \mathbf{x} = \mathbf{y}^{\top} A \mathbf{x} = \langle \mathbf{w}, \mathbf{v} \rangle;$$

•
$$\langle c\mathbf{v}, \mathbf{w} \rangle = (c\mathbf{x})^{\top} A \mathbf{y} = c(\mathbf{x}^{\top} A \mathbf{y}) = c \langle \mathbf{w}, \mathbf{v} \rangle;$$

 $^{^{1}}$ We learn positive definite matrices in more detail in Chapter 7.

- $\langle \mathbf{v} + \mathbf{u}, \mathbf{w} \rangle = (\mathbf{x} + \mathbf{z})^{\top} A \mathbf{y} = \mathbf{x}^{\top} A \mathbf{y} + \mathbf{z}^{\top} A \mathbf{y} = \langle \mathbf{v}, \mathbf{w} \rangle + \langle \mathbf{u}, \mathbf{w} \rangle$
- $\langle \mathbf{v}, \mathbf{v} \rangle = \mathbf{x}^{\top} A \mathbf{x} > 0$ if $\mathbf{x} \neq \mathbf{0}$ and equivalently $\mathbf{v} \neq \mathbf{0}$.

Example 4.2 Let \mathbb{V} be a collection of polynomials of degree less than 3. That is, $\mathbb{V} = \{a_0 + a_1x + a_2x^2 : a_i \in \mathbb{R}\}$. We discussed that \mathbb{V} is a vector space. Define $\langle f, g \rangle = \int_{-1}^1 f(x)g(x)dx$ for $f, g \in \mathbb{V}$. $\langle \cdot, \cdot \rangle$ is an inner product on \mathbb{V} since integration is linear in integrand. Let us characterize this inner product using a positive definite matrix with respect to a basis $\{1, x, x^2\}$.

The matrix corresponding to this inner product is given by $\begin{bmatrix} 2 & 0 & \frac{2}{3} \\ 0 & \frac{2}{3} & 0 \\ \frac{2}{3} & 0 & \frac{2}{5} \end{bmatrix}.$

Example 4.3 Let $\mathbb{V} = \mathbb{R}^3$ with a bilinear function $\langle \mathbf{x}, \mathbf{y} \rangle = \mathbf{x}^\top A \mathbf{y}$ for $\mathbf{x}, \mathbf{y} \in \mathbb{V}$ where $A = \begin{bmatrix} 2 & 0 & \frac{2}{3} \\ 0 & \frac{2}{3} & 0 \\ \frac{2}{3} & 0 & \frac{2}{5} \end{bmatrix}$.

From

$$\mathbf{x}^{\top} A \mathbf{x} = \begin{bmatrix} x_1 & x_2 & x_3 \end{bmatrix} \begin{bmatrix} 2 & 0 & \frac{2}{3} \\ 0 & \frac{2}{3} & 0 \\ \frac{2}{3} & 0 & \frac{2}{5} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$
$$= 2x_1^2 + \frac{4}{3}x_1x_3 + \frac{2}{3}x_2^2 + \frac{2}{5}x_3^2$$
$$= 2(x_1 + \frac{1}{3}x_3)^2 + \frac{2}{3}x_2^2 + \frac{8}{45}x_3^2,$$

we see that $\langle \mathbf{x}, \mathbf{x} \rangle \geq 0$ and $\langle \mathbf{x}, \mathbf{x} \rangle = 0$ implies $\mathbf{x} = \mathbf{0}$. $\langle \mathbf{x}, \mathbf{y} \rangle$ is also bilinear. Therefore, it is an inner product. This inner product is equivalent to the one from Example 4.2 above, as

$$\begin{split} &\langle [1\ 0\ 0], [1\ 0\ 0]\rangle &=& 2\ , \quad \langle [1\ 0\ 0], [0\ 1\ 0]\rangle = 0 \\ &\langle [1\ 0\ 0], [0\ 0\ 1]\rangle &=& \frac{2}{3}\ , \quad \langle [0\ 1\ 0], [0\ 1\ 0]\rangle = \frac{2}{3} \\ &\langle [0\ 1\ 0], [0\ 0\ 1]\rangle &=& 0\ , \quad \langle [0\ 0\ 1], [0\ 0\ 1]\rangle = \frac{2}{5}\ . \end{split}$$

4.1. Inner Products 65

Even in a Euclidean space, which is frequently used by and familiar to us, we can define a variety of inner products. Among these inner products, we call the one defined below the standard inner product.

Definition 4.3 We define the standard inner product, or sometimes dot product, between two vectors, $\mathbf{x} = (x_1, \dots, x_n)^{\top}$ and $\mathbf{y} = (y_1, \dots, y_n)^{\top}$, in the n-dimensional Euclidean space, \mathbb{R}^n , as

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

The norm is thus defined as $|\mathbf{x}| = \sqrt{\mathbf{x}^{\top}\mathbf{x}} = \sqrt{x_1^2 + \dots + x_n^2}$, and we refer to it as the Euclidean norm.

The standard inner product in \mathbb{R}^n corresponds to (4.1) with $A = I_n$. $\langle \mathbf{x}, \mathbf{y} \rangle = 2 \sum_{k=1}^n x_k y_k$, $\langle \mathbf{x}, \mathbf{y} \rangle = \sum_{k=1}^n k x_k y_k$, and $\langle \mathbf{x}, \mathbf{y} \rangle = \sum_{k=1}^n \frac{1}{k} x_k y_k$ are examples of inner products in \mathbb{R}^n .

Example 4.4 Let us see that the standard inner product is indeed an inner product in \mathbb{R}^n by showing that the dot product satisfies the properties of an inner product, following elementary arithmetic steps. Given $\mathbf{x}, \mathbf{y}, \mathbf{z} \in \mathbb{R}^n$ and $c \in \mathbb{R}$,

- $\langle \mathbf{x}, \mathbf{y} \rangle = \mathbf{x}^{\mathsf{T}} \mathbf{y} = x_1 y_1 + \dots + x_n y_n = y_1 x_1 + \dots + y_n x_n = \mathbf{y}^{\mathsf{T}} \mathbf{x} = \langle \mathbf{y}, \mathbf{x} \rangle;$
- $\langle c\mathbf{x}, \mathbf{y} \rangle = (c\mathbf{x})^{\mathsf{T}}\mathbf{y} = (cx_1)y_1 + \dots + (cx_n)y_n = c(x_1y_1 + \dots + x_ny_n) = c(\mathbf{x}^{\mathsf{T}}\mathbf{y}) = c\langle \mathbf{x}, \mathbf{y} \rangle;$
- $\langle \mathbf{x} + \mathbf{y}, \mathbf{z} \rangle = (\mathbf{x} + \mathbf{y})^{\top} \mathbf{z} = (x_1 + y_1)z_1 + \dots + (x_n + y_n)z_n = (x_1z_1 + \dots + x_nz_n) + (y_1z_1 + \dots + y_nz_n) = \mathbf{x}^{\top} \mathbf{z} + \mathbf{y}^{\top} \mathbf{z} = \langle \mathbf{x}, \mathbf{z} \rangle + \langle \mathbf{y}, \mathbf{z} \rangle;$
- $|\mathbf{x}|^2 = \langle \mathbf{x}, \mathbf{x} \rangle = \mathbf{x}^\top \mathbf{x} = x_1^2 + \dots + x_n^2 \ge 0$. If $|\mathbf{x}| = 0$, all $x_i = 0$ and $\mathbf{x} = \mathbf{0}$. It is straightforward to show the converse.

How can we check whether two directions defined respectively between the origin and two vectors, $\mathbf{x} = (x_1, \dots, x_n)^{\top}$ and $\mathbf{y} = (y_1, \dots, y_n)^{\top}$, are orthogonal to each other, when neither \mathbf{x} nor \mathbf{y} is $\mathbf{0}$, in \mathbb{R}^n ? Assume \mathbf{x} and \mathbf{y} are not parallel to each other, so that there exists a plane that passes the origin $\mathbf{0}$, \mathbf{x} and \mathbf{y} . This plane is a 2-dimensional subspace $P = \{a\mathbf{x} + b\mathbf{y} : a, b \in \mathbb{R}\}$ spanned by $\mathbf{x} - \mathbf{0}$ and $\mathbf{y} - \mathbf{0}$. We can form a triangle in the 2-dimensional plane P with $\mathbf{0}$, \mathbf{x} , and \mathbf{y} as its three vertices. The lengths of the edges in this triangle are Euclidean norms of the edges, $|\mathbf{x}|$, $|\mathbf{y}|$ and $|\mathbf{x} - \mathbf{y}|$. If the Pythagorean relationship holds, i.e., $|\mathbf{x}|^2 + |\mathbf{y}|^2 = |\mathbf{x} - \mathbf{y}|^2$, the directions defined by \mathbf{x} and \mathbf{y} are orthogonal to each other. For the standard inner product, the Pythagorean relationship reduces to

$$0 = |\mathbf{x}|^2 + |\mathbf{y}|^2 - |\mathbf{x} - \mathbf{y}|^2$$

²The angle between \mathbf{x} and \mathbf{y} is either 0 or 180° if they are parallel.

³Because any 1-dimensional subspace that passes through the origin cannot include both x and y simultaneously, it is easy to notice that the minimal dimension of such a subspace is 2.

$$= x_1^2 + \dots + x_n^2 + y_1^2 + \dots + y_n^2 - (x_1 - y_1)^2 - \dots - (x_n - y_n)^2$$

$$= 2(x_1y_1 + \dots + x_ny_n)$$

$$= 2\mathbf{x}^{\mathsf{T}}\mathbf{y},$$

which implies that $\mathbf{x}^{\top}\mathbf{y} = 0$ is a necessary and sufficient condition for \mathbf{x} and \mathbf{y} being orthogonal to each other.

From here, we can think of computing an angle more generally between any pair of vectors. Again using the known result from 2-dimensional geometry, we know that

$$|\mathbf{x} - \mathbf{y}|^2 = |\mathbf{x}|^2 + |\mathbf{y}|^2 - 2|\mathbf{x}| |\mathbf{y}| \cos \theta,$$

when the angle between \mathbf{x} and \mathbf{y} is θ . Similarly to above, we can see that $-2\mathbf{x}^{\top}\mathbf{y} = -2|\mathbf{x}||\mathbf{y}|\cos\theta$, which allows us to compute the angle between \mathbf{x} and \mathbf{y} as

$$\cos \theta = \frac{\mathbf{x}^{\top} \mathbf{y}}{|\mathbf{x}||\mathbf{y}|}.$$
 (4.2)

In data science, we often refer to $\cos \theta$ as the cosine similarity between **x** and **y**, and use it to measure the similarity between two vectors in terms of their angles while ignoring their norms.

4.2 Orthogonal Vectors and Subspaces

So far, we have shown that the standard inner product between two orthogonal vectors is zero by expressing the angle between two vectors using the standard inner product and the Euclidean norm derived from it. We continue and define the orthogonality for a general inner product, beyond the standard inner product, which is the only geometric concept in a vector space. This allows us to derive a variety of interesting results later.

Definition 4.4 In a finite-dimensional vector space \mathbb{V} with an inner product $\langle \cdot, \cdot \rangle$,

1. We say \mathbf{v}_1 and \mathbf{v}_2 are orthogonal and use $\mathbf{v}_1 \perp \mathbf{v}_2$ to express the orthogonality, if

$$\langle \mathbf{v}_1, \mathbf{v}_2 \rangle = 0.$$

- 2. If every pair of vectors among $\mathbf{v}_1, \dots, \mathbf{v}_k$ is orthogonal, i.e., $\mathbf{v}_i \perp \mathbf{v}_j$ for $i \neq j$, we say that they are (mutually) orthogonal.
- 3. When unit vectors are (mutually) orthogonal, we say they are orthonormal.
- 4. If a basis consists of orthonormal basic vectors, we call it an orthonormal basis.

Can we connect this generalized notion of orthogonality with the traditional notion of orthogonality? We start by showing that this new definition of orthogonality extends the Pythagorean relationship among the edges of an orthogonal triangle to an arbitrary vector space.

Fact 4.3 Show that two vectors \mathbf{v}_1 and \mathbf{v}_2 are orthogonal if and only if the Pythagorean relation holds:

$$|\mathbf{v}_1|^2 + |\mathbf{v}_2|^2 = |\mathbf{v}_1 + \mathbf{v}_2|^2$$
.

Proof: Since $|\mathbf{v}_1 + \mathbf{v}_2|^2 = \langle \mathbf{v}_1 + \mathbf{v}_2, \mathbf{v}_1 + \mathbf{v}_2 \rangle = \langle \mathbf{v}_1, \mathbf{v}_1 \rangle + 2\langle \mathbf{v}_1, \mathbf{v}_2 \rangle + \langle \mathbf{v}_2, \mathbf{v}_2 \rangle$ for any two vectors \mathbf{v}_1 and \mathbf{v}_2 , we have

$$|\mathbf{v}_1 + \mathbf{v}_2|^2 = |\mathbf{v}_1|^2 + 2\langle \mathbf{v}_1, \mathbf{v}_2 \rangle + |\mathbf{v}_2|^2$$

which proves the statement.

We can also show that orthogonal vectors are linearly independent as well.

Fact 4.4 If non-zero vectors $\mathbf{v}_1, \dots, \mathbf{v}_n$ are mutually orthogonal, then they are linearly independent.

Proof: Consider $c_1\mathbf{v}_1 + \cdots + c_n\mathbf{v}_n = \mathbf{0}$ for some real c_i 's. Since \mathbf{v}_i 's are mutually orthogonal,

$$\langle \mathbf{v}_i, \mathbf{0} \rangle = \langle \mathbf{v}_i, c_1 \mathbf{v}_1 + \dots + c_n \mathbf{v}_n \rangle$$

$$= c_1 \langle \mathbf{v}_i, \mathbf{v}_1 \rangle + \dots + c_i \langle \mathbf{v}_i, \mathbf{v}_i \rangle + \dots + c_n \langle \mathbf{v}_i, \mathbf{v}_n \rangle$$

$$= c_i \langle \mathbf{v}_i, \mathbf{v}_i \rangle.$$

Since $\langle \mathbf{v}_i, \mathbf{v}_i \rangle > 0$ and $\langle \mathbf{v}_i, \mathbf{0} \rangle = 0$, $c_i = 0$.

We can draw the following observation about orthonormal vectors.

Fact 4.5 Let $\{\mathbf{v}_1, \ldots, \mathbf{v}_n\}$ be an orthonormal basis for a vector space \mathbb{V} . For any vector $\mathbf{v} \in \mathbb{V}$,

$$\boxed{\mathbf{v} = \langle \mathbf{v}, \mathbf{v}_1 \rangle \mathbf{v}_1 + \dots + \langle \mathbf{v}, \mathbf{v}_n \rangle \mathbf{v}_n = \sum_{i=1}^n \langle \mathbf{v}, \mathbf{v}_i \rangle \mathbf{v}_i}$$

holds and the representation is unique.

Proof: Since the basis span the space, we have $\mathbf{v} = x_1 \mathbf{v}_1 + \dots + x_n \mathbf{v}_n = \sum_{i=1} x_i \mathbf{v}_i$ for some real x_i 's. From the orthogonality and normality,

$$\langle \mathbf{v}, \mathbf{v}_j \rangle = \langle \sum_{i=1}^n x_i \mathbf{v}_i, \mathbf{v}_j \rangle = \sum_{i=1}^n x_i \langle \mathbf{v}_i, \mathbf{v}_j \rangle = x_j \langle \mathbf{v}_j, \mathbf{v}_j \rangle = x_j$$
, for each $j = 1, \dots, n$

and we obtain the desired representation.

Fact 4.5 implies that we can perfectly represent an arbitrary vector as inner-products against basic vectors in an orthonormal basis. That is, each inner product $\langle \mathbf{v}, \mathbf{v}_i \rangle$ serves as a coordinate along the corresponding orthonormal basic vector.

Example 4.5 For the Euclidean vector space \mathbb{R}^n , define the standard basic vectors

$$\mathbf{e}_i = (0, \dots, 0, 1, 0, \dots, 0)^{\top} \in \mathbb{R}^n, \quad i = 1, \dots, n$$

whose *i*-th component is 1, and all others are 0. The standard basis in \mathbb{R}^n is $\{\mathbf{e}_1, \dots, \mathbf{e}_n\}$.

- 1. The standard basis in \mathbb{R}^n is orthonormal since $|\mathbf{e}_i|^2 = \mathbf{e}_i^{\top} \mathbf{e}_i = 1$, $\mathbf{e}_i^{\top} \mathbf{e}_j = 0$ for $i \neq j$;
- 2. For $\mathbf{x} = (x_1, \dots, x_n)^{\top} \in \mathbb{R}^n$, $x_i = \langle \mathbf{x}, \mathbf{e}_i \rangle = \mathbf{x}^{\top} \mathbf{e}_i$ and $\mathbf{x} = x_1 \mathbf{e}_1 + \dots + x_n \mathbf{e}_n$, which confirms Fact 4.5 for the standard basis and the standard inner product in \mathbb{R}^n since $\mathbf{x}^{\top} \mathbf{e}_i = x_i$ and $\mathbf{x} = (x_1, 0, \dots, 0)^{\top} + \dots + (0, \dots, 0, x_n)^{\top} = x_1 \mathbf{e}_1 + \dots + x_n \mathbf{e}_n$.

In mathematics, it is usual to say that a property is satisfied by two sets, if it holds between every pair of elements from two sets. Along this line, we can generalize the notion of orthogonality to subspaces.

Definition 4.5 We say two subspaces, \mathbb{U} and \mathbb{W} , of a vector space \mathbb{V} are orthogonal and use $\mathbb{U} \perp \mathbb{W}$ to denote the orthogonality, if

$$\mathbf{u} \perp \mathbf{w} \text{ for all } \mathbf{u} \in \mathbb{U}, \mathbf{w} \in \mathbb{W}.$$

From this definition of orthogonality of subspaces, we can define the orthogonal complement.

Definition 4.6 An orthogonal complement of a subspace W of a vector space V is defined as

$$\mathbb{W}^{\perp} = \{ \mathbf{v} \in \mathbb{V} : \mathbf{v} \perp \mathbf{w} \text{ for all } \mathbf{w} \in \mathbb{W} \}.$$

Due to the linearity of an inner product, \mathbb{W}^{\perp} is also a subspace of \mathbb{V} .

Fact 4.6 \mathbb{W}^{\perp} is also a subspace of a vector space \mathbb{V} if \mathbb{W} is a subspace of \mathbb{V} .

Proof: By definition, $\mathbb{W}^{\perp} \subset \mathbb{V}$ and $\mathbf{0} \in \mathbb{W}^{\perp}$. With $\alpha, \beta \in \mathbb{R}$ and $\mathbf{v}_1, \mathbf{v}_2 \in \mathbb{W}^{\perp}$, $\langle \alpha \mathbf{v}_1 + \beta \mathbf{v}_2, \mathbf{w} \rangle = \alpha \langle \mathbf{v}_1, \mathbf{w} \rangle + \beta \langle \mathbf{v}_2, \mathbf{w} \rangle = 0$ for any $\mathbf{w} \in \mathbb{W}$. That is, $\alpha \mathbf{v}_1 + \beta \mathbf{v}_2 \in \mathbb{W}^{\perp}$. Therefore, \mathbb{W}^{\perp} is a subspace of \mathbb{V} .

We should warn you that two orthogonal subspaces may not be the orthogonal complement of each other. For instance, two subspaces of \mathbb{R}^3 under the standard inner product, $\mathbb{U} = \text{span}\{(1,0,0)\}$ and $\mathbb{W} = \text{span}\{(0,1,0)\}$, are orthogonal, but the orthogonal complement of the former, $\mathbb{U}^{\perp} = \text{span}\{(0,1,0),(0,0,1)\}$, is a proper superset of \mathbb{W} . In other words, $\mathbb{U} \perp \mathbb{W}$ but $\mathbb{U}^{\perp} \supseteq \mathbb{W}$. We present and study specific examples of orthogonal complements in Euclidean spaces, such as $\text{Col}(A^{\top})^{\perp} = \text{Null}(A)$ and $\text{Null}(A)^{\perp} = \text{Col}(A^{\top})$, later in Section 4.6.

From the example above, where two 1-dimensional subspaces were produced from two orthogonal vectors, respectively, we can see that two orthogonal subspaces do not overlap with each other except for the origin in general.

Fact 4.7 Let \mathbb{W} be a subspace of a vector space \mathbb{V} , and \mathbb{W}^{\perp} be the orthogonal complement of \mathbb{W} in \mathbb{V} . Then, $\mathbb{W} \cap \mathbb{W}^{\perp} = \{\mathbf{0}\}.$

Proof: Let $\mathbf{w} \in \mathbb{W} \cap \mathbb{W}^{\perp}$. Since $\mathbf{w} \in \mathbb{W}$ and $\mathbf{w} \in \mathbb{W}^{\perp}$, we conclude $\langle \mathbf{w}, \mathbf{w} \rangle = 0$ by the definition of the orthogonal complement. The definition of the inner product implies that $\mathbf{w} = \mathbf{0}$.

According to Definition 3.3, Fact 4.7 guarantees $\mathbb{W} + \mathbb{W}^{\perp} = \mathbb{W} \oplus \mathbb{W}^{\perp}$. Therefore, the summands are unique once a vector is represented as a sum of two vectors from a subspace and its orthogonal complements by Fact 3.1. We summarize this observation as the following theorem.

Theorem 4.2 Let \mathbb{W} be a subspace of a vector space \mathbb{V} , and \mathbb{W}^{\perp} be the orthogonal complement of \mathbb{W} in \mathbb{V} . If every $\mathbf{v} \in \mathbb{V}$ has a decomposition of $\mathbf{v} = \mathbf{w} + \mathbf{z}$ where $\mathbf{w} \in \mathbb{W}$ and $\mathbf{z} \in \mathbb{W}^{\perp}$, then this decomposition is unique and $\mathbb{V} = \mathbb{W} \oplus \mathbb{W}^{\perp}$.

As an illustrating example of Theorem 4.2, let us consider \mathbb{R}^3 .

Example 4.6 Let
$$\mathbb{V} = \mathbb{R}^3$$
 and $\mathbb{W} = \mathbb{R} \times \{0\} \times \{0\}$. Then, $\mathbb{W}^{\perp} = \{0\} \times \mathbb{R} \times \mathbb{R}$. Check yourself that $\mathbb{W} \cap \mathbb{W}^{\perp} = \{\mathbf{0}\}$. For $(x, y, z)^{\top} \in \mathbb{V}$, $(x, y, z)^{\top} = (x, 0, 0)^{\top} + (0, y, z)^{\top} \in \mathbb{W} + \mathbb{W}^{\perp}$. Since $\mathbb{W} \cap \mathbb{W}^{\perp} = \{\mathbf{0}\}$, $\mathbb{W} + \mathbb{W}^{\perp} = \mathbb{W} \oplus \mathbb{W}^{\perp}$, and this representation is unique according to Fact 3.1.

In Section 4.5, we will further show that any arbitrary vector in a finite-dimensional vector space \mathbb{V} can be expressed as a direct sum of two subspaces, any subspace and its orthogonal complement. That is, any vector can be uniquely represented as the sum of two vectors from a subspace and its orthogonal complement.

Another problem we frequently run into is to determine whether a vector \mathbf{v} is orthogonal to $\mathbb{W} = \operatorname{span}\{\mathbf{w}_1,\ldots,\mathbf{w}_k\}$. Instead of checking whether $\langle \mathbf{v},\mathbf{w}\rangle = 0$ for every $\mathbf{w} \in \mathbb{W}$, it is enough to check whether $\langle \mathbf{v},\mathbf{w}_j\rangle = 0$ for each \mathbf{w}_j .

Lemma 4.3 Let \mathbb{V} be a vector space and $\{\mathbf{w}_1, \dots, \mathbf{w}_k\}$ be a set of some vectors in \mathbb{V} . For any $\mathbf{v} \in \mathbb{V}$,

$$\mathbf{v} \perp \operatorname{span}\{\mathbf{w}_1, \dots, \mathbf{w}_k\}$$
 if and only if $\mathbf{v} \perp \mathbf{w}_j$ for $j = 1, \dots, k$.

Proof: "only if' part is clear, since all $\mathbf{w}_j \in \mathbb{W} = \text{span}\{\mathbf{w}_1, \dots, \mathbf{w}_k\}$. For "if' direction, assume $\mathbf{w} \in \mathbb{W}$. \mathbf{w} should then be written as $\mathbf{w} = x_1\mathbf{w}_1 + \dots + x_k\mathbf{w}_k$ for some $x_1, \dots, x_k \in \mathbb{R}$. So,

$$\langle \mathbf{v}, \mathbf{w} \rangle = \langle \mathbf{v}, x_1 \mathbf{w}_1 + \dots + x_k \mathbf{w}_k \rangle = x_1 \langle \mathbf{v}, \mathbf{w}_1 \rangle + \dots + x_k \langle \mathbf{v}, \mathbf{w}_k \rangle = 0,$$

and hence $\mathbf{v} \perp \mathbb{W}$.

Keep in your mind that we did not put any other condition, such as linear independence, on $\mathbf{w}_1, \dots, \mathbf{w}_k$ to get this result.

4.3 Orthogonal Projection

4.3.1 Projection onto the Direction of a Vector

Consider a vector $\mathbf{w} \neq \mathbf{0}$ in a vector space \mathbb{V} . Among all the points on a line passing the origin along the direction \mathbf{w} , let us pick one that is closest to another vector \mathbf{v} . We use the norm of a vector, induced

by an inner product, to measure the distance. First, we parametrize all the points (vectors) on the line along the direction of \mathbf{w} using λ :

$$\{\lambda \mathbf{w} : \lambda \in \mathbb{R}\}.$$

The distance from \mathbf{v} to an arbitrary point on this line is then $|\lambda \mathbf{w} - \mathbf{v}|$. We can rewrite this as the following:

$$|\lambda \mathbf{w} - \mathbf{v}|^2 = \langle \lambda \mathbf{w} - \mathbf{v}, \lambda \mathbf{w} - \mathbf{v} \rangle$$
$$= \lambda^2 \langle \mathbf{w}, \mathbf{w} \rangle - 2\lambda \langle \mathbf{v}, \mathbf{w} \rangle + \langle \mathbf{v}, \mathbf{v} \rangle.$$

This quadratic form is minimized with

$$\lambda^* = \frac{\langle \mathbf{v}, \mathbf{w} \rangle}{\langle \mathbf{w}, \mathbf{w} \rangle}.$$

The vector on a line along \mathbf{w} , that is nearest to \mathbf{v} is then⁴

$$\lambda^* \mathbf{w} = \frac{\langle \mathbf{v}, \mathbf{w} \rangle}{\langle \mathbf{w}, \mathbf{w} \rangle} \mathbf{w} = \langle \mathbf{v}, \frac{1}{|\mathbf{w}|} \mathbf{w} \rangle \frac{1}{|\mathbf{w}|} \mathbf{w}.$$

According to our intuition from Euclidean spaces, the vector that represents the shortest distance, $\mathbf{v} - \lambda^* \mathbf{w}$, and \mathbf{w} should be orthogonal. Indeed so, this holds in an arbitrary vector space equipped with an inner product as well, since

$$\langle \mathbf{v} - \lambda^* \mathbf{w}, \mathbf{w} \rangle = \langle \mathbf{v}, \mathbf{w} \rangle - \lambda^* \langle \mathbf{w}, \mathbf{w} \rangle = 0.$$

We thus call $\lambda^* \mathbf{w}$ the orthogonal projection of \mathbf{v} onto \mathbf{w} .⁵ In a vector space with an inner product, we project a vector onto a line and obtain the nearest vector on the line to the original vector. We represent such orthogonal projection of \mathbf{v} onto \mathbf{w} as

$$\mathbf{p}(\mathbf{v}) = \frac{\langle \mathbf{v}, \mathbf{w} \rangle}{\langle \mathbf{w}, \mathbf{w} \rangle} \mathbf{w}. \tag{4.3}$$

If w was a unit vector, i.e. $\langle \mathbf{w}, \mathbf{w} \rangle = 1$, the representation can be simplified as

$$\mathbf{p}(\mathbf{v}) = \langle \mathbf{v}, \mathbf{w} \rangle \mathbf{w} \,. \tag{4.4}$$

Because the $\langle \mathbf{v}, \mathbf{w} \rangle$ is linear in \mathbf{v} , the orthogonal projection $\mathbf{p}(\cdot)$ is also linear. In addition, the resulting vector from orthogonal projection remains the same even after further orthogonal projection onto the same direction, since

$$\mathbf{p}(\mathbf{p}(\mathbf{v})) = \frac{\langle \mathbf{p}(\mathbf{v}), \mathbf{w} \rangle}{\langle \mathbf{w}, \mathbf{w} \rangle} \mathbf{w} = \frac{\langle \frac{\langle \mathbf{v}, \mathbf{w} \rangle}{\langle \mathbf{w}, \mathbf{w} \rangle} \mathbf{w}, \mathbf{w} \rangle}{\langle \mathbf{w}, \mathbf{w} \rangle} \mathbf{w} = \frac{\langle \mathbf{v}, \mathbf{w} \rangle}{\langle \mathbf{w}, \mathbf{w} \rangle} \mathbf{w} = \mathbf{p}(\mathbf{v}).$$

We have introduced an orthogonal projection onto a one-dimensional subspace spanned by a single vector. We now generalize it to the orthogonal projection onto a subspace as follows.

⁴Because w's role here is to identify the direction, its norm/magnitude is not essential. In order to make it more concise, we can start from a unit vector w, i.e., $|\mathbf{w}| = \langle \mathbf{w}, \mathbf{w} \rangle = 1$.

⁵Since we only deal with orthogonal projection in this book, we will sometimes omit orthogonal and simply say projection, for the brevity.

Definition 4.7 An orthogonal **projection** is a linear transform that maps any vector to another vector in a subspace \mathbb{W} such that the direction connecting two vectors is orthogonal to the subspace \mathbb{W} . We denote the projection by $\mathbf{P}_{\mathbb{W}}$. In the Euclidean vector space, a matrix is called an orthogonal **projection matrix** if the matrix represents a projection.

Fact 4.8 In the n-dimensional Euclidean space \mathbb{R}^n , the orthogonal projection matrix onto a vector \mathbf{w} is

$$P = \frac{1}{\mathbf{w}^{\top} \mathbf{w}} \mathbf{w} \mathbf{w}^{\top}. \tag{4.5}$$

This matrix is symmetric and satisfies $P^2 = P$.

Proof: Consider a $\mathbf{v} \in \mathbb{R}^n$. By rearranging (4.3) in \mathbb{R}^n , we observe

$$\mathbf{p}(\mathbf{v}) = \frac{\langle \mathbf{v}, \mathbf{w} \rangle}{\langle \mathbf{w}, \mathbf{w} \rangle} \mathbf{w} = \frac{1}{\mathbf{w}^{\top} \mathbf{w}} (\mathbf{v}^{\top} \mathbf{w}) \mathbf{w} = \frac{1}{\mathbf{w}^{\top} \mathbf{w}} \mathbf{w} (\mathbf{w}^{\top} \mathbf{v}) = \frac{1}{\mathbf{w}^{\top} \mathbf{w}} (\mathbf{w} \mathbf{w}^{\top}) \mathbf{v}$$

where the last term is a multiplication of a matrix $\frac{1}{\mathbf{w}^{\top}\mathbf{w}}\mathbf{w}\mathbf{w}^{\top}$ and a vector \mathbf{v} . Therefore, the projection matrix is a rank-one matrix, as in

$$P = \frac{1}{\mathbf{w}^{\top} \mathbf{w}} \mathbf{w} \mathbf{w}^{\top}.$$

It is thus trivial that P is symmetric, and $P = P^2$, because

$$P^2 = \frac{1}{(\mathbf{w}^\top \mathbf{w})^2} (\mathbf{w} \mathbf{w}^\top) (\mathbf{w} \mathbf{w}^\top) = \frac{1}{(\mathbf{w}^\top \mathbf{w})^2} \mathbf{w} (\mathbf{w}^\top \mathbf{w}) \mathbf{w}^\top = \frac{\mathbf{w}^\top \mathbf{w}}{(\mathbf{w}^\top \mathbf{w})^2} \mathbf{w} \mathbf{w}^\top = P.$$

Example 4.7 [Householder matrix] One representative example of a reflection matrix is a **Householder** matrix, which is created from the projection matrix $P = \frac{1}{\mathbf{v}^{\top}\mathbf{v}}\mathbf{v}\mathbf{v}^{\top}$ toward $\mathbf{v} \in \mathbb{R}^{n}$, defined as follows:

$$H = I - 2P = I - 2\frac{1}{\mathbf{v}^{\top}\mathbf{v}}\mathbf{v}\mathbf{v}^{\top}.$$

For any vector \mathbf{u} , set $\mathbf{v} = \mathbf{u} + |\mathbf{u}| \mathbf{e}_1$. Since $\mathbf{v}^\top \mathbf{u} = \mathbf{u}^\top \mathbf{u} + |\mathbf{u}| u_1$,

$$\mathbf{v}^{\top}\mathbf{v} = \mathbf{u}^{\top}\mathbf{u} + 2u_1|\mathbf{u}| + |\mathbf{u}|^2 = 2(\mathbf{u}^{\top}\mathbf{u} + |\mathbf{u}| u_1) = 2\mathbf{v}^{\top}\mathbf{u}$$

holds. Therefore, the transformation corresponding to a Householder matrix based on a direction \mathbf{v} moves a vector \mathbf{u} to

$$H\mathbf{u} = \left(I - 2\frac{1}{\mathbf{v}^{\top}\mathbf{v}}\mathbf{v}\mathbf{v}^{\top}\right)\mathbf{u} = \mathbf{u} - 2\frac{1}{\mathbf{v}^{\top}\mathbf{v}}\mathbf{v}\mathbf{v}^{\top}\mathbf{u} = \mathbf{u} - \mathbf{v} = -|\mathbf{u}|\,\mathbf{e}_{1} = (-|\mathbf{u}|, 0, \dots, 0)^{\top}.$$

That is, this reflection transformation keeps the size of \mathbf{u} , but aligns the direction along the negative side of x_1 axis. The Householder transformation is important in numerical linear algebra.

4.3.2 Projection onto a Subspace Spanned by Orthonormal Vectors

Let \mathbb{W} be a subspace of a finite-dimensional vector space \mathbb{V} , and $\{\mathbf{w}_1, \dots, \mathbf{w}_k\}$ be an orthonormal basis of \mathbb{W} . That is, $\langle \mathbf{w}_j, \mathbf{w}_j \rangle = 1$ and $\langle \mathbf{w}_i, \mathbf{w}_j \rangle = 0$ for $i \neq j$. We can write arbitrary $\mathbf{w} \in \mathbb{W}$ as a linear combination of these basic vectors:

$$\mathbf{w} = x_1 \mathbf{w}_1 + \dots + x_k \mathbf{w}_k = \sum_{i=1}^k x_i \mathbf{w}_i \in \mathbb{W}.$$

For a given $\mathbf{v} \in \mathbb{V}$, we consider a problem of finding $\mathbf{w} \in \mathbb{W}$ that is orthogonal to $\mathbf{v} - \mathbf{w}$. This is equivalent to finding its coordinate x_i , and the inner product in the vector space plays an important role in determining these coordinate values.

According to Lemma 4.3, that the direction of $\mathbf{v} - \mathbf{w}$ is orthogonal to the subspace \mathbb{W} is equivalent to saying that $\mathbf{v} - \mathbf{w}$ is orthogonal to every \mathbf{w}_i . We can thus get $x_j = \langle \mathbf{w}_i, \mathbf{v} \rangle$ from $\langle \mathbf{w}_i, \mathbf{v} - \mathbf{w} \rangle = 0$, because

$$\langle \mathbf{w}_j, \mathbf{v} - \mathbf{w} \rangle = \left\langle \mathbf{w}_j, \mathbf{v} - \sum_{i=1}^k x_i \mathbf{w}_i \right\rangle = \left\langle \mathbf{w}_j, \mathbf{v} \right\rangle - \sum_{i=1}^k x_i \langle \mathbf{w}_j, \mathbf{w}_i \rangle = \left\langle \mathbf{w}_j, \mathbf{v} \right\rangle - x_j = 0.$$

That is, if we set

$$\mathbf{w}^* = \langle \mathbf{v}, \mathbf{w}_1 \rangle \mathbf{w}_1 + \dots + \langle \mathbf{v}, \mathbf{w}_k \rangle \mathbf{w}_k = \sum_{i=1}^k \langle \mathbf{v}, \mathbf{w}_i \rangle \mathbf{w}_i$$
,

 $\mathbf{v} - \mathbf{w}^*$ is orthogonal to all the basic vectors of \mathbb{W} and therefore it is orthogonal to \mathbb{W} .

We can decompose \mathbf{v} as

$$\mathbf{v} = \mathbf{w}^* + (\mathbf{v} - \mathbf{w}^*).$$

Because $\mathbf{w}^* \in \mathbb{W}$ and $\mathbf{v} - \mathbf{w}^* \in \mathbb{W}^{\perp}$, we see that this decomposition is unique, according to Theorem 4.2. In other words, there is a unique vector which a line passing \mathbf{v} along the orthogonal direction to \mathbb{W} meet on the subspace \mathbb{W} . We call this vector the projection of \mathbf{v} onto \mathbb{W} and use $\mathbf{P}_{\mathbb{W}}(\mathbf{v})$ to denote it. This can be expressed as

$$\mathbf{P}_{\mathbb{W}}(\mathbf{v}) = \langle \mathbf{v}, \mathbf{w}_1 \rangle \mathbf{w}_1 + \dots + \langle \mathbf{v}, \mathbf{w}_k \rangle \mathbf{w}_k = \sum_{i=1}^k \langle \mathbf{v}, \mathbf{w}_i \rangle \mathbf{w}_i \quad \text{where } \mathbb{W} = \text{span}\{\mathbf{w}_1, \dots, \mathbf{w}_k\}.$$
 (4.6)

The orthonormality of spanning vectors is crucial to this succint representation. $\mathbf{P}_{\mathbb{W}}(\mathbf{v}) \in \mathbb{W}$, $\mathbf{P}_{\mathbb{W}}(\mathbf{P}_{\mathbb{W}}(\mathbf{v})) = \mathbf{P}_{\mathbb{W}}(\mathbf{v})$, that is, $\mathbf{P}_{\mathbb{W}} \circ \mathbf{P}_{\mathbb{W}} = \mathbf{P}_{\mathbb{W}}$. Because $\langle \mathbf{v}, \mathbf{w}_i \rangle \mathbf{w}_i$ is linear in \mathbf{v} , the orthogonal projection $\mathbf{P}_{\mathbb{W}}(\mathbf{v})$ is also linear in \mathbf{v} . Therefore, an orthogonal projection can be expressed as a matrix. When there is only one basic vector, i.e., k = 1, (4.6) and (4.4) are identical.

Fact 4.9 Let $\mathbf{P}_{\mathbb{W}}$ be an orthogonal projection onto a subspace \mathbb{W} spanned by orthonormal basic vectors, $\{\mathbf{w}_1,\ldots,\mathbf{w}_k\}\subset\mathbb{R}^n$. Q is an $n\times k$ matrix whose i-th column is \mathbf{w}_i such that $Q^{\top}Q=I_k$. The projection matrix of $\mathbf{P}_{\mathbb{W}}$ can be expressed as

$$P = QQ^{\top}. (4.7)$$

This matrix is symmetric and satisfies $P^2 = P$.

Proof: Let $\mathbf{v} \in \mathbb{R}^n$ be a vector we want to project. Using the standard inner-product, $\langle \mathbf{x}, \mathbf{y} \rangle = \mathbf{x}^\top \mathbf{y}$, we can express the projection in the form of matrix-vector multiplication, as follows:

$$\mathbf{P}_{\mathbb{W}}(\mathbf{v}) = \mathbf{w}_{1}\langle \mathbf{w}_{1}, \mathbf{v} \rangle + \dots + \mathbf{w}_{k}\langle \mathbf{w}_{k}, \mathbf{v} \rangle$$

$$= \mathbf{w}_{1}\mathbf{w}_{1}^{\top}\mathbf{v} + \dots + \mathbf{w}_{k}\mathbf{w}_{k}^{\top}\mathbf{v}$$

$$= \left(\mathbf{w}_{1}\mathbf{w}_{1}^{\top} + \dots + \mathbf{w}_{k}\mathbf{w}_{k}^{\top}\right)\mathbf{v}$$

$$= QQ^{\top}\mathbf{v} \quad \text{by Lemma 3.5.}$$

The symmetry and $P^2 = P$ can be easily checked.

4.3.3 Projection onto a Subspace Spanned by Independent Vectors

Let a subspace \mathbb{W} of a finite-dimensional vector space \mathbb{V} be spanned by linearly independent vectors $\{\mathbf{w}_1,\ldots,\mathbf{w}_k\}$. They may not be orthonormal. We desire to get $\mathbf{w}\in\mathbb{W}$, that satisfies $(\mathbf{v}-\mathbf{w})\perp\mathbb{W}$ to project the vector $\mathbf{v}\in\mathbb{V}$ onto the subspace \mathbb{W} . Note that, because $\mathbb{W}=\mathrm{span}\{\mathbf{w}_1,\ldots,\mathbf{w}_k\}$,

$$(\mathbf{v} - \mathbf{w}) \perp \mathbb{W} \Leftrightarrow (\mathbf{v} - \mathbf{w}) \perp \mathbf{w}_i \text{ for all } i = 1, \dots, k$$

according to Lemma 4.3. We can represent \mathbf{w} as $\mathbf{w} = x_1 \mathbf{w}_1 + \cdots + x_k \mathbf{w}_k$ with an appropriate choice of coefficients, $\mathbf{x} = (x_1, \dots, x_k)^{\top} \in \mathbb{R}^k$. We combine these two to get

$$0 = \langle \mathbf{w}_i, \mathbf{w} - \mathbf{v} \rangle$$

$$= \langle \mathbf{w}_i, x_1 \mathbf{w}_1 + \dots + x_k \mathbf{w}_k - \mathbf{v} \rangle$$

$$= \langle \mathbf{w}_i, x_1 \mathbf{w}_1 + \dots + x_k \mathbf{w}_k \rangle - \langle \mathbf{w}_i, \mathbf{v} \rangle$$

$$= x_1 \langle \mathbf{w}_i, \mathbf{w}_1 \rangle + \dots + x_k \langle \mathbf{w}_i, \mathbf{w}_k \rangle - \langle \mathbf{w}_i, \mathbf{v} \rangle.$$

Unlike the case of orthonormal spanning vectors, we can not determine the coordinates one-by-one separately. Instead we have to consider the k equations at the same time. That is, the orthogonal projection's coefficient \mathbf{x}^* is a solution to the following linear system

$$B\mathbf{x} = \mathbf{c}$$
.

where $B = (b_{ij})$ is a $k \times k$ symmetric matrix with $b_{ij} = \langle \mathbf{w}_i, \mathbf{w}_j \rangle$ and $\mathbf{c} = (c_i)$ is a vector with $c_i = \langle \mathbf{w}_i, \mathbf{v} \rangle$. Due to Lemma 4.1, B is invertible. Then, with $\mathbf{x}^* = B^{-1}\mathbf{c}$, we can compute the orthogonal projection \mathbf{w}^* , as

$$\mathbf{P}_{\mathbb{W}}(\mathbf{v}) = x_1^* \mathbf{w}_1 + \dots + x_k^* \mathbf{w}_k \tag{4.8}$$

When the basis $\{\mathbf{w}_1, \dots, \mathbf{w}_k\}$ is orthonormal, the basic vectors are linearly independent. Then, we can compute the projection using this method with $B = I_k$, that is, $\mathbf{x}^* = \mathbf{c}$. In this case of orthonormal basic vectors, it coincides with (4.6).

In the fact below, we learn a more specific way to express projection in the n-dimensional Euclidean space, which is popular in many applications.

Fact 4.10 Let $\mathbf{P}_{\mathbb{W}}$ be projection of a vector onto a subspace \mathbb{W} spanned by linearly independent vectors $\{\mathbf{w}_1, \dots, \mathbf{w}_k\} \subset \mathbb{R}^n$. Let P be the corresponding projection matrix with respect to the standard orthonormal basis of \mathbb{R}^n . If A is an $n \times k$ matrix whose columns are \mathbf{w}_i 's,

$$P = A(A^{\top}A)^{-1}A^{\top}. (4.9)$$

Furthermore, (4.5) and (4.7) are special cases of (4.9).

Proof: If we let $b_{ij} = \langle \mathbf{w}_i, \mathbf{w}_j \rangle = \mathbf{w}_i^{\top} \mathbf{w}_j$, $B = (b_{ij}) = A^{\top} A$ and B is invertible. For $\mathbf{v} \in \mathbb{R}^n$ to be projected, $\mathbf{c} = A^{\top} \mathbf{v}$, and $\mathbf{x}^* = B^{-1} \mathbf{c} = (A^{\top} A)^{-1} A^{\top} \mathbf{v}$. The projection is then

$$\mathbf{P}_{\mathbb{W}}(\mathbf{v}) = x_1^* \mathbf{w}_1 + \dots + x_k^* \mathbf{w}_k = A \mathbf{x}^* = A (A^{\top} A)^{-1} A^{\top} \mathbf{v},$$

and, therefore, the projection matrix is

$$P = A(A^{\top}A)^{-1}A^{\top}.$$

By setting $A = \mathbf{e}_i$ and $B = I_k$ respectively, it is easy to see that (4.5) and (4.7) are special cases of (4.9).

Example 4.8 Let S be a 2-dimensional surface in \mathbb{R}^3 . Consider a point on S, $\mathbf{p} = (1, 2, -1)^{\top} \in S$. When two tangential vectors of S at \mathbf{p} are $(-1, 0, 1)^{\top}$ and $(1, 1, 0)^{\top}$, let us find the projection point of (2, 3, 0) onto the tangential plane of S at \mathbf{p} . Assuming \mathbf{p} as the origin, the tangential subspace (plane) is spanned

by two tangential vectors. Set the 3×2 matrix A consisting of two tangential vectors: $A = \begin{bmatrix} -1 & 1 \\ 0 & 1 \\ 1 & 0 \end{bmatrix}$

and the projected point shifted to the new origin is $\mathbf{b} = (2,3,0)^{\top} - (1,2,-1)^{\top} = (1,1,1)^{\top}$. Hence, the projection matrix is

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

$$= \begin{bmatrix} -1 & 1 \\ 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{pmatrix} \begin{bmatrix} -1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} -1 & 1 \\ 0 & 1 \\ 1 & 0 \end{bmatrix}^{-1} \begin{bmatrix} -1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} -1 & 1 \\ 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 2 & -1 \\ -1 & 2 \end{bmatrix}^{-1} \begin{bmatrix} -1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} -1 & 1 \\ 0 & 1 \\ 1 & 0 \end{bmatrix} \frac{1}{3} \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix} \begin{bmatrix} -1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$

$$= \frac{1}{3} \begin{bmatrix} -1 & 1 \\ 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} -1 & 1 & 2 \\ 1 & 2 & 1 \end{bmatrix}$$

$$= \frac{1}{3} \begin{bmatrix} 2 & 1 & -1 \\ 1 & 2 & 1 \\ -1 & 1 & 2 \end{bmatrix}$$

and the projection point $P\mathbf{b} = (\frac{2}{3}, \frac{4}{3}, \frac{2}{3})^{\top}$.

4.4 Building an Orthonormal Basis: Gram-Schmidt Procedure

As we have just learned, we can project a vector onto a subspace spanned by an orthonormal basis by summing the vectors separately projected onto each basic vector. We think in this section how to incrementally find orthonormal vectors using this projection method.

Let $\mathcal{B}_k = \{\mathbf{w}_1, \dots, \mathbf{w}_k\} \subset \mathbb{W}$ be orthonormal. If $\mathbb{W}_k = \operatorname{span} \mathcal{B}_k$ is a proper subspace of \mathbb{W} , i.e., $\mathbb{W}_k \subsetneq \mathbb{W}$, there exists at least one vector in \mathbb{W} but not in \mathbb{W}_k , i.e., $\mathbf{w} \in \mathbb{W} \setminus \mathbb{W}_k$. Using (4.6), we can write the projection of \mathbf{w} onto \mathbb{W}_k as

$$\mathbf{P}_{\mathbb{W}_k}(\mathbf{w}) = \sum_{i=1}^k \langle \mathbf{w}, \mathbf{w}_i \rangle \mathbf{w}_i \in \mathbb{W}_k.$$

Also, $\mathbf{w} - \mathbf{P}_{\mathbb{W}_k}(\mathbf{w}) \in \mathbb{W}_k^{\perp}$. Since $\mathbf{w} \notin \mathbb{W}_k$, $\mathbf{w} - \mathbf{P}_{\mathbb{W}_k}(\mathbf{w})$ cannot be **0**. We now guess the next unit orthonormal vector \mathbf{w}_{k+1} by

$$\mathbf{w}_{k+1} = \frac{1}{\left|\mathbf{w} - \mathbf{P}_{\mathbb{W}_k}(\mathbf{w})\right|} (\mathbf{w} - \mathbf{P}_{\mathbb{W}_k}(\mathbf{w})).$$

Because $\mathbf{w}_{k+1} \perp \mathcal{B}_k$, $\mathcal{B}_{k+1} = \mathcal{B}_k \cup \{\mathbf{w}_{k+1}\}$ is orthonormal, just like \mathcal{B}_k . That is, \mathbb{W}_{k+1} spanned by \mathcal{B}_{k+1} is a subspace of \mathbb{W} however with one more dimension than \mathbb{W}_k . Because \mathbb{W} is finite-dimensional, we repeat this procedure and get an orthonormal basis of \mathbb{W} . We call this iterative process the **Gram-Schmidt procedure**. We start the Gram-Schmidt procedure by choosing any non-zero vector in \mathbb{W} and normalizing its norm to be 1. This tells us the following fact.

Fact 4.11 Let \mathbb{W} be a finite-dimensional subspace and \mathcal{B} be a set of orthonormal vectors in \mathbb{W} . Then, there exists an orthonormal basis of \mathbb{W} containing \mathcal{B} , and we can construct it explicitly.

4.4.1 Gram-Schmidt Procedure for given Linearly Independent Vectors

Let $\{\mathbf{a}_1, \ldots, \mathbf{a}_k\}$ be a set of linearly independent vectors. The dimension of a vector space \mathbb{W} spanned by these vectors is k. Just like before with orthonormal vectors, we can use the Gram-Schmidt procedure to find a basis with special properties. That is, we follow the above procedure by setting $\mathbb{W}_i = \operatorname{span}\{\mathbf{a}_1, \ldots, \mathbf{a}_i\}$ and $\mathbf{w} = \mathbf{a}_{i+1} \in \mathbb{W} \setminus \mathbb{W}_i$ for i < k.

Set
$$\mathbf{w}_1 = \frac{1}{|\mathbf{a}_1|} \mathbf{a}_1, i = 1;$$

- 1. A set of *i* orthonormal vectors, $\mathcal{B}_i = \{\mathbf{w}_1, \dots, \mathbf{w}_i\}$ with i < k,
- 2. Compute $\mathbf{v}_{i+1} = \mathbf{a}_{i+1} \mathbf{P}_{\operatorname{span} \mathcal{B}_i}(\mathbf{a}_{i+1})$ $= \mathbf{a}_{i+1} \left(\langle \mathbf{a}_{i+1}, \mathbf{w}_1 \rangle \mathbf{w}_1 + \dots + \langle \mathbf{a}_{i+1}, \mathbf{w}_i \rangle \mathbf{w}_i \right)$ $\mathbf{w}_{i+1} = \frac{1}{|\mathbf{v}_{i+1}|} \mathbf{v}_{i+1}$ (4.10)
- 3. Update $\mathcal{B}_{i+1} = \mathcal{B}_i \cup \{\mathbf{w}_{i+1}\}.$
- 4. Set $i \leftarrow i + 1$. Repeat while i < k.

 \mathbf{w}_i 's produced by this procedure satisfy the following properties.

Fact 4.12 Let $\{\mathbf{a}_1,\ldots,\mathbf{a}_k\}$ be independent vectors. The Gram-Schmidt procedure above produces an orthonormal basis $\{\mathbf{w}_1,\ldots,\mathbf{w}_k\}$ of the subspace $\mathrm{span}\{\mathbf{a}_1,\ldots,\mathbf{a}_k\}$ such that

$$\operatorname{span}\{\mathbf{a}_1,\ldots,\mathbf{a}_j\}=\operatorname{span}\{\mathbf{w}_1,\ldots,\mathbf{w}_j\}\quad \text{ for } j=1,\ldots,k\,.$$

Furthermore, each \mathbf{w}_j explains some part of \mathbf{a}_j which does not belong to span $\{\mathbf{w}_1, \dots, \mathbf{w}_{j-1}\}$, that is,

$$\langle \mathbf{a}_j, \mathbf{w}_j \rangle \neq 0 \quad \text{for } j = 1, \dots, k.$$
 (4.11)

Proof: We use mathematical induction on k. It is trivially true with k = 1. Assume that the statement holds up to $k \leq j$, that is,

$$\operatorname{span}\{\mathbf{a}_1,\ldots,\mathbf{a}_i\} = \operatorname{span}\{\mathbf{w}_1,\ldots,\mathbf{w}_i\} \quad \text{for all } i \leq j.$$
(4.12)

- In the second step of the Gram-Schmidt procedure, $\mathbf{v}_{j+1} = \mathbf{0}$ if $|\mathbf{v}_{j+1}| = 0$. This implies that $\mathbf{a}_{j+1} \in \text{span}\{\mathbf{w}_1, \dots, \mathbf{w}_j\}$ and that $\mathbf{a}_{j+1} \in \text{span}\{\mathbf{a}_1, \dots, \mathbf{a}_j\}$ due to the assumption in (4.12), which contradicts the linear independence among \mathbf{a}_j 's. Therefore, $|\mathbf{v}_{j+1}| \neq 0$.
- If we rewrite the same second step by replacing \mathbf{v}_{j+1} with $|\mathbf{v}_{j+1}|\mathbf{w}_{j+1}$,

$$\mathbf{a}_{i+1} = \langle \mathbf{a}_{i+1}, \mathbf{w}_1 \rangle \mathbf{w}_1 + \dots + \langle \mathbf{a}_{i+1}, \mathbf{w}_i \rangle \mathbf{w}_i + |\mathbf{v}_{i+1}| \mathbf{w}_{i+1}.$$

Thus, $\mathbf{a}_{j+1} \in \text{span}\{\mathbf{w}_1, \dots, \mathbf{w}_{j+1}\}\$

• If we further divide (4.10) in the second step with $|\mathbf{v}_{j+1}|$ after replacing \mathbf{v}_{j+1} with $|\mathbf{v}_{j+1}|\mathbf{w}_{j+1}$,

$$\mathbf{w}_{j+1} = \frac{1}{|\mathbf{v}_{j+1}|} \mathbf{a}_{j+1} - \frac{1}{|\mathbf{v}_{j+1}|} \left(\langle \mathbf{a}_{j+1}, \mathbf{w}_1 \rangle \mathbf{w}_1 + \dots + \langle \mathbf{a}_{j+1}, \mathbf{w}_j \rangle \mathbf{w}_j \right).$$

In other words, \mathbf{w}_{j+1} is a linear combination of \mathbf{a}_{j+1} and $\mathbf{w}_1, \dots, \mathbf{w}_j$. According to (4.12), $\mathbf{w}_{j+1} \in \text{span}\{\mathbf{a}_1, \dots, \mathbf{a}_{j+1}\}$.

Therefore, span $\{\mathbf{a}_1,\ldots,\mathbf{a}_{j+1}\}=\operatorname{span}\{\mathbf{w}_1,\ldots,\mathbf{w}_{j+1}\}.$

Let us show $\langle \mathbf{a}_j, \mathbf{w}_j \rangle \neq \mathbf{0}$. If we compute the inner products of both sides of (4.10) and \mathbf{w}_{j+1} , we get $\langle \mathbf{a}_{j+1}, \mathbf{w}_{j+1} \rangle = \langle \mathbf{v}_{j+1}, \mathbf{w}_{j+1} \rangle$, because $\mathbf{w}_{j+1} \perp \operatorname{span}\{\mathbf{w}_1, \dots, \mathbf{w}_j\}$. Since $\langle \mathbf{v}_{j+1}, \mathbf{w}_{j+1} \rangle = |\mathbf{v}_{j+1}|$, we get $\langle \mathbf{a}_{j+1}, \mathbf{w}_{j+1} \rangle = |\mathbf{v}_{j+1}| > 0$.

Example 4.9 Let \mathbb{V} be a vector space consisting of polynomials of degree less than 3. That is, $\mathbb{V} = \{a_0 + a_1x + a_2x^2 : a_i \in \mathbb{R}\}$. For an inner product $\langle f, g \rangle = \int_{-1}^1 f(x)g(x)dx$ for $f, g \in \mathbb{V}$, let us find an orthonormal basis starting with an independent polynomials $\{1, x, x^2\}$.

1.
$$\mathbf{v}_1 = 1$$
, $\langle \mathbf{v}_1, \mathbf{v}_1 \rangle = \int_{-1}^{1} 1 dx = 2$, $\mathbf{w}_1 = \frac{1}{|\mathbf{v}_1|} \mathbf{v}_1 = \frac{1}{\sqrt{2}}$

2.
$$\langle x, \mathbf{w}_1 \rangle = \frac{1}{\sqrt{2}} \int_{-1}^1 x dx = 0,$$

 $\mathbf{v}_2 = x - \langle x, \mathbf{w}_1 \rangle \mathbf{w}_1 = x, \ \langle \mathbf{v}_2, \mathbf{v}_2 \rangle = \int_{-1}^1 x^2 dx = \frac{2}{3},$
 $\mathbf{w}_2 = \frac{1}{|\mathbf{v}_2|} \mathbf{v}_2 = \frac{\sqrt{3}}{\sqrt{2}} x.$

3.
$$\langle x^2, \mathbf{w}_1 \rangle = \frac{1}{\sqrt{2}} \int_{-1}^1 x^2 dx = \frac{\sqrt{2}}{3}, \quad \langle x^2, \mathbf{w}_2 \rangle = \frac{\sqrt{3}}{\sqrt{2}} \int_{-1}^1 x^3 dx = 0,$$

 $\mathbf{v}_3 = x^2 - \langle x^2, \mathbf{w}_1 \rangle \mathbf{w}_1 - \langle x^2, \mathbf{w}_2 \rangle \mathbf{w}_2 = x^2 - \langle x^2, \mathbf{w}_1 \rangle \mathbf{w}_1 = x^2 - \frac{1}{3}, \quad \langle \mathbf{v}_3, \mathbf{v}_3 \rangle = \int_{-1}^1 \left(x^2 - \frac{1}{3} \right)^2 dx = \frac{1}{15},$
 $\mathbf{w}_3 = \frac{1}{|\mathbf{v}_3|} \mathbf{v}_3 = \sqrt{15} \left(x^2 - \frac{1}{3} \right).$

By applying the Gram-Schmidt procedure to $\{1, x, x^2\}$ as above, we obtain the following orthonormal basis;

$$\left\{\frac{1}{\sqrt{2}}, \frac{\sqrt{3}}{\sqrt{2}}x, \sqrt{15}\left(x^2 - \frac{1}{3}\right)\right\}.$$

4.4.2 Projection as Distance Minimization

Consider a k-dimensional subspace \mathbb{W} , spanned by an orthonormal basis $\{\mathbf{w}_1, \dots, \mathbf{w}_k\}$, of a vector space \mathbb{V} . We can use for instance the Gram-Schmidt procedure above to find a basis of the full space \mathbb{V} that includes the orthonormal basis of \mathbb{W} . Let $\{\mathbf{w}_1, \dots, \mathbf{w}_k, \mathbf{v}_{k+1}, \dots, \mathbf{v}_n\}$ be the complete orthonormal basis of \mathbb{V} . If we project \mathbf{u} onto \mathbb{W} , we can express \mathbf{u} as follows, according to Fact 4.5:

$$\mathbf{u} = \langle \mathbf{u}, \mathbf{w}_1 \rangle \mathbf{w}_1 + \cdots + \langle \mathbf{u}, \mathbf{w}_k \rangle \mathbf{w}_k + \langle \mathbf{u}, \mathbf{v}_{k+1} \rangle \mathbf{v}_{k+1} + \cdots + \langle \mathbf{u}, \mathbf{v}_n \rangle \mathbf{v}_n$$
.

With an arbitrary vector $\mathbf{w} = x_1 \mathbf{w}_1 + \cdots + x_k \mathbf{w}_k \in \mathbb{W}$,

$$|\mathbf{u} - \mathbf{w}|^2 = (\langle \mathbf{u}, \mathbf{w}_1 \rangle - x_1)^2 + \dots + (\langle \mathbf{u}, \mathbf{w}_k \rangle - x_k)^2 + \langle \mathbf{u}, \mathbf{v}_{k+1} \rangle^2 + \dots + \langle \mathbf{u}, \mathbf{v}_n \rangle^2$$

$$\geq \langle \mathbf{u}, \mathbf{v}_{k+1} \rangle^2 + \dots + \langle \mathbf{u}, \mathbf{v}_n \rangle^2,$$

because

$$\mathbf{u} - \mathbf{w} = (\langle \mathbf{u}, \mathbf{w}_1 \rangle - x_1) \mathbf{w}_1 + \dots + (\langle \mathbf{u}, \mathbf{w}_k \rangle - x_k) \mathbf{w}_k + \langle \mathbf{u}, \mathbf{v}_{k+1} \rangle \mathbf{v}_{k+1} + \dots + \langle \mathbf{u}, \mathbf{v}_n \rangle \mathbf{v}_n.$$

We get the minimal distance $|\mathbf{u} - \mathbf{w}|^2$ when $x_i = \langle \mathbf{u}, \mathbf{w}_i \rangle$ for all i. In other words, $\mathbf{w} \in \mathbb{W}$ that minimizes $|\mathbf{u} - \mathbf{w}|^2$ is

$$\mathbf{w} = \langle \mathbf{u}, \mathbf{w}_1 \rangle \mathbf{w}_1 + \dots + \langle \mathbf{u}, \mathbf{w}_k \rangle \mathbf{w}_k.$$

According to (4.6), this is precisely the projection of **u** onto \mathbb{W} , i.e., $\mathbf{P}_{\mathbb{W}}(\mathbf{u})$.

4.5 Decomposition into Orthogonal Complements

Given a subspace, we will show that a vector in a finite-dimensional vector space can be expressed as a sum of a vector in the subspace and a vector in the orthogonal complement. Since these two subspaces are orthogonal to each other, we can conclude that any finite-dimensional vector space can be expressed as a direct sum of a subspace and its orthogonal complement. With respect to the given subspace, this decomposition is unique, which makes it particularly useful.

Fact 4.13 Let \mathbb{V} be a finite-dimensional vector space and \mathbb{W} be a subspace of \mathbb{V} . For any $\mathbf{v} \in \mathbb{V}$, there exist unique $\mathbf{w} \in \mathbb{W}$ and $\mathbf{z} \in \mathbb{W}^{\perp}$ such that $\mathbf{v} = \mathbf{w} + \mathbf{z}$. Therefore, the direct sum representation $\mathbb{V} = \mathbb{W} \oplus \mathbb{W}^{\perp}$ holds.

Proof: By Fact 4.11, we can obtain an orthonormal basis of \mathbb{W} . Then, for any $\mathbf{v} \in \mathbb{V}$, we get a projection $\mathbf{w} = \mathbf{P}_{\mathbb{W}}(\mathbf{v})$ of \mathbf{v} onto \mathbb{W} through (4.6), and its orthogonal component $\mathbf{z} = \mathbf{v} - \mathbf{w}$ lies in \mathbb{W}^{\perp} . Then, the decompositions hold by Theorem 4.2.

The orthogonal complementation is applicable to any subspaces. So a natural trial is $(\mathbb{W}^{\perp})^{\perp}$, and we can guess this double complementation results in the original subspace \mathbb{W} by considering a direct sum example of $(\mathbb{R} \times \{0\}) \oplus (\{0\} \times \mathbb{R})$. In fact, for a finite-dimensional vector space, the orthogonal complement of the orthogonal complement of a subspace is the original subspace.

Fact 4.14 Let \mathbb{V} be a finite-dimensional vector space and \mathbb{W} be a subspace of \mathbb{V} . Then, $(\mathbb{W}^{\perp})^{\perp} = \mathbb{W}$.

Proof: Let $\mathbf{w} \in \mathbb{W}$. For any $\mathbf{z} \in \mathbb{W}^{\perp}$, $\langle \mathbf{w}, \mathbf{z} \rangle = 0$ by the definition of orthogonal complement. Therefore, $\mathbf{w} \in (\mathbb{W}^{\perp})^{\perp}$, that is, $\mathbb{W} \subset (\mathbb{W}^{\perp})^{\perp}$.

Conversely, assume $\mathbf{v} \in (\mathbb{W}^{\perp})^{\perp}$. By Fact 4.13, $\mathbf{v} = \mathbf{w} + \mathbf{z}$ for some $\mathbf{w} \in \mathbb{W}$ and $\mathbf{z} \in \mathbb{W}^{\perp}$, and $\langle \mathbf{w}, \mathbf{z} \rangle = 0$. Since $\mathbf{v} \in (\mathbb{W}^{\perp})^{\perp}$, we know $\mathbf{v} \perp \mathbf{z}$. Then, $0 = \langle \mathbf{v}, \mathbf{z} \rangle = \langle \mathbf{w}, \mathbf{z} \rangle = \langle \mathbf{w}, \mathbf{z} \rangle + \langle \mathbf{z}, \mathbf{z} \rangle = |\mathbf{z}|^2$. Hence, $\mathbf{z} = \mathbf{0}$ and $\mathbf{v} = \mathbf{w} \in \mathbb{W}$, which implies $(\mathbb{W}^{\perp})^{\perp} \subset \mathbb{W}$.

⁶This property does not necessarily hold in an infinite-dimensional vector space.

4.6 Orthogonality in Euclidean Spaces \mathbb{R}^n

In this section, we only consider a finite-dimensional Euclidean space and the standard inner product between two vectors

$$\langle \mathbf{x}, \mathbf{y} \rangle = x_1 y_1 + \dots + x_n y_n = \mathbf{x}^{\mathsf{T}} \mathbf{y}.$$

First, let us look at the orthogonality among four basic subspaces, starting from the definitions of the row and column spaces introduced in Section 3.1.2 and 3.5.

Fact 4.15 Let A be an $m \times n$ matrix. The row space of A is orthogonal to the nullspace (in \mathbb{R}^n). The column space of A is orthogonal to the left nullspace (in \mathbb{R}^m).

Proof: Let $\mathbf{y} \in \text{Null}(A^{\top})$ and $\mathbf{b} \in \text{Col}(A)$. There exists $\mathbf{x} \in \mathbb{R}^n$ such that $\mathbf{b} = A\mathbf{x}$. Since $\mathbf{y}^{\top}A = \mathbf{0}$, $\mathbf{y}^{\top}\mathbf{b} = \mathbf{y}^{\top}(A\mathbf{x}) = (\mathbf{y}^{\top}A)\mathbf{x} = \mathbf{0}^{\top}\mathbf{x} = 0$. Therefore, $\mathbf{y} \perp \mathbf{b}$, that is, $\text{Null}(A^{\top}) \perp \text{Col}(A)$. Considering A^{\top} instead of A, we can similarly show the orthogonality between the nullspace of A and the row space of A.

Because orthogonal subspaces are not necessarily the orthogonal complement of each other, the fact above tells us only that $\operatorname{Col}(A^{\top}) \perp \operatorname{Null}(A)$ but neither whether $\operatorname{Null}(A) = \operatorname{Col}(A^{\top})^{\perp}$ nor whether $\operatorname{Null}(A)^{\perp} = \operatorname{Col}(A^{\top})$.

4.6.1 Orthogonal Complements of the Fundamental Subspaces

We now consider the relationship between subspaces of an $m \times n$ matrix A and their orthogonal complements.

- Null (A) = Col (A^T)[⊥]: Let x ∈ Null (A), that is, Ax = 0. Because the i-th element of Ax is the inner product between the i-th row of A and the vector x, x is orthogonal to all row vectors of A. x is thereby orthogonal to all vectors in the row space of A, i.e., Null (A) ⊂ Col (A^T)[⊥].
 On the other hand, assume x ∈ Col (A^T)[⊥]. Since all rows of A are included in Col (A^T), the inner product between x and any of the rows of A is 0. In other words, because Ax = 0, we know that Col (A^T)[⊥] ⊂ Null (A).
- Null $(A)^{\perp} = \operatorname{Col}(A^{\top})$:
 We derive Null $(A)^{\perp} = \operatorname{Col}(A^{\top})$ from Null $(A) = \operatorname{Col}(A^{\top})^{\perp}$ and $(\operatorname{Col}(A^{\top})^{\perp})^{\perp} = \operatorname{Col}(A^{\top})$ by Fact 4.14.

From these orthogonality results, we conclude that "The nullspace contains everything orthogonal to the row space" and that "The row space contains everything orthogonal to the nullspace". If we swap A and A^{\top} , we end up with "The left nullspace is the orthogonal complement of the column space". We summarize these results as a lemma for reference.

Lemma 4.4 For any matrix A,

$$\operatorname{Null}(A) = \operatorname{Col}(A^{\top})^{\perp}$$
 and $\operatorname{Null}(A)^{\perp} = \operatorname{Col}(A^{\top})$.

This result is part of the fundamental theorem of linear algebra.

In Fact 4.9, we identified a matrix corresponding to a projection transformation. The projection matrix P in (4.7) is symmetric, and $P^2 = P$. According to Lemma 4.4, we can show that these two conditions fully characterize a projection matrix.

Fact 4.16 P is a matrix representing an orthogonal projection onto a subspace of the Euclidean vector space \mathbb{R}^n if and only if P is symmetric and $P^2 = P$.

Solution: Let a transformation orthogonally project a vector onto a subspace \mathbb{W} . Let A be a matrix whose columns are the linearly independent vectors, and \mathbb{W} is the column space of A. Then, according to Fact 4.10, we can represent the projection onto $\operatorname{Col}(A)$ with

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

which is symmetric and satisfies $P^2 = P$.

Conversely, assume that P is a symmetric matrix and that $P^2 = P$. Let $\mathbb{W} = \operatorname{Col}(P)$. Then, for an arbitrary vector \mathbf{v} ,

$$(\mathbf{v} - P\mathbf{v}) \in \text{Null}(P^{\top}) = \text{Col}(P)^{\perp} = \mathbb{W}^{\perp},$$

because

$$P^{\top}(\mathbf{v} - P\mathbf{v}) = P^{\top}(I - P)\mathbf{v} = P(I - P)\mathbf{v} = (P - P^2)\mathbf{v} = \mathbf{0}.$$

That is, $(\mathbf{v} - P\mathbf{v}) \perp \mathbb{W}$ and $P\mathbf{v} \in \mathbb{W}$, which means that the operator corresponding to P is a projection onto the subspace $\mathbb{W} = \operatorname{Col}(P)$.

4.7 Orthogonal Matrices

Let the columns of an $m \times n$ matrix Q be orthonormal. Because orthonormal vectors are linearly independent, $m \geq n$. The (i, j)-th element of $Q^{\top}Q$ results from the inner product between the column vectors, \mathbf{q}_i and \mathbf{q}_j , which is 1 if i = j and 0 otherwise $(i \neq j)$. That is, $Q^{\top}Q = I_n$ and Q has a left inverse. With m = n when all columns of square matrix Q are linearly independent, Q is invertible and $Q^{-1} = Q^{\top}$, and we call Q an **orthogonal** matrix. Since $QQ^{-1} = QQ^{\top} = I$ in this case, both columns and rows of Q are respectively orthonormal.

Example 4.10 Both the rotation matrix in \mathbb{R}^2 , $R = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$ and the permutation matrix in

$$\mathbb{R}^3,\,Q = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{bmatrix} \text{ are orthogonal matrices since }$$

$$R^{\top}R = \begin{bmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix} = \begin{bmatrix} \cos^2\theta + \sin^2\theta & 0 \\ 0 & \sin^2\theta + \cos^2\theta \end{bmatrix} = I,$$

and
$$Q^{\top}Q = \begin{bmatrix} 0 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = I.$$

In fact, (B.3) says that $QQ^{\top} = I$ for $n \times n$ permutation matrix Q. Therefore any permutation matrix is an orthogonal matrix.

4.7.1 QR Decomposition

Consider an $m \times n$ matrix $A = [\mathbf{a}_1 | \mathbf{a}_2 | \dots | \mathbf{a}_n]$ whose columns are linearly independent. Because the columns are linearly independent, $m \geq n$. Furthermore, let $\{\mathbf{q}_1, \dots, \mathbf{q}_n\}$ be an orthonormal basis obtained from the linearly independent column vectors using the Gram-Schmidt procedure from Section 4.4.1. Say $Q = [\mathbf{q}_1 | \mathbf{q}_2 | \dots | \mathbf{q}_n]$. According to Fact 4.12, each column \mathbf{a}_j is in span $\{\mathbf{q}_1, \dots, \mathbf{q}_j\}$ for all $j = 1, \dots, n$, and can be expressed as

$$\mathbf{a}_j = \langle \mathbf{a}_j, \mathbf{q}_1 \rangle \mathbf{q}_1 + \dots + \langle \mathbf{a}_j, \mathbf{q}_j \rangle \mathbf{q}_j.$$

These equations can be collectively rewritten as

$$A = \begin{bmatrix} \mathbf{a}_1 \mid \mathbf{a}_2 \mid \cdots \mid \mathbf{a}_n \end{bmatrix} = \begin{bmatrix} \mathbf{q}_1 \mid \mathbf{q}_2 \mid \cdots \mid \mathbf{q}_n \end{bmatrix} \begin{bmatrix} \langle \mathbf{a}_1, \mathbf{q}_1 \rangle & \langle \mathbf{a}_2, \mathbf{q}_1 \rangle & \langle \mathbf{a}_3, \mathbf{q}_1 \rangle & \cdots & \langle \mathbf{a}_n, \mathbf{q}_1 \rangle \\ 0 & \langle \mathbf{a}_2, \mathbf{q}_2 \rangle & \langle \mathbf{a}_3, \mathbf{q}_2 \rangle & \cdots & \langle \mathbf{a}_n, \mathbf{q}_2 \rangle \\ 0 & 0 & \langle \mathbf{a}_3, \mathbf{q}_3 \rangle & \cdots & \langle \mathbf{a}_n, \mathbf{q}_3 \rangle \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & \langle \mathbf{a}_n, \mathbf{q}_n \rangle \end{bmatrix}.$$

Let us denote the last upper triangular matrix as R. Then, from these, we obtain so-called QR-decomposition of A as

$$A = QR$$
.

Q and R are a matrix with orthonormal columns and an upper triangular matrix, respectively. It also holds that $\langle \mathbf{a}_j, \mathbf{q}_j \rangle \neq 0$ because of (4.11), and hence R has non-zero diagonal entries. Therefore, R is invertible, as it is upper triangular and does not have any zero in its diagonal. If m = n, Q is further an orthogonal matrix.

When there are negative elements on the diagonal of R, we can create another diagonal matrix D such that $d_{ii} = -1$ if $\langle \mathbf{a}_i, \mathbf{q}_i \rangle < 0$ and otherwise $d_{ii} = 1$. In this case, the following three properties hold; $D^2 = I$, all diagonal entries of DR are positive, and the columns of QD continue to be orthonormal. We can therefore assume that all the diagonal elements of the upper-triangular matrix are positive by decomposing A into A = QR = (QD)(DR).

4.7.2 Isometry induced by an Orthogonal Matrix

Here we consider a linear transformation $T : \mathbf{x} \in \mathbb{R}^n \to T(\mathbf{x}) = Q\mathbf{x} \in \mathbb{R}^n$ with an orthogonal matrix Q. With $\langle \cdot, \cdot \rangle$ as the standard inner product in \mathbb{R}^n ,

$$\left\langle T(\mathbf{x}), T(\mathbf{y}) \right\rangle = \left\langle Q\mathbf{x}, Q\mathbf{y} \right\rangle = \left(Q\mathbf{x}\right)^{\top} Q\mathbf{y} = \mathbf{x}^{\top} Q^{\top} Q\mathbf{y} = \mathbf{x}^{\top} \mathbf{y} = \left\langle \mathbf{x}, \mathbf{y} \right\rangle.$$

That is, for any pair of vectors, $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$,

$$\langle T(\mathbf{x}), T(\mathbf{y}) \rangle = \langle \mathbf{x}, \mathbf{y} \rangle.$$
 (4.13)

In other words, the standard inner product is preserved under orthogonal transformation. In the case of $\mathbf{x} = \mathbf{y}$, the norm induced by the standard inner product is also preserved, as

$$|T(\mathbf{x})|^2 = \langle T(\mathbf{x}), T(\mathbf{x}) \rangle = \langle \mathbf{x}, \mathbf{x} \rangle = |\mathbf{x}|^2.$$

We call such a transformation that preserves the norm **isometry**.

When a linear transformation ℓ preserves the norm induced by an inner product, i.e., $|\ell(\mathbf{x})| = |\mathbf{x}|$, the inner product is also preserved, i.e., $\langle \mathbf{x}, \mathbf{y} \rangle = \langle \ell(\mathbf{x}), \ell(\mathbf{y}) \rangle$, because

$$|\mathbf{x}|^{2} + 2\langle \mathbf{x}, \mathbf{y} \rangle + |\mathbf{y}|^{2}$$

$$= |\mathbf{x} + \mathbf{y}|^{2}$$

$$= |\ell(\mathbf{x} + \mathbf{y})|^{2}$$

$$= |\ell(\mathbf{x}) + \ell(\mathbf{y})|^{2}$$

$$= |\ell(\mathbf{x})|^{2} + 2\langle \ell(\mathbf{x}), \ell(\mathbf{y}) \rangle + |\ell(\mathbf{y})|^{2}$$

$$= |\mathbf{x}|^{2} + 2\langle \ell(\mathbf{x}), \ell(\mathbf{y}) \rangle + |\mathbf{y}|^{2}.$$

In other words, preserving an inner product and preserving the norm induced by the inner product are equivalent under linear transformation.

Among the linear transformations from Section 3.8.2, following ones are isometries.

• Rotation: it is expected to be an isometry as a rotation preserves the norm and inner-product. Indeed, in \mathbb{R}^2 , R_{θ} is orthogonal, because $R_{\theta}^{\top}R_{\theta} = \begin{bmatrix} c & s \\ -s & c \end{bmatrix} \begin{bmatrix} c & -s \\ s & c \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$ with $R_{\theta} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} = \begin{bmatrix} c & -s \\ s & c \end{bmatrix}$.

4.8. Matrix Norms

• Reflection: We can expect a reflection matrix to be orthogonal, since reflection preserves an inner product and the associated norm. Indeed, $H^{\top} = H^{-1}$, because $H^{\top} = H$ and $H^2 = I$ for a reflection matrix H.

4.8 Matrix Norms

When working with matrices, we often want to quantify their sizes as transformations. We call this a norm. For instance, we would use the norm of the difference of two matrices in order to quantify the similarity between two matrices. There are many different ways to define a matrix norm, and here, we define and largely stick to Frobenius and spectral norms. In order to introduce the matrix norms, we first introduce the trace of an $n \times n$ matrix $A = (a_{ij})$ as

trace
$$A = a_{11} + \dots + a_{nn}$$
.

• Frobenius norm: We naively extend the Euclidean vector norm induced by the standard inner product to a matrix by⁷

$$||A||_F = \sqrt{\sum_{i=1}^n \sum_{j=1}^d a_{ij}^2} = \sqrt{\operatorname{trace}(AA^\top)} = \sqrt{\operatorname{trace}(A^\top A)}.$$

Based on this definition, we can see that $||A||_F = ||A^\top||_F$. For a matrix V with orthogonal columns (that is, $V^\top V = I$) and a matrix A, the following holds:

$$\|A\boldsymbol{V}^\top\|_F^2 = \operatorname{trace}(A\boldsymbol{V}^\top(A\boldsymbol{V}^\top)^\top) = \operatorname{trace}(A\boldsymbol{V}^\top\boldsymbol{V}A^\top) = \operatorname{trace}(A\boldsymbol{A}^\top) = \|\boldsymbol{A}\|_F^2.$$

Similarly, for a matrix U with orthogonal rows, $||UA||_F = ||A||_F$.

• **Spectral norm:** This matrix norm measures how much unit vectors change through the linear transformation defined by the matrix. That is, we define the norm of a matrix A by the following maximization problem

$$\max_{|\mathbf{x}| \le 1} |A\mathbf{x}|.$$

It is not apparent whether an optimal \mathbf{x}^* exists and whether we can find such \mathbf{x}^* in this optimization problem. The existence of such \mathbf{x}^* and also that the norm of such \mathbf{x}^* is 1 are shown in Lemma C.3. This result simplifies the optimization problem above and leads to the following definition of the spectral norm:

$$||A||_2 = \max_{|\mathbf{x}| \le 1} |A\mathbf{x}| = \max_{|\mathbf{x}| = 1} |A\mathbf{x}|.$$
 (4.14)

As examples, The spectral norms of rotation and reflection are both 1 since they induce isometries. Because $|A(\frac{1}{|\mathbf{x}|}\mathbf{x})| \leq ||A||_2$ for $\mathbf{x} \neq \mathbf{0}$, it holds for an arbitrary vector $\mathbf{x} \in \mathbb{R}^d$ that

$$|A\mathbf{x}| \le ||A||_2 |\mathbf{x}|. \tag{4.15}$$

⁷If AB and BA are both defined for a pair of matrices A and B, their traces match, that is, $\operatorname{trace}(AB) = \operatorname{trace}(BA)$.

Here are some of interesting properties of matrix norms:

Fact 4.17 For $n \times d$ matrix A and $d \times m$ matrix B,

- 1. $||AB||_2 \le ||A||_2 ||B||_2$;
- 2. $||AB||_F \le ||A||_F ||B||_F$;
- 3. $||A||_2 \leq ||A||_F$;
- 4. For an orthogonal matrix Q, $||QA||_2 = ||A||_2$ and $||QA||_F = ||A||_F$;
- 5. If $A = \mathbf{u}^{\top}$ or $A = \mathbf{u}$ for an n-dimensional vector \mathbf{u} , $||A||_2 = ||A||_F = |\mathbf{u}|$.

Proof:

- 1. By (4.15), $|AB\mathbf{x}| \le ||A||_2 |B\mathbf{x}| \le ||A||_2 ||B||_2 |\mathbf{x}|$ for any \mathbf{x} .
- 2. Let $a_{i\bullet} = (a_{i1}, \dots, a_{id})^{\top}$ and $b_{\bullet j} = (b_{1j}, \dots, b_{dj})^{\top}$. Then,

$$||AB||_F^2 = \sum_i \sum_j (a_{i\bullet}^\top b_{\bullet j})^2 \le \sum_i \sum_j |a_{i\bullet}|^2 |b_{\bullet j}|^2 = \sum_i |a_{i\bullet}|^2 \sum_j |b_{\bullet j}|^2 = ||A||_F^2 ||B||_F^2.$$

- 3. For $|\mathbf{x}| \le 1$, $|A\mathbf{x}|^2 = \sum_{i=1}^n (a_{i\bullet}^\top \mathbf{x})^2 \le \sum_{i=1}^n |a_{i\bullet}|^2 |\mathbf{x}|^2 \le \sum_{i=1}^n |a_{i\bullet}|^2 = ||A||_F^2$.
- 4. $|QA\mathbf{x}| = \sqrt{\mathbf{x}^{\top}A^{\top}Q^{\top}QA\mathbf{x}} = \sqrt{\mathbf{x}^{\top}A^{\top}A\mathbf{x}} = |A\mathbf{x}|, \ \|QA\|_F^2 = \operatorname{trace}(A^{\top}Q^{\top}QA) = \operatorname{trace}(A^{\top}A) = \|A\|_F^2.$
- 5. It is clear that $||A||_F = |\mathbf{u}|$ from the definition of Frobenius norm. By Cauchy-Schwarz inequality, $|\mathbf{u}^{\top}\mathbf{x}| \leq |\mathbf{u}|$ for any *n*-dimensional vector \mathbf{x} with $|\mathbf{x}| = 1$. If we let $\mathbf{x} = \frac{1}{|\mathbf{u}|}\mathbf{u}$, then $A\mathbf{x} = \mathbf{u}^{\top}\mathbf{x} = \frac{1}{|\mathbf{u}|}\mathbf{u}^{\top}\mathbf{u} = |\mathbf{u}|$. Hence, $||A||_2 = |\mathbf{u}|$. A similar derivation works for $A = \mathbf{u}$.

Fact 4.18 Every $m \times n$ rank-one matrix can be represented as $\mathbf{u}\mathbf{v}^{\top}$ for some $\mathbf{u} \in \mathbb{R}^m$ and $\mathbf{v} \in \mathbb{R}^n$. An upper bound on both the Frobenius and spectral norms of a rank-one matrix $\mathbf{u}\mathbf{v}^{\top}$ is $|\mathbf{u}||\mathbf{v}|$.

Proof: For any n-vector \mathbf{x} ,

$$\begin{aligned} |(\mathbf{u}\mathbf{v}^{\top})\mathbf{x}| &= |\mathbf{u}(\mathbf{v}^{\top}\mathbf{x})| \\ &\leq ||\mathbf{u}|||\mathbf{v}^{\top}\mathbf{x}| & \text{(by regarding } \mathbf{u} \text{ as an } m \times 1 \text{ matrix)} \\ &\leq ||\mathbf{u}||||\mathbf{v}^{\top}|||\mathbf{x}| & \text{(by regarding } \mathbf{v}^{\top} \text{ as an } 1 \times n \text{ matrix)} \\ &= ||\mathbf{u}|||\mathbf{v}||\mathbf{x}| & \text{(by 5 of Fact 4.17),} \end{aligned}$$

regardless of the type of the norm $\|\cdot\|$.

4.9 Application to Data Science: Least Square and Projection

Both in natural sciences and engineering, there are many cases in which data is expressed as the relationship between an explanatory/feature vector $\mathbf{z} = (z_1, \dots, z_k)^{\top} \in \mathbb{R}^k$ and a dependent variable y. Consider a case where such a relationship is in the form of

$$y = \theta_1 f_1(\mathbf{z}) + \cdots + \theta_n f_n(\mathbf{z}),$$

with appropriate functions, $f_1, \ldots, f_n : \mathbb{R}^k \to \mathbb{R}$, and constants, θ_j . We assume each f_i is known and can be computed exactly. Then, instead of \mathbf{z} from $(\mathbf{z}, y) \in \mathbb{R}^k \times \mathbb{R}$, we can use $\mathbf{x} = (x_1, \ldots, x_n)^\top = (f_1(\mathbf{z}), \ldots, f_n(\mathbf{z}))^\top \in \mathbb{R}^n$ and assume the following linear model of relationship:

$$y = \theta_1 x_1 + \dots + \theta_n x_n = \boldsymbol{\theta}^{\top} \mathbf{x}$$
,

where $\boldsymbol{\theta} = (\theta_1, \dots, \theta_n)^{\top}$. In reality, however, there often exists measurement error ε_i for each data pair (\mathbf{a}_i, b_i) for $i = 1, \dots, m$, and we assume that such measurement error is additive:

$$b_i = \boldsymbol{\theta}^{\top} \mathbf{a}_i + \varepsilon_i, \ i = 1, \dots, m.$$

If we for now ignore measurement noise and express this linear relationship in terms of an $m \times n$ data matrix A, of which i-th row is \mathbf{a}_i^{\top} , and a vector $\mathbf{b} = (b_1, \dots, b_m)^{\top}$, we obtain the following linear system:

$$A\boldsymbol{\theta} = \mathbf{b}.$$

The problem is then to find $\boldsymbol{\theta}$ that satisfies this linear system, although there may not be $\boldsymbol{\theta}$ that satisfies $b_i = \boldsymbol{\theta}^{\top} \mathbf{a}_i$ due to measurement noise ε_i . That is, it may be that $\mathbf{b} \notin \operatorname{Col}(A)$.

Alternatively, we can approach this problem of finding $\boldsymbol{\theta}$ that minimizes $\varepsilon_i = \boldsymbol{\theta}^{\top} \mathbf{a}_i - b_i$. That is,

$$\hat{\boldsymbol{\theta}} = \underset{\boldsymbol{\theta} \in \mathbb{R}^n}{\operatorname{argmin}} \sum_{i=1}^m \varepsilon_i^2 = \underset{\boldsymbol{\theta} \in \mathbb{R}^n}{\operatorname{argmin}} \sum_{i=1}^m (\boldsymbol{\theta}^\top \mathbf{a}_i - b_i)^2 = \underset{\boldsymbol{\theta} \in \mathbb{R}^n}{\operatorname{argmin}} \left| A\boldsymbol{\theta} - \mathbf{b} \right|^2.$$
(4.16)

4.9.1 Least Square as a Convex Quadratic Minimization

Let us expand the objective function $|A\theta - \mathbf{b}|^2$ above:

$$|A\boldsymbol{\theta} - \mathbf{b}|^2 = \langle A\boldsymbol{\theta} - \mathbf{b}, A\boldsymbol{\theta} - \mathbf{b} \rangle$$

$$= \langle A\boldsymbol{\theta}, A\boldsymbol{\theta} \rangle - \langle A\boldsymbol{\theta}, \mathbf{b} \rangle - \langle \mathbf{b}, A\boldsymbol{\theta} \rangle + \langle \mathbf{b}, \mathbf{b} \rangle$$

$$= (A\boldsymbol{\theta})^{\top} A\boldsymbol{\theta} - 2\mathbf{b}^{\top} A\boldsymbol{\theta} + |\mathbf{b}|^2$$

$$= \boldsymbol{\theta}^{\top} A^{\top} A\boldsymbol{\theta} - 2\mathbf{b}^{\top} A\boldsymbol{\theta} + |\mathbf{b}|^2.$$

⁸We introduce a new notation argmin here. For a given function f, $\operatorname{argmin}_{\mathbf{x} \in A} f(\mathbf{x})$ refers to an element in A that minimizes f. If it is clear from the context, such as when $A = \mathbb{R}^n$, we often omit $\in A$. argmax is defined similarly.

Because $|A\boldsymbol{\theta} - \mathbf{b}|^2$ is convex with respect to $\boldsymbol{\theta}$ due to Theorem A.1, the minimum is attained at the point where the gradient is zero. We thus compute the gradient with respect to $\boldsymbol{\theta}$, following Fact 4.19, and obtain

$$2A^{\mathsf{T}}A\boldsymbol{\theta} - 2A^{\mathsf{T}}\mathbf{b} = \mathbf{0} \quad \mathfrak{F} = A^{\mathsf{T}}A\boldsymbol{\theta} = A^{\mathsf{T}}\mathbf{b},$$

to which we refer as a normal equation.

Often, the number m of data points is significantly greater than the number n of parameters $(m \gg n)$, and thereby the rank of A is n. Even if the rank of A is less than n, there is no issue in assuming that the rank is n, since we can always reduce the number of parameters by exploiting the linear dependence until the columns are linearly independent. If the rank of A is n, the rank of $A^{\top}A$ is also n due to Fact 3.8, and therefore the normal equation admits the following solution:

$$\hat{\boldsymbol{\theta}} = (A^{\top}A)^{-1}A^{\top}\mathbf{b}.$$

Fact 4.19 Let Q be an $n \times n$ matrix, **b** an n-vector, and c a real number. A real-valued quadratic function $f: \mathbb{R}^n \to \mathbb{R}$ is defined as

$$f(\mathbf{x}) = \mathbf{x}^{\top} Q \mathbf{x} + \mathbf{b}^{\top} \mathbf{x} + c$$
.

Then, the gradient of f is given as

$$\nabla f(\mathbf{x}) = Q\mathbf{x} + Q^{\top}\mathbf{x} + \mathbf{b}.$$

If the matrix Q is symmetric, then $\nabla f(\mathbf{x}) = 2Q\mathbf{x} + \mathbf{b}$.

Proof: Since $f(\mathbf{x})$ can be written as

$$f(x_1, \dots, x_n) = \sum_{i=1}^n \sum_{j=1}^n q_{ij} x_i x_j + \sum_{i=1}^n b_i x_i + c = q_{kk} x_k^2 + \sum_{i \neq k} \sum_{j=1}^n q_{ij} x_i x_j + \sum_{j \neq k} q_{kj} x_k x_j + \sum_{i=1}^n b_i x_i + c,$$

its partial derivative with respect to x_k is

$$\frac{\partial f}{\partial x_k}(x_1, \dots, x_n) = 2q_{kk}x_k + \sum_{i \neq k} q_{ik}x_i + \sum_{i \neq k} q_{kj}x_j + b_k = \sum_{i=1}^n q_{ik}x_i + \sum_{j=1}^n q_{kj}x_j + b_k = (Q^{\top}\mathbf{x})_k + (Q\mathbf{x})_k + b_k,$$

which shows the desired representation. For a symmetric Q, the conclusion is straightforward.

4.9.2 Equivalence between Least Square and Projection

Because $\hat{\boldsymbol{\theta}}$ was the solution to the optimization problem (4.16), we can use $A\hat{\boldsymbol{\theta}} = A(A^{\top}A)^{-1}A^{\top}\mathbf{b}$ as an approximation to \mathbf{b} . We have seen earlier that the projection of a vector onto a subspace is the nearest vector in the subspace to the original vector. We then want to check whether the error vector $\mathbf{b} - A\hat{\boldsymbol{\theta}}$ is also orthogonal to the column space of A, Col(A), since $A\hat{\boldsymbol{\theta}}$ is the best approximation to \mathbf{b} . According to Lemma 4.4, we need to check whether $\mathbf{b} - A\hat{\boldsymbol{\theta}} \in \text{Null}(A^{\top})$ holds, as Col(A) $^{\perp} = \text{Null}(A^{\top})$. By multiplying $\mathbf{b} - A\hat{\boldsymbol{\theta}}$ with A^{\top} from left,

$$A^{\top}(\mathbf{b} - A\hat{\boldsymbol{\theta}}) = A^{\top}(I - A(A^{\top}A)^{-1}A^{\top})\mathbf{b} = (A^{\top} - A^{\top}A(A^{\top}A)^{-1}A^{\top})\mathbf{b} = \mathbf{0}$$

implying that this error vector is indeed orthogonal to the column space. In summary, the vector in Col(A) that is closest to an arbitrary vector is its projection, and finding this nearest vector corresponds to multiplying the following matrix

$$A(A^{\top}A)^{-1}A^{\top},$$

which is identical to the projection matrix (4.9). Therefore, solutions to least square problems and projections are equivalent.

Chapter 5

Singular Value Decomposition (SVD)

We often want to represent a bunch of high-dimensional vectors in a lower-dimensional vector space, for instance for the purpose of visualization. We can approach this problem as orthogonal projection, and a key question is which subspace we want to project these high-dimensional vectors, often data points. It turned out that the answer to this question depends on how we measure the error arising from this subspace projection. A natural choice of an error measure is a sum of squared norms of residual vectors connecting the original high-dimensional vectors and their projects on the subspace. With this choice, we can formulate the problem of finding the optimal subspace as that of searching for an orthonormal basis of the subspace onto which orthogonal projection minimizes this error measure. We will show that we can identify this optimal subspace by sequentially solving one-dimensional error minimization to find one orthonormal basic vector at a time, while satisfying increasingly more orthonormality constraints. We call these orthonormal basic vectors right singular vectors, and the error from each one-dimensional error minimization problem is a singular value. Together with left singular vectors, we arrive at singular value decomposition (SVD). The right singular vectors are the optimal low-dimensional representations of the original higher-dimensional (data) vectors, assuming that we performed SVD on a (non-square) data matrix of data rows.

Due to our design of incremental optimizations searching for right singular vectors, the singular value obtained at an earlier stage is bigger than the one at a later stage. The sum of the rank-one matrices built by the initially obtained k singular values and singular vectors turns out to be the best rank-k approximation of the data matrix. Furthermore, we can approximately invert any given data matrix, regardless of its invertibility, using singular vectors, which leads us to define pseudoinverse. This pseudoinverse projects data vectors onto a subspace spanned by linearly dependent vectors, corresponding to the least square solution, when the rank of the data matrix is not full. By translating this optimization formulation into the language of statistics, we arrive at principal components analysis (PCA) with the right singular vectors correspond to the principal components in PCA.

5.1 A Variational Formulation for the Best-fit Subspaces

Let A be an $n \times d$ matrix whose rows correspond to d-dimensional (data) feature vectors. If $\mathbf{a}_i \in \mathbb{R}^d$ were the i-th row of A, A encodes the same information as $\{\mathbf{a}_i : i = 1, ..., n\}$ which is a set of n elements. Here, we consider a problem of finding a k-dimensional subspace \mathbb{W} that represents the data set $\{\mathbf{a}_i : i = 1, ..., n\}$ well, assuming k < d. Among many possible criteria to measure how well such a subspace represents data, we use the square of a vector norm with singular vector decomposition (SVD). That is, we find the optimal k-dimensional subspace \mathbb{W}^* to minimize the "sum of squares of residuals", as in

$$\mathbb{W}^{\star} = \underset{\mathbb{W}: \dim(\mathbb{W}) \le k}{\operatorname{argmin}} \sum_{i=1}^{n} |\mathbf{a}_{i} - \mathbf{P}_{\mathbb{W}}(\mathbf{a}_{i})|^{2}.$$
 (5.1)

Throughout this chapter, we use the standard inner product in \mathbb{R}^d . Up until now, we were mainly concerned about how to compute the projection, but here we are more concerned about how to determine the direction of projection.

Before going further, there are two questions that arise naturally here:

1. Why do we use the sum of squares? From the perspective of machine learning, the sum of squares is a special case of a decomposable loss function, $\sum_{i=1}^{n} \ell(\mathbf{a}_i, \mathbf{P}_{\mathbb{W}}(\mathbf{a}_i))$. With the sum of squares, we can use the Pythagorean theorem to simplify it dramatically. Because

$$\left|\mathbf{a}_i
ight|^2 = \left|\mathbf{P}_{\mathbb{W}}(\mathbf{a}_i)
ight|^2 + \left|\mathbf{a}_i - \mathbf{P}_{\mathbb{W}}(\mathbf{a}_i)
ight|^2$$

and $\sum_{i=1}^{n} |\mathbf{a}_i|^2$ is constant, we can rewrite (5.1) as

$$\mathbb{W}^{\star} = \underset{\mathbb{W}: \dim(\mathbb{W}) \leq k}{\operatorname{argmax}} \sum_{i=1}^{n} \left| \mathbf{P}_{\mathbb{W}}(\mathbf{a}_{i}) \right|^{2}.$$
 (5.2)

We use this form later when we derive SVD. Of course, this does not prevent us from using another loss function, but it must be determined for each loss function whether we can derive a simple solution.

2. How do we express a k-dimensional subspace? Although we can use k arbitrary, but linearly independent vectors to do so, we use k orthonormal vectors, called **right-singular vectors**, instead for the simplicity of orthogonal projection.

5.1.1 Best-fit 1-dimensional subspace

We start with the 1-dimensional subspace that best represents the data set $\{\mathbf{a}_i : 1 \leq i \leq n\}$. We constrain the basic vector of such a subspace to be a unit vector and use the standard inner product to measure the norm of the projection onto this unit vector. If we let \mathbf{v} be the basic vector of such a subspace, the projection of \mathbf{a}_i onto this subspace is

$$\mathbf{P}_{\mathrm{span}\{\mathbf{v}\}}(\mathbf{a}_i) = \langle \mathbf{a}_i, \mathbf{v} \rangle \mathbf{v},$$

according to (4.4). The lengths of the data vectors after projection are then $\{|\langle \mathbf{a}_i, \mathbf{v} \rangle| : 1 \leq i \leq n\}$, and we can measure how well the overall data set is represented by

$$\sum_{i=1}^{n} \left| \mathbf{P}_{\mathrm{span}\{\mathbf{v}\}}(\mathbf{a}_i) \right|^2 = \sum_{i=1}^{n} \langle \mathbf{a}_i, \mathbf{v} \rangle^2 = \sum_{i=1}^{n} \left(\mathbf{a}_i^{\top} \mathbf{v} \right)^2.$$

Because \mathbf{a}_i is the *i*-th row of A, this quantity is equivalent to $|A\mathbf{v}|^2$. We can thus find the best \mathbf{v}_1 to approximate the $n \times d$ matrix A by

$$\mathbf{v}_1 = \underset{\mathbf{v} \in \mathbb{R}^d: |\mathbf{v}| = 1}{\operatorname{argmax}} |A\mathbf{v}| = \underset{\mathbf{v} \in \mathbb{R}^d: |\mathbf{v}| = 1}{\operatorname{argmax}} \sum_{i=1}^n \langle \mathbf{a}_i, \mathbf{v} \rangle^2.$$
 (5.3)

From Lemma C.3, we know that a solution exists to this problem, but there may not be a unique solution, as any unit vector would be a solution if A were for instance an identity matrix.

A Vector Orthogonal to a Set of Vectors

When looking for an optimal subspace of dimension greater than two, we must solve the problem of finding a vector in a (k + 1)-dimensional subspace that is orthonormal with k vectors, of course with k < d.

Lemma 5.1 If $\{\mathbf{v}_1, \dots, \mathbf{v}_k\} \subset \mathbb{R}^d$ are orthonormal and \mathbb{W} is a (k+1)-dimensional subspace, there exists at least one non-zero vector $\mathbf{w} \in \mathbb{W}$ that satisfies $\langle \mathbf{v}_1, \mathbf{w} \rangle = \dots = \langle \mathbf{v}_k, \mathbf{w} \rangle = 0$. In other words, there exists a non-zero vector in \mathbb{W} that is orthogonal to all the vectors in $\{\mathbf{v}_1, \dots, \mathbf{v}_k\}$.

Proof: Let $\{\mathbf{w}_1, \dots, \mathbf{w}_{k+1}\}$ be a basis of \mathbb{W} . Then, we can map a vector $\mathbf{w} = x_1 \mathbf{w}_1 + \dots + x_{k+1} \mathbf{w}_{k+1} \in \mathbb{W}$ to its coefficient $\mathbf{x} = (x_1, \dots, x_{k+1}) \in \mathbb{R}^{k+1}$. Considering this correspondence, a non-zero solution to the following linear system is an orthogonal vector \mathbf{w} if it exists:

$$\langle \mathbf{v}_i, \mathbf{w} \rangle = x_1 \langle \mathbf{v}_i, \mathbf{w}_1 \rangle + \dots + x_{k+1} \langle \mathbf{v}_i, \mathbf{w}_{k+1} \rangle = 0, \quad i = 1, \dots, k.$$

In other words, it is equivalent to finding a non-zero solution to $B\mathbf{x} = \mathbf{0}$, where

$$B = (\langle \mathbf{v}_i, \mathbf{w}_j \rangle)_{1 \le i \le k, \ 1 \le j \le k+1}.$$

Because there is one more variable than the number of equations, there must be a non-zero solution according to Lemma 3.2.

5.1.2 Best-fit 2-dimensional subspace

We can find the best-fit 2-dimensional subspace for the dataset $\{\mathbf{a}_1, \dots, \mathbf{a}_n\}$ by solving the following optimization problem:

$$(\mathbf{w}_1^*, \mathbf{w}_2^*) = \underset{\substack{\mathbf{w}_1, \mathbf{w}_2 \in \mathbb{R}^d: \\ |\mathbf{w}_1| = |\mathbf{w}_2| = 1, \\ (\mathbf{w}_1, \mathbf{w}_2) = 0}}{\operatorname{argmax}} \sum_{i=1}^n \left| \mathbf{P}_{\operatorname{span}\{\mathbf{w}_1, \mathbf{w}_2\}}(\mathbf{a}_i) \right|^2.$$
 (5.4)

Solving this problem does not however shed light on the relationship between \mathbf{w}_1^* and \mathbf{w}_2^* . We can instead use the best-fit 1-dimensional subspace \mathbf{v}_1 in place of \mathbf{w}_1 and try to solve this problem (5.4). That is, we greedily find \mathbf{v}_2 given \mathbf{v}_1 as follows

1.
$$\mathbf{v}_1 = \underset{\mathbf{v} \in \mathbb{R}^d: |\mathbf{v}|=1}{\operatorname{argmax}} |A\mathbf{v}|$$

2.
$$\mathbf{v}_2 = \underset{\substack{\mathbf{v} \in \mathbb{R}^d : |\mathbf{v}| = 1, \\ \langle \mathbf{v}, \mathbf{v}_1 \rangle = 0}}{\operatorname{argmax}} |A\mathbf{v}|$$

By Lemma C.4, we know the existence of a solution to 2 above. As the term 'greedy' implies, we repeatedly solve the one-dimensional optimization problem to find the optimal vector within a subspace orthogonal to the already identified subspace. In the case of two dimensions, this corresponds to finding the one-dimensional best-fit vector first and then subsequently finding the next one-dimensional best-fit vector. We now check whether $\{\mathbf{v}_1, \mathbf{v}_2\}$, from this procedure, is as expressive as $\{\mathbf{w}_1^*, \mathbf{w}_2^*\}$. First, we see that the original problem can be written down as

$$\begin{aligned} (\mathbf{w}_1^*, \mathbf{w}_2^*) &= \underset{\substack{\mathbf{w}_1, \mathbf{w}_2 \in \mathbb{R}^d: \\ |\mathbf{w}_1| = |\mathbf{w}_2| = 1, \\ \langle \mathbf{w}_1, \mathbf{w}_2 \rangle = 0}}{\operatorname{argmax}} |A\mathbf{w}_1|^2 + |A\mathbf{w}_2|^2, \end{aligned}$$

because

$$\begin{split} \sum_{i=1}^{n} \left| \mathbf{P}_{\text{span}\{\mathbf{w}_{1},\mathbf{w}_{2}\}}(\mathbf{a}_{i}) \right|^{2} &= \sum_{i=1}^{n} \left| \langle \mathbf{a}_{i}, \mathbf{w}_{1} \rangle \mathbf{w}_{1} + \langle \mathbf{a}_{i}, \mathbf{w}_{2} \rangle \mathbf{w}_{2} \right|^{2} \\ &= \sum_{i=1}^{n} \langle \mathbf{a}_{i}, \mathbf{w}_{1} \rangle^{2} + \langle \mathbf{a}_{i}, \mathbf{w}_{2} \rangle^{2} \quad \text{since } \langle \mathbf{w}_{1}, \mathbf{w}_{2} \rangle = 0 \\ &= \left| A \mathbf{w}_{1} \right|^{2} + \left| A \mathbf{w}_{2} \right|^{2}, \end{split}$$

due to the orthogonal projection (4.6). Let $\mathbb{W}^* = \operatorname{span}\{\mathbf{w}_1^*, \mathbf{w}_2^*\}$ be the optimal subspace found by solving this problem. It is enough to show $|A\mathbf{w}_1^*| + |A\mathbf{w}_2^*| \le |A\mathbf{v}_1| + |A\mathbf{v}_2|$.

Assume we have found \mathbf{v}_1 by solving the first one-dimensional problem. According to Lemma 5.1, there exists a non-zero vector $\mathbf{w} \in \mathbb{W}^*$ such that $\langle \mathbf{v}_1, \mathbf{w} \rangle = 0$, to which we refer as $\hat{\mathbf{w}}_2$. Once we find a unit vector $\hat{\mathbf{w}}_1$ in \mathbb{W}^* orthogonal to given $\hat{\mathbf{w}}_2$ using the Gram-Schmidt procedure from earlier, $\{\hat{\mathbf{w}}_1, \hat{\mathbf{w}}_2\}$ is a basis of \mathbb{W}^* . Because $\hat{\mathbf{w}}_2$ satisfies $\langle \mathbf{v}_1, \hat{\mathbf{w}}_2 \rangle = 0$, it is a feasible solution to the second one-dimensional problem and it must be that $|A\hat{\mathbf{w}}_2| \leq |A\mathbf{v}_2|$. Furthermore, because $\hat{\mathbf{w}}_1$ satisfies the unit vector constraint of the first one-dimensional problem, it holds that $|A\hat{\mathbf{w}}_1| \leq |A\mathbf{v}_1|$. Since both $|A\mathbf{w}_1^*| + |A\mathbf{w}_2^*|$ and $|A\hat{\mathbf{w}}_1| + |A\hat{\mathbf{w}}_2|$ are squared sums of projections onto \mathbb{W}^* , they coincide to each other, that is, $|A\mathbf{w}_1^*| + |A\mathbf{w}_2^*| = |A\hat{\mathbf{w}}_1| + |A\hat{\mathbf{w}}_2|$. Therefore, the greedy approach results in the optimal 2-dimensional subspace.

5.1.3 Best-fit k-dimensional subspace

Similarly to the earlier cases, we find the optimal k-dimensional subspace, $\mathbb{W}^* = \text{span}\{\mathbf{w}_1^*, \dots, \mathbf{w}_k^*\}$, for the data set $\{\mathbf{a}_i : 1 \le i \le n\}$ by solving

$$(\mathbf{w}_{1}^{*}, \dots, \mathbf{w}_{k}^{*}) = \underset{\mathbf{w}_{1}, \dots, \mathbf{w}_{k} \in \mathbb{R}^{d}}{\operatorname{argmax}} \sum_{i=1}^{n} |\mathbf{P}_{\operatorname{span}\{\mathbf{w}_{1}, \dots, \mathbf{w}_{k}\}}(\mathbf{a}_{i})|^{2}$$
s.t.
$$|\mathbf{w}_{i}| = 1 \quad \text{for } i = 1, \dots, k$$

$$\langle \mathbf{w}_{i}, \mathbf{w}_{j} \rangle = 0 \quad \text{for } i \neq j$$

Let us now consider a greedy approach to finding this subspace.

A greedy procedure to find the best-fit k-dimensional subspace of an $n \times d$ matrix A

1. Set the first vector (by breaking ties arbitrarily) as

$$\mathbf{v}_1 = \underset{\mathbf{v} \in \mathbb{R}^d: |\mathbf{v}|=1}{\operatorname{argmax}} |A\mathbf{v}|;$$

2. For $j=2,\ldots,k$: $\{\mathbf{v}_1,\ldots,\mathbf{v}_{j-1}\}$ is already known and set

$$\mathbf{v}_{j} = \underset{\mathbf{v} \in \mathbb{R}^{d}: |\mathbf{v}| = 1, \\ \langle \mathbf{v}, \mathbf{v}_{1} \rangle = 0, \dots, \langle \mathbf{v}, \mathbf{v}_{j-1} \rangle = 0}{\operatorname{argmax}} |A\mathbf{v}|.$$
(5.5)

We use Lemma C.4 to show the existence of a solution to (5.5). Let $\{\mathbf{v}_1,\ldots,\mathbf{v}_k\}$ be a basis discovered by the greedy approach. Assume the greedy approach has successfully found the optimal (k-1)-dimensional subspace so far. Thanks to Lemma 5.1, there exists a unit vector $\hat{\mathbf{w}}_k$ in \mathbb{W}^* that is orthogonal to every vector in $\{\mathbf{v}_1,\ldots,\mathbf{v}_{k-1}\}$, which allows us to find a basis of \mathbb{W}^* , $\{\hat{\mathbf{w}}_1,\ldots,\hat{\mathbf{w}}_{k-1},\hat{\mathbf{w}}_k\}$, that includes $\hat{\mathbf{w}}_k$. Because $\langle \mathbf{v}_1,\hat{\mathbf{w}}_k\rangle = 0,\ldots,\langle \mathbf{v}_{k-1},\hat{\mathbf{w}}_k\rangle = 0$, $\hat{\mathbf{w}}_k$ is a feasible solution to the k-th optimization problem and hence $|A\hat{\mathbf{w}}_k| \leq |A\mathbf{v}_k|$ holds. Since span $\{\mathbf{v}_1,\ldots,\mathbf{v}_{k-1}\}$ is an optimal (k-1)-dimensional subspace, we also know

$$|A\hat{\mathbf{w}}_{1}|^{2} + \dots + |A\hat{\mathbf{w}}_{k-1}|^{2} = \sum_{i=1}^{n} |\mathbf{P}_{\operatorname{span}\{\hat{\mathbf{w}}_{1},\dots,\hat{\mathbf{w}}_{k-1}\}}(\mathbf{a}_{i})|^{2}$$

$$\leq \sum_{i=1}^{n} |\mathbf{P}_{\operatorname{span}\{\mathbf{v}_{1},\dots,\mathbf{v}_{k-1}\}}(\mathbf{a}_{i})|^{2} = |A\mathbf{v}_{1}|^{2} + \dots + |A\mathbf{v}_{k-1}|^{2}.$$

By combining two inequalities, we get

$$\sum_{i=1}^{n} \left| \mathbf{P}_{\text{span}\{\hat{\mathbf{w}}_{1},\dots,\hat{\mathbf{w}}_{k}\}}(\mathbf{a}_{i}) \right|^{2} = |A\hat{\mathbf{w}}_{1}|^{2} + \dots + |A\hat{\mathbf{w}}_{k}|^{2}$$

$$\leq |A\mathbf{v}_{1}|^{2} + \dots + |A\mathbf{v}_{k}|^{2}$$

which implies, since $\mathbb{W}^* = \operatorname{span}\{\hat{\mathbf{w}}_1, \dots, \hat{\mathbf{w}}_k\},\$

$$\sum_{i=1}^{n} \left| \mathbf{P}_{\mathbb{W}^*}(\mathbf{a}_i) \right|^2 \le |A\mathbf{v}_1|^2 + \dots + |A\mathbf{v}_k|^2.$$

Therefore we can use the greedy procedure above to find the best-fit k-dimensional subspace.

We call the unit vector \mathbf{v}_i , obtained by solving the *i*-th one-dimensional problem, the *i*-th **right** singular vector and define the *i*-th singular value by

$$\sigma_i = |A\mathbf{v}_i|.$$

For right-singular vectors, we have a freedom of choosing the sign of each \mathbf{v}_i since $-\mathbf{v}_i$ is also an optimal direction once \mathbf{v}_i is optimal to the *i*-th optimization problem. Based on the derivation of the greedy procedure above, we see that $\sigma_i \geq \sigma_{i+1}$ for all *i* and that this procedure of iteratively finding singular vectors terminates when $\sigma_{r+1} = 0$. That is,

$$\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_r > 0 = \sigma_{r+1}$$
.

We further define the *i*-th **left singular vector**, \mathbf{u}_i , as

$$\mathbf{u}_i = \frac{1}{\sigma_i} A \mathbf{v}_i,$$

which implies that

$$A\mathbf{v}_i = \sigma_i \mathbf{u}_i$$
.

In summary, we end up with the following theorem stating that the greedy procedure above finds the optimal subspace.

Theorem 5.1 Let $\mathbf{v}_1, \ldots, \mathbf{v}_r$ be the right singular vectors of an $n \times d$ matrix A. Then, span $\{\mathbf{v}_1, \ldots, \mathbf{v}_k\}$, with $1 \le k \le r$, is the best-fit k-dimensional subspace of the rows of A (in terms of the sum of squares of residuals.)

If $\sigma_r > \sigma_{r+1} = 0$ for r < d, $|A\mathbf{v}_{r+1}| = 0$, meaning that every \mathbf{a}_i is fully contained in a subspace spanned by $\{\mathbf{v}_1, \dots, \mathbf{v}_r\}$. In other words, from $\mathbf{a}_i = \langle \mathbf{a}_i, \mathbf{v}_1 \rangle \mathbf{v}_1 + \dots + \langle \mathbf{a}_i, \mathbf{v}_r \rangle \mathbf{v}_r$, $|\mathbf{a}_i|^2 = \langle \mathbf{a}_i, \mathbf{v}_1 \rangle^2 + \dots + \langle \mathbf{a}_i, \mathbf{v}_r \rangle^2$ holds for any i, and thereby

$$||A||_F^2 = \sum_{i=1}^n |\mathbf{a}_i|^2 = |A\mathbf{v}_1|^2 + \dots + |A\mathbf{v}_r|^2 = \sigma_1^2 + \dots + \sigma_r^2.$$
 (5.6)

What does it mean to explain the data set $\{\mathbf{a}_1, \dots, \mathbf{a}_n\}$ using the best-fit k-dimensional subspace with k smaller than the minimal dimension r of a subspace that can fully contain the data set? Although $|A\mathbf{v}_{k+1}| \neq 0$ in this case, we can perform a variety of analyses on the data set by treating each data point as a linear combination of k prototypes, as long as $|A\mathbf{v}_{k+1}|$ is small enough.

5.2 Orthogonality of Left Singular Vectors

From the constraints of greedy one-dimensional optimizations, we impose the orthogonality on the rightsingular vectors. A natural question is whether the left-singular vectors are also orthogonal to each other. The answer is yes even though it not apparent since the left singular vectors are defined through a matrix multiplication. Assume left-singular vectors, \mathbf{u}_i 's, are not orthogonal. Let i < j be two indices of left-singular vectors not orthogonal to each other, that is, $\langle \mathbf{u}_i, \mathbf{u}_j \rangle \neq 0$. By choosing the sign of \mathbf{v}_j appropriately, we can further assume that $\langle \mathbf{u}_i, \mathbf{u}_j \rangle = \delta > 0$, without loss of generality. For a small positive constant $\epsilon > 0$, define a unit vector by

$$\mathbf{v}_i' = \frac{\mathbf{v}_i + \epsilon \mathbf{v}_j}{|\mathbf{v}_i + \epsilon \mathbf{v}_j|} = \frac{1}{\sqrt{1 + \epsilon^2}} (\mathbf{v}_i + \epsilon \mathbf{v}_j).$$

By multiplying both sides with A, we get

$$A\mathbf{v}_i' = \frac{1}{\sqrt{1+\epsilon^2}}(\sigma_i\mathbf{u}_i + \epsilon\sigma_j\mathbf{u}_j).$$

The squared norm is then

$$|A\mathbf{v}_{i}'|^{2} = \frac{1}{1+\epsilon^{2}}(\sigma_{i}^{2} + 2\epsilon\delta\sigma_{i}\sigma_{j} + \epsilon^{2}\sigma_{j}^{2})$$

$$> (1-\epsilon^{2})(\sigma_{i}^{2} + 2\epsilon\delta\sigma_{i}\sigma_{j} + \epsilon^{2}\sigma_{j}^{2})$$

$$> (1-\epsilon^{2})(\sigma_{i}^{2} + 2\epsilon\delta\sigma_{i}\sigma_{j})$$

$$= \sigma_{i}^{2} + \epsilon(-\epsilon\sigma_{i}^{2} + 2(1-\epsilon^{2})\delta\sigma_{i}\sigma_{j})$$

$$> \sigma_{i}^{2},$$

because $2(1-\epsilon^2)\delta\sigma_i\sigma_j > \epsilon\sigma_i^2$ for a sufficiently small ϵ . \mathbf{v}_i and \mathbf{v}_j are orthogonal to all \mathbf{v}_ℓ with $\ell < i$, and thus \mathbf{v}_i' is feasible to the *i*-th optimization problem in the greedy procedure. The final objective value attained with \mathbf{v}_i' is however greater than the optimal objective value $\sigma_i = |A\mathbf{v}_i|$, which is contradictory. Therefore, all \mathbf{u}_i 's are orthogonal.

Lemma 5.2 The left singular vectors \mathbf{u}_i 's of a matrix A defined as

$$\mathbf{u}_i = \frac{1}{|A\mathbf{v}_i|} A\mathbf{v}_i,$$

for each right-singular vector \mathbf{v}_i , are orthogonal to each other.

5.3 Representing SVD in Various Forms

Let $(\sigma_1, \mathbf{v}_1, \mathbf{u}_1)$ be a singular triplet satisfying $A\mathbf{v}_1 = \sigma_1\mathbf{u}_1$. Can we come up with a simple matrix A_1 that represents the relationship encoded in this singular triplet? One way to measure the simplicity of a matrix is its rank. It turned out we can define a rank-one matrix A_1 from this singular triplet as

$$A_1 = \sigma_1 \mathbf{u}_1 \mathbf{v}_1^\top \,,$$

which satisfies $A_1\mathbf{v}_1 = \sigma_1\mathbf{u}_1$. Let $(\sigma_2, \mathbf{v}_2, \mathbf{u}_2)$ be another singular triplet of the matrix A, where \mathbf{v}_1 and \mathbf{v}_2 are orthonormal, and similarly \mathbf{u}_1 and \mathbf{u}_2 are orthonormal. We build a corresponding rank-one matrix $\sigma_2\mathbf{u}_2\mathbf{v}_2^{\mathsf{T}}$. Let us add these two rank-one matrices to get

$$A_2 = \sigma_1 \mathbf{u}_1 \mathbf{v}_1^\top + \sigma_2 \mathbf{u}_2 \mathbf{v}_2^\top.$$

From the orthonormality of right-singular vectors, we can easily see that A_2 satisfies both $A_2\mathbf{v}_1 = \sigma_1\mathbf{u}_1$ and $A_2\mathbf{v}_2 = \sigma_2\mathbf{u}_2$, and that A_2 is a rank-two matrix from Fact 5.4. From this observation, we can intuitively guess that we can obtain

$$A = \sum_{i=1}^{\operatorname{rank} A} \sigma_i \mathbf{u}_i \mathbf{v}_i^{\top}$$

using as many singular triplets as rank A.

Let $\sigma_1 \geq \cdots \geq \sigma_r > \sigma_{r+1} = 0$ for an $n \times d$ matrix A. For this matrix, we have two very useful representations, sum of rank-one matrices and product of matrices with orthonormal columns and a diagonal matrix.

• $A = \sum_{i=1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^{\top}$: Consider a basis $\{\mathbf{v}_1, \dots, \mathbf{v}_r, \mathbf{v}_{r+1}, \dots, \mathbf{v}_d\}$ of \mathbb{R}^d that includes $\{\mathbf{v}_1, \dots, \mathbf{v}_r\}$. We may that assume the basis is orthonormal thanks to the Gram-Schmidt procedure. We can then represent an arbitrary vector in \mathbb{R}^d as $\mathbf{x} = x_1 \mathbf{v}_1 + \dots + x_d \mathbf{v}_d$. Because $\sigma_{r+1} = 0$, $A\mathbf{v}_j = \mathbf{0}$ for $j = r+1, \dots, d$. Furthermore, because $x_i = \mathbf{v}_i^{\top} \mathbf{x}$ for all i, we see that

$$A\mathbf{x} = x_1 A \mathbf{v}_1 + \dots + x_r A \mathbf{v}_r = x_1 \sigma_1 \mathbf{u}_1 + \dots + x_r \sigma_r \mathbf{u}_r = \sum_{i=1}^r \sigma_i \mathbf{u}_i (\mathbf{v}_i^\top \mathbf{x}) = \left(\sum_{i=1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^\top\right) \mathbf{x},$$

for all $\mathbf{x} \in \mathbb{R}^d$. This allows us to express A as $A = \sum_{i=1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^{\mathsf{T}}$.

• $A = UDV^{\top}$ or AV = UD: Here, $U^{\top}U = I_r = V^{\top}V$, and D is a positive diagonal matrix.

$$\begin{bmatrix} & & & & \\ & A & & & \\ & n & \times & d & \end{bmatrix} = \begin{bmatrix} & & & & \\ & U & & \\ & n & \times & r & \end{bmatrix} \begin{bmatrix} & & & \\ & D & & \\ & r & \times & d & \end{bmatrix} \begin{bmatrix} & & & \\ & r & \times & d & \end{bmatrix}.$$

We see this by applying Corollary 3.1 to U D, and V. According to (3.6), then, $UDV^{\top} = \sum_{i=1}^{r} \sigma_{i} \mathbf{u}_{i} \mathbf{v}_{i}^{\top}$. Therefore, $A = UDV^{\top}$.

For A^{\top} , $A^{\top}\mathbf{u}_i = \left(\sum_{j=1}^r \sigma_j \mathbf{u}_j \mathbf{v}_j^{\top}\right)^{\top} \mathbf{u}_i = \left(\sum_{j=1}^r \sigma_j \mathbf{v}_j \mathbf{u}_j^{\top}\right) \mathbf{u}_i = \sigma_i \mathbf{v}_i$. We derive and summarize the analogous properties of A^{\top} below.

- $A^{\top} = \sum_{i=1}^{r} \sigma_i \mathbf{v}_i \mathbf{u}_i^{\top}$
- $A^{\top} = VDU^{\top}$ with $U^{\top}U = I_r, V^{\top}V = I_r$ and an $r \times r$ positive diagonal matrix D
- $A^{\top}\mathbf{u}_i = \sigma_i \mathbf{v}_i$

From the first one-dimensional optimization problem to compute the first singular value, we observe the following result.

Fact 5.1 $||A||_2 = \sigma_1$ for any $n \times d$ matrix A.

Proof: Because the optimization problem for finding the first singular value in (5.3) and the optimization problem for computing the spectral norm in (4.14) are equivalent, we get $\sigma_1 = |A\mathbf{v}_1| = ||A||_2$.

5.4 Properties of a Sum of Rank-one Matrices

Consider a matrix defined as

$$\sum_{i=1}^{k} \alpha_i \mathbf{u}_i \mathbf{v}_i^{\top}, \tag{5.7}$$

where $\alpha_1 \geq \cdots \geq \alpha_k > 0$, and $\{\mathbf{u}_1, \ldots, \mathbf{u}_k\} \subset \mathbb{R}^n$ and $\{\mathbf{v}_1, \ldots, \mathbf{v}_k\} \subset \mathbb{R}^d$ are orthonormal vectors, respectively. This matrix may or may not have been constructed from SVD, and we still can derive the following results.

Fact 5.2 $(\alpha_i, \mathbf{v}_i, \mathbf{u}_i)$ is the i-th singular triplet of $\sum_{i=1}^k \alpha_i \mathbf{u}_i \mathbf{v}_i^{\top}$.

Proof: Let $A = \sum_{i=1}^k \alpha_i \mathbf{u}_i \mathbf{v}_i^{\top}$. We then extend $\{\mathbf{v}_1, \dots, \mathbf{v}_k\}$ orthogonally to construct an orthonormal basis of \mathbb{R}^d , $\{\mathbf{v}_1, \dots, \mathbf{v}_d\}$ via the Gram-Schmidt procedure. If we write a unit vector \mathbf{v} in \mathbb{R}^d as $\mathbf{v} = x_1\mathbf{v}_1 + \dots + x_d\mathbf{v}_d$, we can further write $A\mathbf{v}$ as

$$A\mathbf{v} = \left(\sum_{i=1}^k \alpha_i \mathbf{u}_i \mathbf{v}_i^\top\right) \mathbf{v} = \sum_{i=1}^k \alpha_i \mathbf{u}_i \mathbf{v}_i^\top \mathbf{v} = \sum_{i=1}^k \alpha_i x_i \mathbf{u}_i, \quad |A\mathbf{v}|^2 = \sum_{i=1}^k \alpha_i^2 x_i^2.$$

Under the unit-norm constraint ($|\mathbf{v}| = 1$), which translates to $x_1^2 + \cdots + x_d^2 = 1$, then $x_1 = 1, x_2 = \cdots = x_d = 0$ maximizes $|A\mathbf{v}|$. That is, $\mathbf{v} = \mathbf{v}_1$. The first right singular vector of A is \mathbf{v}_1 . Since $A\mathbf{v}_1 = \alpha_1\mathbf{u}_1$ and $\alpha_1 = |A\mathbf{v}_1|$, α_1 is the first singular value, and \mathbf{u}_1 is the first left singular vector. In order to get the second singular vector, we add the extra constraint that $\langle \mathbf{v}, \mathbf{v}_1 \rangle = 0$ which corresponds to considering only \mathbf{v} that can be expressed as $\mathbf{v} = x_2\mathbf{v}_2 + \cdots + x_d\mathbf{v}_d$. Then, α_2 , \mathbf{v}_2 and \mathbf{u}_2 are the second singular value, left singular vector, and right singular vector, respectively. We can recover all the remaining singular triplets similarly.

When we have a singular triplet of A in hand, does it help us find SVD of A^{\top} ? If we start by representing A as the sum of rank-one matrices, we can constructively answer this question. From

$$A^{\top} = \left(\sum_{i=1}^{r} \sigma_{i} \mathbf{u}_{i} \mathbf{v}_{i}^{\top}\right)^{\top} = \sum_{i=1}^{r} \sigma_{i} \left(\mathbf{u}_{i} \mathbf{v}_{i}^{\top}\right)^{\top} = \sum_{i=1}^{r} \sigma_{i} \mathbf{v}_{i} \mathbf{u}_{i}^{\top},$$

we see that the role of two vectors in each rank-one summand are swapped. Thanks to Fact 5.2, the right (left) singular vectors of A are the left (right) singular vectors of A^{\top} . And, A and A^{\top} share the same singular values.

For the sum of rank-one matrices, we can easily read the matrix norms from the coefficients of rank-one terms which are singular values.

Fact 5.3
$$\left\|\sum_{i=1}^k \alpha_i \mathbf{u}_i \mathbf{v}_i^{\top}\right\|_2 = \alpha_1$$
 and $\left\|\sum_{i=1}^k \alpha_i \mathbf{u}_i \mathbf{v}_i^{\top}\right\|_F = \sqrt{\alpha_1^2 + \cdots + \alpha_k^2}$.

Proof: They are derived from Fact 5.1, Fact 5.2, and (5.6).

Another important question is on the rank of a sum of rank-one matrices.

Fact 5.4 rank $\left(\sum_{i=1}^k \alpha_i \mathbf{u}_i \mathbf{v}_i^{\top}\right) = k$.

Proof: Let us characterize the null space of $A = \sum_{i=1}^k \alpha_i \mathbf{u}_i \mathbf{v}_i^{\top}$. We do so by looking for a vector $\mathbf{v} \in \mathbb{R}^d$ that satisfies $A\mathbf{v} = \mathbf{0}$. Start from orthonormal vectors, $\mathbf{v}_1, \dots, \mathbf{v}_k$, and extend them to construct a basis $\{\mathbf{v}_1, \dots, \mathbf{v}_k, \mathbf{v}_{k+1}, \dots, \mathbf{v}_d\}$ of \mathbb{R}^d . When we write $\mathbf{v} \in \mathbb{R}^d$ as $\mathbf{v} = \sum_{i=1}^d x_i \mathbf{v}_i$ with $(x_1, \dots, x_d)^{\top} \in \mathbb{R}^d$, the necessary and sufficient condition for $A\mathbf{v} = \mathbf{0}$ is $x_1 = \dots = x_k = 0$, since

$$A\mathbf{v} = \sum_{i=1}^d x_i A \mathbf{v}_i = \sum_{i=1}^d x_i \Big(\sum_{j=1}^k \alpha_i \mathbf{u}_j \mathbf{v}_j^\top \Big) \mathbf{v}_i = \sum_{j=1}^k \sum_{i=1}^d x_i \alpha_i \mathbf{u}_j \mathbf{v}_j^\top \mathbf{v}_i = \sum_{i=1}^k x_i \alpha_i \mathbf{u}_i.$$

In other words, Null $(A) = \operatorname{span}\{\mathbf{v}_{k+1}, \dots, \mathbf{v}_d\}$, and thereby, dim Null (A) = d - k. Then, according to the fundamental theorem of linear algebra (3.4),

$$\operatorname{rank} A = d - \dim \operatorname{Null}(A) = k.$$

To see the usefulness of these facts, let us consider the following matrix given as a sum of rank-one matrices.

Example 5.1 Let a 4×5 matrix A is given as

$$A = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 & 0 & 0 \end{bmatrix} & - \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} -1 & 1 & 0 & 1 & 0 \end{bmatrix} & - \begin{bmatrix} 1 \\ -1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & 2 & 0 & 1 \end{bmatrix}.$$

After normalization of vectors, we get

$$A = \sqrt{2} \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 & 0 & 0 \end{bmatrix} - \sqrt{6} \begin{bmatrix} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} \frac{-1}{\sqrt{3}} & \frac{1}{\sqrt{3}} & 0 & \frac{1}{\sqrt{3}} & 0 \end{bmatrix} - \sqrt{10} \begin{bmatrix} \frac{1}{\sqrt{2}} \\ \frac{-1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & \frac{2}{\sqrt{5}} & 0 & \frac{1}{\sqrt{5}} \end{bmatrix}.$$

We re-arrange the terms with modification the leading signs and get

$$A = \sqrt{10} \begin{bmatrix} \frac{-1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & \frac{2}{\sqrt{5}} & 0 & \frac{1}{\sqrt{5}} \end{bmatrix} + \sqrt{6} \begin{bmatrix} \frac{-1}{\sqrt{2}} \\ \frac{-1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} \frac{-1}{\sqrt{3}} & \frac{1}{\sqrt{3}} & 0 & \frac{1}{\sqrt{3}} & 0 \end{bmatrix} + \sqrt{2} \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 & 0 & 0 \end{bmatrix}$$

$$= \sigma_1 \mathbf{u}_1 \mathbf{v}_1^\top + \sigma_2 \mathbf{u}_2 \mathbf{v}_2^\top + \sigma_3 \mathbf{u}_3 \mathbf{v}_3^\top$$

Observe that $\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3\}$ and $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ are orthonormal. Fact 5.2 tells us that $(\sigma_i, \mathbf{v}_i, \mathbf{u}_i)$ is the *i*-th singular triplet of matrix A, and thereby, $||A||_2 = \sqrt{10}$ and $||A||_F = 3\sqrt{2}$ according to Fact 5.3. We also read out of the rank of A, rank A = 3, using Fact 5.4.

With this result on the rank of the sum of rank-one matrices, we now state the singular value decomposition.

Singular Value Decomposition (SVD) Any $n \times d$ matrix A (with $r = \operatorname{rank} A$) can be represented as

$$A = UDV^{\top} = \sum_{i=1}^{r} \sigma_i \mathbf{u}_i \mathbf{v}_i^{\top}, \tag{5.8}$$

where $n \times r$ matrix U and $d \times r$ matrix V are matrices with orthonormal columns, respectively, and $D = \operatorname{diag}(\sigma_1, \dots, \sigma_r)$ is a diagonal matrix with diagonal entries $\sigma_1 \geq \dots \geq \sigma_r > 0$. \mathbf{u}_i and \mathbf{v}_i are *i*-th column vectors of U and V, respectively. Note that $\{\mathbf{u}_1,\ldots,\mathbf{u}_r\}\subset\mathbb{R}^n$ and $\{\mathbf{v}_1,\ldots,\mathbf{v}_r\}\subset\mathbb{R}^d$ are orthonormal sets of vectors, respectively.

Based on the defintion of SVD, we can relate the spectral and Frobenius norms with each other.

Fact 5.5 For any matrix A, $||A||_2 \le ||A||_F$. If $\operatorname{rank}(A) = r$, $||A||_F \le \sqrt{r}||A||_2$. For rank-one matrices, two norms coincide.

Proof: Although we have already proven in Fact 4.17 that $||A||_2 \leq ||A||_F$, we consider another proof based on SVD here. Let us express an $n \times d$ matrix A as $A = \sum_{i=1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^{\top}$ using SVD. Then, due to Fact 5.3,

$$||A||_2 = \sigma_1 \le \sqrt{\sigma_1^2 + \dots + \sigma_r^2} = ||A||_F.$$

Furthermore,

$$||A||_2 = \sigma_1 \le \sqrt{\sigma_1^2 + \dots + \sigma_r^2} = ||A||_F.$$

$$||A||_F = \sqrt{\sigma_1^2 + \dots + \sigma_r^2} \le \sqrt{r\sigma_1^2} = \sqrt{r}\sigma_1 = \sqrt{r}||A||_2.$$

For the case of rank A = 1, $||A||_2 \le ||A||_F \le \sqrt{1} ||A||_2$ implies $||A||_2 = ||A||_F$.

Once we obtain an SVD of an invertible matrix, we can write the inverse of the matrix using the singular triplets.

Fact 5.6 Let A be an $n \times n$ invertible matrix. Assume that an SVD of A is given as

$$U\Sigma V^{\top} = \sum_{i=1}^{n} \sigma_i \mathbf{u}_i \mathbf{v}_i^{\top}.$$

Then, all $\sigma_i > 0$, and

$$A^{-1} = V \Sigma^{-1} U^{\top} = \sum_{j=1}^{n} \sigma_j^{-1} \mathbf{v}_j \mathbf{u}_j^{\top}.$$
 (5.9)

Proof: The invertibility of A implies rank A = n, and due to Fact 5.4, all σ_i 's are positive. Then, Σ^{-1} and $\sum_{j=1}^{n} \sigma_j^{-1} \mathbf{v}_j \mathbf{u}_j^{\top}$ are well-defined. Furthermore, U and V are orthogonal matrices. So,

$$A^{-1} = (U\Sigma V^\top)^{-1} = (V^\top)^{-1}\Sigma^{-1}U^{-1} = V\Sigma^{-1}U^\top = \sum_{j=1}^n \sigma_j^{-1}\mathbf{v}_j\mathbf{u}_j^\top \,.$$

We will introduce the notion of pseudoinverse for non-rectangular and/or non-invertible matrices in Section 5.8. The pseudo-inverse can be expressed similarly to (5.9).

With SVD, we can readily compute $||A^{-1}||_2||A||_2$ which is called the *condition number* of a matrix A and denoted by $\kappa(A)$. This is a very important concept in numerical linear algebra.

Example 5.2 Let A be an $n \times n$ invertible matrix. If an SVD of A is given as $\sum_{i=1}^{n} \sigma_{i} \mathbf{u}_{i} \mathbf{v}_{i}^{\top}$, where $\sigma_{1} \geq \cdots \geq \sigma_{n} > 0$. Let us find $||A^{-1}||_{2} ||A||_{2}$. Facts 5.3 and 5.6 imply $||A||_{2} = \sigma_{1}$ and $||A^{-1}||_{2} = \sigma_{n}^{-1}$. Therefore, $||A^{-1}||_{2} ||A||_{2} = \sigma_{1} \sigma_{n}^{-1}$.

5.5 Spectral Decomposition of a Symmetric Matrix via SVD

Consider a symmetric, rank-r, $n \times n$ matrix A with singular values $\sigma_1 \ge \cdots \ge \sigma_r > 0 = \sigma_{r+1}$. Because it is symmetric, both right and left singular vectors are \mathbb{R}^n vectors. Let $(\sigma_1, \mathbf{v}_1, \mathbf{u}_1), \ldots, (\sigma_{j-1}, \mathbf{v}_{j-1}, \mathbf{u}_{j-1})$ be the first (j-1) singular triplets. We further assume either $\mathbf{u}_i = \mathbf{v}_i$ or $\mathbf{u}_i = -\mathbf{v}_i$ holds for all of these known first (j-1) singular triplets. If we denote by $(\sigma_j, \mathbf{v}, \mathbf{u})$ the j-th singular triplet obtained by solving the j-th optimization problem in the greedy SVD procedure (5.5), $\mathbf{v} \perp \{\mathbf{v}_1, \ldots, \mathbf{v}_{j-1}\}$ according to (5.5), and $\mathbf{u} \perp \{\mathbf{u}_1, \ldots, \mathbf{u}_{j-1}\}$ according to Lemma 5.2. Because of the assumption that $\mathbf{u}_i = \pm \mathbf{v}_i$ for $i \le j-1$,

$$(\mathbf{v} + \mathbf{u}) \perp \{\mathbf{v}_1, \dots, \mathbf{v}_{j-1}\}. \tag{5.10}$$

As $A = A^{\top}$, both $A\mathbf{v} = \sigma_j \mathbf{u}$ and $A\mathbf{u} = \sigma_j \mathbf{v}$ hold, and one of the following two cases holds as well:

- $\mathbf{v} + \mathbf{u} \neq \mathbf{0}$: Let $\mathbf{v}_j = \frac{1}{|\mathbf{v} + \mathbf{u}|} (\mathbf{v} + \mathbf{u})$, and we get $A\mathbf{v}_j = \sigma_j \mathbf{v}_j$. Because \mathbf{v}_j satisfies $|A\mathbf{v}_j| = \sigma_j$ and is also feasible to (5.5), \mathbf{v}_j is the optimal solution to (5.5). Hence, \mathbf{v}_j is eligible for the j-th right singular vector and also the j-th left singular vector;
- $\mathbf{v} + \mathbf{u} = \mathbf{0}$: Let $\mathbf{v}_j = \mathbf{v}$, and then \mathbf{v}_j is the *j*-th right singular vector. Since $\mathbf{v}_j = -\mathbf{u}$, $A\mathbf{v}_j = \sigma_j\mathbf{u} = -\sigma_j\mathbf{v}_j$, which means that $\mathbf{u}_j = -\mathbf{v}_j$ is the *j*-th left singular vector.

That is, either way, we get the j-th singular triplet $(\sigma_j, \mathbf{v}_j, \mathbf{u}_j)$ with $\mathbf{u}_j = \pm \mathbf{v}_j$. By repeating this procedure for r times, we obtain r singular triplets where each pair of right and left singular vectors are parallel to each other.

If we set λ_i as σ_i when $\mathbf{v}_i = \mathbf{u}_i$ or $-\sigma_i$ when $\mathbf{v}_i = -\mathbf{u}_i$, then $A\mathbf{v}_i = \lambda_i\mathbf{v}_i$ holds for all i, resulting in r scalar-vector pairs, $(\lambda_1, \mathbf{v}_1), \dots, (\lambda_r, \mathbf{v}_r)$. This simple relationship for the pairs are named in the following definition.

Definition 5.1 For a square matrix A, a scalar λ and a vector \mathbf{v} are eigenvalue and eigenvector of A, respectively, if they satisfy

$$A\mathbf{v} = \lambda \mathbf{v}.\tag{5.11}$$

This vector equation is called an eigen-decomposition and the pair (λ, \mathbf{v}) is called an eigenpair.^a

^aWe study much more in-depth eigenvalues and eigenvectors in Chapter 9. Until then, all we need is the definition of eigenvalues and eigenvectors satisfying (5.11).

After obtaining the eigenpairs $(\lambda_1, \mathbf{v}_1), \dots, (\lambda_r, \mathbf{v}_r)$ of A for the case where left and right singular vectors are parallel, we can express the matrix A as the sum of rank-one matrices, as follows:

$$A = \sum_{i=1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^\top = \sum_{i=1}^r \lambda_i \mathbf{v}_i \mathbf{v}_i^\top.$$

Starting from these r eigenvectors, we can get n orthonormal vectors $\{\mathbf{v}_1, \ldots, \mathbf{v}_n\}$ using the Gram-Schmidt procedure. By letting $\lambda_{r+1} = \cdots = \lambda_n = 0$, we end up with n eigenpairs, $(\lambda_1, \mathbf{v}_1), \ldots, (\lambda_n, \mathbf{v}_n)$. These eigenvalues are all real, as they are either singular values themselves or their negations. We call such decomposition of a matrix **spectral decomposition**.

Theorem 5.2 (Real Spectral Decomposition) Let A be a real symmetric matrix of rank r.

Then, A can be represented as

$$A = V\Lambda V^{\top} = \sum_{i=1}^{n} \lambda_i \mathbf{v}_i \mathbf{v}_i^{\top}, \qquad (5.12)$$

where V is an orthogonal matrix with orthonormal columns $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n$, $|\mathbf{v}_i| = 1$ and $\Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_n)$. λ_i 's and \mathbf{v}_i 's are the eigenvalues and eigenvectors of A, respectively. There are exactly r non-zero eigenvalues.

Real spectral decomposition is the most popular form of so-called eigendecomposition, which we will learn more later in Section 9. Later in Appendix F, we provide another proof of the real spectral decomposition that does not rely on SVD. We highly recommend you take a look at the alternative proof together. We demonstrate the consequences of this theorem using the following symmetric matrix given as the sum of rank-one matrices.

Example 5.3 Let a 4×4 matrix A is given as

$$A = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & 2 & 0 \end{bmatrix} & -3 \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 & 0 \end{bmatrix} & -2 \begin{bmatrix} 1 \\ -1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} -1 & 1 & 0 & 0 \end{bmatrix}.$$

1. Observe that $[0\ 0\ 1\ 0]^{\top}$, $[1\ 1\ 0\ 0]^{\top}$, $[1\ -1\ 0\ 0]^{\top}$ are mutually orthogonal. Let $\mathbf{v}_1 = [0\ 0\ 1\ 0]^{\top}$, $\mathbf{v}_2 = \frac{1}{\sqrt{2}}[1\ 1\ 0\ 0]^{\top}$, $\mathbf{v}_3 = \frac{1}{\sqrt{2}}[1\ -1\ 0\ 0]^{\top}$. Then \mathbf{v}_i 's are orthonormal and

$$A = 2\mathbf{v}_1\mathbf{v}_1^{\top} - 6\mathbf{v}_2\mathbf{v}_2^{\top} + 4\mathbf{v}_3\mathbf{v}_3^{\top}.$$

If we multiply A with \mathbf{v}_1 from right, we obtain $A\mathbf{v}_1 = 2\mathbf{v}_1$, because \mathbf{v}_i 's are orthonormal. Repeating it for all \mathbf{v}_i 's, we arrive at the eigenpairs, $(2, \mathbf{v}_1)$, $(-6, \mathbf{v}_2)$ and $(4, \mathbf{v}_3)$. Moreover, if we multiply A with a vector perpendicular to \mathbf{v}_1 , \mathbf{v}_2 and \mathbf{v}_3 , such as $\mathbf{v}_4 = [0 \ 0 \ 0 \ 1]^\top$, we get $A\mathbf{v}_4 = \mathbf{0}$. In other words, $(0, \mathbf{v}_4)$ is also an eigenpair.

2. We can slightly modify decomposition in 1 by letting $\mathbf{u}_1 = \mathbf{v}_1$, $\mathbf{u}_2 = -\mathbf{v}_2$ and $\mathbf{u}_3 = \mathbf{v}_3$. Then

$$A = 2\mathbf{u}_1\mathbf{v}_1^{\mathsf{T}} + 6\mathbf{u}_2\mathbf{v}_2^{\mathsf{T}} + 4\mathbf{u}_3\mathbf{v}_3^{\mathsf{T}}.$$

We effortlessly get a (compact) SVD from this decomposition:

$$A = UDV^{\top}, \quad U = [\mathbf{u}_2|\mathbf{u}_3|\mathbf{u}_1], \ V = [\mathbf{v}_2|\mathbf{v}_3|\mathbf{v}_1], \ D = \text{diag}(6, 4, 2).$$

The singular triplets are then

$$(6, \mathbf{u}_2, \mathbf{v}_2), (4, \mathbf{u}_3, \mathbf{v}_3), (2, \mathbf{u}_1, \mathbf{v}_1).$$

 \mathbf{u}_i 's are left singular vectors, and \mathbf{v}_i 's are right singular vectors.

Let \mathbf{P}_{A,λ_i} be a projection transformation onto span $\{\mathbf{v}_1,\ldots,\mathbf{v}_k\}$, where $\{\mathbf{v}_1,\ldots,\mathbf{v}_k\}$ are k eigenvectors of A that have the same corresponding eigenvalue λ_i from Theorem 5.2. That is,¹

$$\mathbf{P}_{A,\lambda_i} = \sum_{j=1}^k \mathbf{v}_j \mathbf{v}_j^{\top} = \mathbf{P}_{\text{span}\{\mathbf{v}_1,\dots,\mathbf{v}_k\}}.$$
 (5.13)

If $\lambda_i \neq \lambda_j$, the vectors constituting \mathbf{P}_{A,λ_i} and \mathbf{P}_{A,λ_j} are orthogonal and $\mathbf{P}_{A,\lambda_i}\mathbf{P}_{A,\lambda_j} = \mathbf{0}$ holds. In addition, because \mathbf{P}_{A,λ_i} is a projection, the following hold:

$$\left|\mathbf{P}_{A,\lambda_{i}}\right|^{2} = \left|\mathbf{P}_{A,\lambda_{i}}\right| \quad \text{and} \quad \left|\mathbf{P}_{A,\lambda_{i}}\right|^{\top} = \left|\mathbf{P}_{A,\lambda_{i}}\right|.$$

¹We treat the linear operator and its corresponding matrix interchangeably here.

When there are r distinct eigenvalues $\lambda_1, \ldots, \lambda_r$, we can also write real spectral decomposition (5.12) succinctly as

$$A = \sum_{i=1}^{r} \lambda_i \mathbf{P}_{A,\lambda_i}.$$
 (5.14)

Consider an example of such decomposition.

Even if we choose to use different orthonormal vectors in the third step above, we end up with the same projection-based expression:

$$A = 2 \begin{bmatrix} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix}^{\top} + 2 \begin{bmatrix} -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix}^{\top} + 3 \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}^{\top} + 3 \begin{bmatrix} 0 \\ 0 \\ 0 \\ -1 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \\ -1 \end{bmatrix}^{\top}$$

5.6 Relationship between Singular Values and Eigenvalues

As clear in Definition 5.1, eigenpair is defined only for square matrices. Even for real square matrices, eigenvalues and eigenvectors are not guaranteed to be real if they are not symmetric. There might be a fewer independent eigenvectors than the number of columns. The real spectral decomposition however guarantees the existence of real eigenvalues and enough orthonormal eigenvectors for symmetric matrices, whereas SVD always results in as many singular triplets as the rank of a matrix of any size. As a further difference, singular values are always non-negative, but eigenvalues of the corresponding matrix may be negative. In short, SVD and eigendecomposition are not equivalent.

For a symmetric matrix, we can however correspond each singular triplet with the eigenpair of the symmetric matrix by modifying the greedy procedure (5.5) for SVD. We can also obtain an SVD from eigenvalues and orthonormal eigenvectors of a symmetric matrix. Assume we know all eigenpairs $(\lambda_i, \mathbf{v}_i)$, $i = 1, \ldots, n$ of an $n \times n$ matrix A with orthonormal eigenvectors $\{\mathbf{v}_1, \ldots, \mathbf{v}_n\}$. Because eigenvectors are orthonormal, we can write A as $A = \sum_{i=1}^n \lambda_i \mathbf{v}_i \mathbf{v}_i^{\top}$. Let rank A = r or, equivalently, there be r non-zero eigenvalues, i.e., $|\lambda_1| \geq |\lambda_2| \geq \cdots \geq |\lambda_r| > 0 = \lambda_{r+1} = \cdots = \lambda_n$. Then, by letting $\sigma_i = |\lambda_i|$ and $\mathbf{u}_i = \text{sign}(\lambda_i)\mathbf{v}_i$ for $i = 1, \ldots, r$, we get an SVD of A, as $A = \sum_{i=1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^{\top}$. Let us look at the matrix norm of a symmetric matrix in terms of its eigenvalues.

Fact 5.7 If a symmetric matrix A has eigenvalues $\lambda_1, \ldots, \lambda_n$, then

$$\|A\|_2 = \max_{1 \leq i \leq n} |\lambda_i| = \max_{|\mathbf{x}| = 1} |\mathbf{x}^\top A \mathbf{x}| \quad and \quad \|A\|_F = \sqrt{\lambda_1^2 + \dots + \lambda_n^2}.$$

Proof: Let $A = \sum_{i=1}^{n} \lambda_i \mathbf{v}_i \mathbf{v}_i^{\top}$, and assume $|\lambda_i| \geq |\lambda_{i+1}|$ for convenience. As above, set $\sigma_i = |\lambda_i|$. We also set $\mathbf{u}_i = -\mathbf{v}_i$ if $\lambda_i < 0$ and $\mathbf{u}_i = \lambda_i$ otherwise. Then, we have an SVD representation of $A = \sum_{i=1}^{n} \sigma_i \mathbf{u}_i \mathbf{v}_i^{\top}$, and the first and the third equalities hold by Fact 5.3. Note that $\lambda_{r+1} = \cdots = \lambda_n = 0$ if rank A = r < n. For $|\mathbf{x}| = 1$, $|\mathbf{x}^{\top} A \mathbf{x}| \leq |\mathbf{x}| |A \mathbf{x}| = |A \mathbf{x}| \leq |A|_2$ and $\max_{|\mathbf{x}|=1} |\mathbf{x}^{\top} A \mathbf{x}| \leq |A|_2 = |\lambda_1|$. Because $\max_{|\mathbf{x}|=1} |\mathbf{x}^{\top} A \mathbf{x}| \geq |\mathbf{v}_1^{\top} A \mathbf{v}_1| = |\lambda_1|$, the second equality holds.

Singular triplets of A and eigenpairs of $A^{T}A$

It is common to consider eigenpairs of $A^{\top}A$ or AA^{\top} and their correspondences to the singular triplets of A, when A is not square nor symmetric. Let A be an $n \times d$ matrix of rank r. Assume that $(\sigma, \mathbf{v}, \mathbf{u})$ is a singular triplet of A such that $A\mathbf{v} = \sigma \mathbf{u}$ and $A^{\top}\mathbf{u} = \sigma \mathbf{v}$. Then, $A^{\top}A\mathbf{v} = \sigma A^{\top}\mathbf{u} = \sigma^2\mathbf{v}$ and $AA^{\top}\mathbf{u} = \sigma A\mathbf{v} = \sigma^2\mathbf{u}$ which implies that (σ^2, \mathbf{v}) and (σ^2, \mathbf{u}) are eigenpairs of $A^{\top}A$ and AA^{\top} , respectively.

Consider instead an eigenpair (λ, \mathbf{v}) of $A^{\top}A$, where $\lambda \neq 0$ and $|\mathbf{v}| = 1$. Since $A^{\top}A\mathbf{v} = \lambda\mathbf{v}$, which implies that $|A\mathbf{v}|^2 = \lambda |\mathbf{v}|^2 = \lambda$ after mulitiplying both sides with \mathbf{v}^{\top} , $\lambda > 0$ if $\lambda \neq 0$. We also see that $|\mathbf{u}| = 1$ and $A^{\top}\mathbf{u} = \sqrt{\lambda}\mathbf{v}$, if we let $\mathbf{u} = \frac{1}{\sqrt{\lambda}}A\mathbf{v}$. That is, $(\sqrt{\lambda}, \mathbf{v}, \mathbf{u})$ is a singular triplet of A. Since $A^{\top}A$ is symmetric, Theorem 5.2 allows us to assume that all eigenvectors of $A^{\top}A$ are orthonormal. Let $(\hat{\lambda}, \hat{\mathbf{v}})$ be another eigenpair of $A^{\top}A$ such that $\hat{\mathbf{v}}^{\top}\mathbf{v} = 0$. By letting $\hat{\mathbf{u}} = \frac{1}{\sqrt{\hat{\lambda}}}A\hat{\mathbf{v}}$, similarly with \mathbf{u} , \mathbf{u} and $\hat{\mathbf{u}}$ are also orthonormal since

$$\hat{\mathbf{u}}^{\top}\mathbf{u} = \frac{1}{\sqrt{\hat{\lambda}\lambda}}\hat{\mathbf{v}}^{\top}A^{\top}A\mathbf{v} = \frac{\sqrt{\lambda}}{\sqrt{\hat{\lambda}}}\hat{\mathbf{v}}^{\top}\mathbf{v} = 0.$$

Therefore, we get r triplets, $(\sqrt{\lambda_i}, \mathbf{v}_i, \mathbf{u}_i)$, with orthonormal \mathbf{v}_i and \mathbf{u}_i and positive λ_i . The sum of rankone matrices induced by these triplets, $\sum_{i=1}^r \sqrt{\lambda_i} \mathbf{u}_i \mathbf{v}_i^{\mathsf{T}}$, results in the same vector as the matrix A when multiplied from right by an arbitrary vector. Thus, they are equivalent, i.e.,

$$A = \sum_{i=1}^{r} \sqrt{\lambda_i} \mathbf{u}_i \mathbf{v}_i^{\top},$$

and these r triplets are the singular triplets of A due to Fact 5.2. Many commercial software packages compute singular values by computing eigenvalues of AA^{\top} or $A^{\top}A$. Though, such decomposition is often not unique, since the correspondence between singular values and eigenvalues is not unique.

Lemma 5.3 Assume that A is a real matrix of arbitrary size. Then the square of any singular value and right singular vector of A is an eigenpair of $A^{\top}A$, and the left singular vector is an eigenvector of AA^{\top} . Conversely, if $A^{\top}A$ admits eigenvalues and orthonormal eigenvectors, then the square roots of eigenvalues are singular values of A, and the eigenvectors form right singular vectors.

Symmetrization

We define the symmetrization s(A) of an $m \times n$ matrix A as

$$s(A) = \begin{bmatrix} \mathbf{0} & A \\ A^{\top} & \mathbf{0} \end{bmatrix}. \tag{5.15}$$

As the name suggests, the resulting $(m+n)\times (m+n)$ matrix is symmetric. Symmetrization is linear, since $s(A+\alpha B)=s(A)+\alpha s(B)$. Consider \mathbb{R}^m -vector \mathbf{u} and \mathbb{R}^n -vector \mathbf{v} , as well as the following vectors of size (m+n) to work with symmetrization: $\mathbf{w}=\begin{bmatrix}\mathbf{u}\\\mathbf{v}\end{bmatrix}$ and $\hat{\mathbf{w}}=\begin{bmatrix}-\mathbf{u}\\\mathbf{v}\end{bmatrix}$. Then,

• If $(\sigma, \mathbf{v}, \mathbf{u})$ is a singular triplet of A with $\sigma > 0$, $|\mathbf{u}| = 1$, and $|\mathbf{v}| = 1$,

$$s(A)\mathbf{w} = \begin{bmatrix} A\mathbf{v} \\ A^{\top}\mathbf{u} \end{bmatrix} = \begin{bmatrix} \sigma\mathbf{u} \\ \sigma\mathbf{v} \end{bmatrix} = \sigma\mathbf{w}.$$

Therefore, (σ, \mathbf{w}) is an eigenpair of s(A).

• Conversely, let (λ, \mathbf{w}) an eigenpair of s(A) with $\lambda \neq 0$. Then, both $A\mathbf{v} = \lambda \mathbf{u}$ and $A^{\top}\mathbf{u} = \lambda \mathbf{v}$ hold, because

$$s(A)\mathbf{w} = \begin{bmatrix} A\mathbf{v} \\ A^{\top}\mathbf{u} \end{bmatrix} = \lambda\mathbf{w} = \begin{bmatrix} \lambda\mathbf{u} \\ \lambda\mathbf{v} \end{bmatrix}.$$

Neither \mathbf{v} nor \mathbf{u} , which constitute the eigenvector \mathbf{w} , can be zero vectors. If one of them is zero, the other has to be also zero from the singular relations. This implies $\mathbf{w} = \mathbf{0}$, but the eigenvector \mathbf{w} is not a zero vector. Therefore, \mathbf{v} is an eigenvector of $A^{\top}A$ corresponding to an eigenvalue λ^2 , and $|\lambda|$ is a singular value of A, according to Lemma 5.3.

• In addition, if (λ, \mathbf{w}) were an eigenpair of s(A),

$$s(A)\hat{\mathbf{w}} = \begin{bmatrix} A\mathbf{v} \\ A^{\top}(-\mathbf{u}) \end{bmatrix} = \begin{bmatrix} (-\lambda)(-\mathbf{u}) \\ (-\lambda)\mathbf{v} \end{bmatrix} = (-\lambda)\hat{\mathbf{w}},$$

because $A\mathbf{v} = \lambda \mathbf{u}$ and $A^{\mathsf{T}}\mathbf{u} = \lambda \mathbf{v}$. Therefore, $(-\lambda, \hat{\mathbf{w}})$ is also an eigenpair of s(A).

We obtain the following result summarizing these observations.

Lemma 5.4 The symmetrization s(A) has its eigenvalues in both signs; that is, if λ is an eigenvalue of s(A), then both $\pm |\lambda|$ are eigenvalues of s(A). There exists a one-to-one correspondence between the singular values of A and the positive eigenvalues of s(A).

This lemma is useful when we convert any result on the eigenvalues of a symmetric matrix into that on the singular values of a matrix of arbitrary size.

5.7 Low rank approximation and Eckart-Young-Mirsky Theorem

Suppose that an SVD of a matrix is given as

$$A = \sum_{i=1}^{r} \sigma_i \mathbf{u}_i \mathbf{v}_i^{\top}, \quad \sigma_1 \ge \dots \ge \sigma_r > 0 = \sigma_{r+1}.$$

Let A_k be a matrix resulting from taking the summands that correspond to the largest k singular values, as follows

$$A_k = \sum_{i=1}^k \sigma_i \mathbf{u}_i \mathbf{v}_i^{\top} \tag{5.16}$$

Then, $A - A_k = \sum_{i=k+1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^{\top}$. Based on Fact 5.4, the ranks of A, A_k and $A - A_k$ are r, k, and r - k, respectively.

Low Rank Approximation: Spectral Norm

Lemma 5.5 For any matrix B of rank at most k, $||A - A_k||_2 \le ||A - B||_2$.

Proof: Suppose that B is an arbitrary matrix of rank at most k.

• Because $A - A_k = \sum_{i=k+1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^{\top}, \ \sigma_{k+1} \ge \cdots \ge \sigma_r > 0$,

$$||A - A_k||_2 = \sigma_{k+1},$$

according to Fact 5.3, for k < r.

• The rank of the null space of B is at least d-k, since the rank of B is at most k. Let $\{\mathbf{v}_1,\ldots,\mathbf{v}_{k+1}\}$ be the right singular vectors of A that correspond to the k+1 largest singular values. The dimension of Null $(B) \cap \operatorname{span}\{\mathbf{v}_1,\ldots,\mathbf{v}_{k+1}\}$ is at least 1, as (d-k)+(k+1)>d, and the intersection includes a non-zero unit-vector \mathbf{z} . Note that $B\mathbf{z}=\mathbf{0}$ from $\mathbf{z}\in\operatorname{Null}(B)$ and $\mathbf{z}=\sum_{j=1}^{k+1}\langle\mathbf{z},\mathbf{v}_j\rangle\mathbf{v}_j$ from $\mathbf{z}\in\operatorname{span}\{\mathbf{v}_1,\ldots,\mathbf{v}_{k+1}\}$. Then,

$$A\mathbf{z} = \Big(\sum_{i=1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^\top \Big) \Big(\sum_{j=1}^{k+1} \langle \mathbf{z}, \mathbf{v}_j \rangle \mathbf{v}_j \Big) = \sum_{i=1}^{k+1} \sigma_i \langle \mathbf{z}, \mathbf{v}_i \rangle \mathbf{u}_i.$$

Thus,

$$||A - B||_{2} \geq |(A - B)\mathbf{z}| \qquad \text{(by the definition of spectral norm)}$$

$$= |A\mathbf{z}| \qquad \text{(by } B\mathbf{z} = \mathbf{0})$$

$$= \left(\sum_{i=1}^{k+1} \sigma_{i}^{2} \langle \mathbf{z}, \mathbf{v}_{i} \rangle^{2}\right)^{1/2} \qquad \left(\text{by } A\mathbf{z} = \sum_{i=1}^{k+1} \sigma_{i} \langle \mathbf{z}, \mathbf{v}_{i} \rangle \mathbf{u}_{i}\right)$$

$$\geq \sigma_{k+1} \left(\sum_{i=1}^{k+1} \langle \mathbf{z}, \mathbf{v}_{i} \rangle^{2}\right)^{1/2} \qquad \text{(by } \sigma_{1} \geq \cdots \geq \sigma_{k} \geq \sigma_{k+1})$$

$$= \sigma_{k+1} \qquad \left(\text{by } \sum_{i=1}^{k+1} \langle \mathbf{z}, \mathbf{v}_{i} \rangle^{2} = |\mathbf{z}|^{2} = 1\right)$$

$$= ||A - A_{k}||_{2}.$$

Therefore, $||A - A_k||_2 \le ||A - B||_2$ holds for any matrix B of rank at most r.

Low Rank Approximation: Frobenius Norm

Lemma 5.6 For any matrix B of rank at most k, $||A - A_k||_F \le ||A - B||_F$.

Proof: Assume that $||A - B||_F$ is minimized by the $n \times d$ matrix B of rank at most k. Let $\mathbf{b}_1, \ldots, \mathbf{b}_n$ be the rows of this matrix B. We further assume that the projection of the i-th row \mathbf{a}_i of A onto $\mathrm{span}\{\mathbf{b}_1,\ldots,\mathbf{b}_n\}$ is not \mathbf{b}_i . That is, $\mathbf{P}_{\mathrm{span}\{\mathbf{b}_1,\ldots,\mathbf{b}_n\}}(\mathbf{a}_i) \neq \mathbf{b}_i$. We create B' from B by replacing \mathbf{b}_i with $\mathbf{P}_{\mathrm{span}\{\mathbf{b}_1,\ldots,\mathbf{b}_n\}}(\mathbf{a}_i)$. Then, $||A - B||_F > ||A - B'||_F$, since $|\mathbf{a}_i - \mathbf{b}_i| > |\mathbf{a}_i - \mathbf{P}_{\mathrm{span}\{\mathbf{b}_1,\ldots,\mathbf{b}_n\}}(\mathbf{a}_i)|$ (due to the distance minimizing property of orthogonal projection) and $||A - B||_F^2 = \sum_{i=1}^n |\mathbf{a}_i - \mathbf{b}_i|^2$. The rank of B' is however not greater than that of B, since $\mathbf{P}_{\mathrm{span}\{\mathbf{b}_1,\ldots,\mathbf{b}_n\}}(\mathbf{a}_i)$ is a linear combination of the rows of B. This is contradictory with the assumption of minimal Frobenius norm, and thus $\mathbf{b}_i = \mathbf{P}_{\mathrm{span}\{\mathbf{b}_1,\ldots,\mathbf{b}_n\}}(\mathbf{a}_i)$. That is,

$$\min_{B: \operatorname{rank}(B) \le k} \|A - B\|_F^2 = \min_{B: \operatorname{rank}(B) \le k} \sum_{i=1}^n \left| \mathbf{a}_i - \mathbf{P}_{\operatorname{span}\{\mathbf{b}_1, \dots, \mathbf{b}_n\}}(\mathbf{a}_i) \right|^2.$$

Finding span $\{\mathbf{b}_1, \dots, \mathbf{b}_n\}$ among matrices of rank at most k is equivalent to finding a subspace of dimension up to k, i.e.,

$$\min_{B: \operatorname{rank}(B) \leq k} \ \sum_{i=1}^n \left| \mathbf{a}_i - \mathbf{P}_{\operatorname{span}\{\mathbf{b}_1, \dots, \mathbf{b}_n\}}(\mathbf{a}_i) \right|^2 = \min_{\mathbb{B}: \dim(\mathbb{B}) \leq k} \ \sum_{i=1}^n \left| \mathbf{a}_i - \mathbf{P}_{\mathbb{B}}(\mathbf{a}_i) \right|^2.$$

Furthermore, because we can represent a subspace with a basis,

$$\min_{\mathbb{B}: \dim(\mathbb{B}) \leq k} \sum_{i=1}^{n} \left| \mathbf{a}_i - \mathbf{P}_{\mathbb{B}}(\mathbf{a}_i) \right|^2 = \min_{\substack{\mathbf{v}_1, \dots, \mathbf{v}_k: \\ \text{orthonormal}}} \sum_{i=1}^{n} \left| \mathbf{a}_i - \mathbf{P}_{\text{span}\{\mathbf{v}_1, \dots, \mathbf{v}_k\}}(\mathbf{a}_i) \right|^2.$$

By putting all these equations together, we get

$$\min_{B: \operatorname{rank}(B) \leq k} \|A - B\|_F^2 = \min_{\substack{\mathbf{v}_1, \dots, \mathbf{v}_k : \\ \operatorname{orthonormal}}} \sum_{i=1}^n \left| \mathbf{a}_i - \mathbf{P}_{\operatorname{span}\{\mathbf{v}_1, \dots, \mathbf{v}_k\}}(\mathbf{a}_i) \right|^2$$

$$= \min_{\substack{\mathbf{v}_1, \dots, \mathbf{v}_k : \\ \operatorname{orthonormal}}} \sum_{i=1}^n \left| \mathbf{a}_i \right|^2 - \left| \mathbf{P}_{\operatorname{span}\{\mathbf{v}_1, \dots, \mathbf{v}_k\}}(\mathbf{a}_i) \right|^2$$

$$= \sum_{i=1}^n \left| \mathbf{a}_i \right|^2 - \max_{\substack{\mathbf{v}_1, \dots, \mathbf{v}_k : \\ \operatorname{orthonormal}}} \sum_{i=1}^n \left| \mathbf{P}_{\operatorname{span}\{\mathbf{v}_1, \dots, \mathbf{v}_k\}}(\mathbf{a}_i) \right|^2$$

$$= \|A\|_F^2 - \max_{\substack{\mathbf{v}_1, \dots, \mathbf{v}_k : \\ \operatorname{orthonormal}}} |A\mathbf{v}_1|^2 + \dots + |A\mathbf{v}_k|^2$$

$$= (\sigma_1^2 + \dots + \sigma_r^2) - (\sigma_1^2 + \dots + \sigma_k^2) \quad \text{by (5.6)}$$

$$= \sigma_{k+1}^2 + \dots + \sigma_r^2$$

$$= \|A - A_k\|_F^2 \quad \text{by (5.6)}$$

Therefore, $||A - A_k||_F \le ||A - B||_F$ for any matrix B of rank at most k.

Consider $n \times d$ matrices A and A_k in (5.16). By Lemma 5.5,

$$||A - A_k||_2 \le ||A - B||_2$$

holds for any matrix B of rank at most k. In addition, thanks to Fact 5.3,

$$||A - A_k||_2 = \left\| \sum_{i=k+1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^\top \right\|_2 = \sigma_{k+1}$$

5.8. Pseudoinverse 109

holds. We combine these results to arrive at the following Eckart-Young-Mirsky Theorem.

Theorem 5.3 (Eckart-Young-Mirsky Theorem) For any matrix A and its i-th singular value σ_i ,

$$\min_{B: \text{rank } B < k} ||A - B||_2 = \sigma_{k+1}.$$
 (5.17)

5.8 Pseudoinverse

We used SVD to express the inverse of a square invertible matrix in Fact 5.6. In this section, we define pseudoinverse, or Moore-Penrose generalized inverse, in a similar form, for general matrices including non-square matrices and non-invertible matrices.

Definition 5.2 (Pseudoinverse) Let A be an $n \times d$ matrix of rank r and $A = U\Sigma V^{\top}$ be the compact^a singular value decomposition of A. Then, we call the following $d \times n$ matrix as the **pseudoinverse** of A:

$$A^{+} = V \Sigma^{-1} U^{\top}, \tag{5.18}$$

where $\Sigma^{-1} = \operatorname{diag}\left(\frac{1}{\sigma_1}, \dots, \frac{1}{\sigma_r}\right)$ with the non-zero singular values $\sigma_1, \dots, \sigma_r$ of A.

^aSVD of an $n \times d$ matrix A is not unique. When rank(A) = r, we say it is *compact* SVD if the columns of U and V are respectively r left and right singular vectors, and Σ is a diagonal matrix with r singular values on its diagonal.

Both U and V consist of orthonormal columns, but they may not be orthogonal. In other words, we can rely only on the fact that $U^{\top}U = I_r = V^{\top}V$. From these equalities, we know that AA^+ is a symmetric matrix, since

$$AA^+ = U\Sigma V^\top V\Sigma^{-1}U^\top = UU^\top$$
 and $A^+A = V\Sigma^{-1}U^\top U\Sigma V^\top = VV^\top$.

Furthermore, we can also show that

$$AA^+A = UU^\top U\Sigma V^\top = U\Sigma V^\top = A \text{ and } A^+AA^+ = VV^\top V\Sigma^{-1}U^\top = V\Sigma^{-1}U^\top = A^+.$$

We call these two properties of $AA^+A = A$ and $A^+AA^+ = A^+$ collectively as the Penrose identities.

Definition 5.3 (Penrose identities) An $n \times d$ matrix A and $a \ d \times n$ matrix B satisfy the **Penrose identities** if A and B satisfy the following identities:

- (a) $(AB)^{\top} = AB \text{ and } (BA)^{\top} = BA;$
- (b) ABA = A;
- (c) BAB = B.

There is a unique matrix B that satisfies the Penrose identities with a given arbitrary matrix A.

Fact 5.8 There is a unique matrix satisfying the Penrose identities.

Proof: Assume there are two matrices, B and C, that satisfy the Penrose identities with a given A. Using the three identities, we get

$$B = BAB = B(AB)^{\top} = BB^{\top}A^{\top} = BB^{\top}(ACA)^{\top} = BB^{\top}A^{\top}(AC)^{\top}$$

$$= B(AB)^{\top}AC = BABAC = (BAB)AC = BAC$$

$$= (BA)^{\top}C = A^{\top}B^{\top}C = (ACA)^{\top}B^{\top}C = (CA)^{\top}A^{\top}B^{\top}C$$

$$= (CA)^{\top}(BA)^{\top}C = CABAC = C(ABA)C = CAC$$

$$= C.$$

That is, there is only one matrix that satisfies all three Penrose identities.

From this property, we can show that the Penrose identities are equivalent to the definition of pseudoinverse.

Fact 5.9 A $d \times n$ matrix is a pseudoinverse of A if and only if the matrix satisfies the Penrose identities.

Proof: We already showed above "only if", which tells us that A^+ satisfies the Penrose identities. According to Fact 5.8, there is only one matrix that satisfies the Penrose identities, and thereby this matrix is the pseudoinverse.

By combining above two Facts, we conclude that a pseudoinverse is unique.

Theorem 5.4 A pseudoinverse of a matrix is unique.

Proof: We can show this based on Facts 5.8 and 5.9.

As an example, let us compute the pseudoinverse as well as a low-rank approximation of the following matrix given as a sum of rank-one matrices.

Example 5.4 [Example 5.3 revisited] Consider the following 4×4 matrix A:

$$A = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & 2 & 0 \end{bmatrix} - 3 \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 & 0 \end{bmatrix} - 2 \begin{bmatrix} 1 \\ -1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} -1 & 1 & 0 & 0 \end{bmatrix}.$$

5.8. Pseudoinverse 111

1. We already computed the compact SVD of this matrix in Example 5.3:

$$A = 6 \begin{bmatrix} -\frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 & 0 \end{bmatrix} + 4 \begin{bmatrix} \frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} & 0 & 0 \end{bmatrix} + 2 \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & 1 & 0 \end{bmatrix}$$

$$= \sigma_{1} \mathbf{u}_{1} \mathbf{v}_{1}^{\top} + \sigma_{2} \mathbf{u}_{2} \mathbf{v}_{2}^{\top} + \sigma_{3} \mathbf{u}_{3} \mathbf{v}_{3}^{\top}.$$

Therefore, its psuedoinverse is

$$A^{+} = \frac{1}{\sigma_{1}} \mathbf{u}_{1} \mathbf{v}_{1}^{\top} + \frac{1}{\sigma_{2}} \mathbf{u}_{2} \mathbf{v}_{2}^{\top} + \frac{1}{\sigma_{3}} \mathbf{u}_{3} \mathbf{v}_{3}^{\top}$$

$$= \frac{1}{6} \begin{bmatrix} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} \frac{1}{-\sqrt{2}} & -\frac{1}{\sqrt{2}} & 0 & 0 \end{bmatrix} + \frac{1}{4} \begin{bmatrix} \frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} & 0 & 0 \end{bmatrix} + \frac{1}{2} \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & 1 & 0 \end{bmatrix}$$

$$= VD^{-1}U^{\top} = \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 \\ \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1/6 & 0 & 0 \\ 0 & 1/4 & 0 \\ 0 & 0 & 1/2 \end{bmatrix} \begin{bmatrix} -\frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} & 0 & 0 \\ \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}.$$

2. By Lemma 5.5,

$$B = A_2 = \sigma_1 \mathbf{u}_1 \mathbf{v}_1^{\top} + \sigma_2 \mathbf{u}_2 \mathbf{v}_2^{\top} = 6 \begin{bmatrix} -\frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 & 0 \end{bmatrix} + 4 \begin{bmatrix} \frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} & 0 & 0 \end{bmatrix}$$

minimizes $||A - B||_2$ among 4×4 matrices of rank 2.

Another example of pseudoinverse is a left- or right-inverse of a non-square full-rank matrix.

Fact 5.10 Let the rank of an $n \times d$ matrix A be d. Then, $A^+ = (A^{\top}A)^{-1}A^{\top}$, and A^+ is a left-inverse of A. If n > d, then A^+ is not a right-inverse of A. For the case of n = d, A^+ is the inverse of A.

Proof: $(A^{\top}A)^{-1}A^{\top}$ is the pseudoinverse of A by Fact 5.9 since it satisfies the Penrose identities with A. Since $A^{+}A = (A^{\top}A)^{-1}A^{\top}A = I_{d}$, A^{+} is a left-inverse of A. However, A has no inverse if n > d, and A^{+} is not a right-inverse of A in this case. If n = d, then A is invertible since the rank A = n = d, and $A^{+} = (A^{\top}A)^{-1}A^{\top} = A^{-1}(A^{\top})^{-1}A^{\top} = A^{-1}$.

Because the following holds for pseudoinverse,

$$A^{\top}(AA^{+} - I) = V\Sigma U^{\top}(UU^{\top} - I) = \mathbf{0},$$

we can show for an arbitrary pair of vectors, \mathbf{x} and \mathbf{b} , that

$$|A\mathbf{x} - \mathbf{b}|^{2} = |A\mathbf{x} - AA^{+}\mathbf{b} + AA^{+}\mathbf{b} - \mathbf{b}|^{2}$$

$$= |A(\mathbf{x} - A^{+}\mathbf{b}) + (AA^{+} - I)\mathbf{b}|^{2}$$

$$= |A(\mathbf{x} - A^{+}\mathbf{b})|^{2} + 2(\mathbf{x} - A^{+}\mathbf{b})^{\top}A^{\top}(AA^{+} - I)\mathbf{b} + |(AA^{+} - I)\mathbf{b}|^{2}$$

$$= |A(\mathbf{x} - A^{+}\mathbf{b})|^{2} + 0 + |AA^{+}\mathbf{b} - \mathbf{b}|^{2}$$

$$\geq |AA^{+}\mathbf{b} - \mathbf{b}|^{2}.$$

In short, for an arbitrary matrix A and an arbitrary vector \mathbf{b} ,

$$|A\mathbf{x} - \mathbf{b}| \ge |AA^{+}\mathbf{b} - \mathbf{b}| \quad \text{for all } \mathbf{x} \in \mathbb{R}^{n}.$$
 (5.19)

With $A^- = (A^+)^\top$,

$$A(A^{\top}A^{-} - I) = U\Sigma V^{\top}(VV^{\top} - I) = \mathbf{0},$$

because $A^{\top}A^{-} = (A^{+}A)^{\top} = VV^{\top}$. From this, we obtain the following inequality:

$$|A^{\top}\mathbf{y} - \mathbf{c}|^{2} = |A^{\top}(\mathbf{y} - A^{-}\mathbf{c}) + (A^{\top}A^{-}\mathbf{c} - \mathbf{c})|^{2}$$

$$= |A^{\top}(\mathbf{y} - A^{-}\mathbf{c})|^{2} + 2(\mathbf{y} - A^{-}\mathbf{c})^{\top}A(A^{\top}A^{-} - I)\mathbf{c} + |A^{\top}A^{-}\mathbf{c} - \mathbf{c}|^{2}$$

$$= |A^{\top}(\mathbf{y} - A^{-}\mathbf{c})|^{2} + 0 + |A^{\top}A^{-}\mathbf{c} - \mathbf{c}|^{2}$$

$$\geq |A^{\top}A^{-}\mathbf{c} - \mathbf{c}|^{2},$$

given appropriately-sized \mathbf{y} and \mathbf{c} . Therefore, for any given matrix A and vector \mathbf{c} ,

$$|\mathbf{y}^{\top} A - \mathbf{c}^{\top}| \ge |\mathbf{c}^{\top} A^{+} A - \mathbf{c}^{\top}| \quad \text{for all } \mathbf{y} \in \mathbb{R}^{m}.$$
 (5.20)

Using this result, we arrive at the following characterization of pseudoinverse.

Theorem 5.5 The pseudoinverse of A is a matrix X that minimizes $||AX - I_n||_F$, that is,

$$A^{+} = \underset{X: d \times n \text{ matrix}}{\operatorname{argmin}} \|AX - I_n\|_F = \underset{Y: d \times n \text{ matrix}}{\operatorname{argmin}} \|YA - I_d\|_F$$
 (5.21)

Proof: Let \mathbf{e}_j be the j-th standard basic vector in \mathbb{R}^n . Note that $||B||_F^2 = \sum_{j=1}^n |B\mathbf{e}_j|^2$ for any matrix B with n columns. If replace \mathbf{x} in (5.19) with the j-row of an arbitrary matrix X, i.e., $X\mathbf{e}_j$ and set \mathbf{b} to be \mathbf{e}_j , we get

$$|AX\mathbf{e}_j - \mathbf{e}_j| \ge |AA^+\mathbf{e}_j - \mathbf{e}_j|.$$

From this, we can establish the lower bound of $||AX - I_n||_F^2$ as

$$||AX - I_n||_F^2 = \sum_{j=1}^n |AX\mathbf{e}_j - \mathbf{e}_j|^2 \ge \sum_{j=1}^n |AA^+\mathbf{e}_j - \mathbf{e}_j|^2 = ||AA^+ - I_n||_F^2.$$

5.8. Pseudoinverse 113

Let \mathbf{e}_i be the *i*-th standard basic vector in \mathbb{R}^d . Note that $||B||_F^2 = \sum_{i=1}^d |\mathbf{e}_i^\top B|^2$ for any matrix B with d rows. Similarly, from (5.20), we get

$$|\mathbf{e}_i^{\top} Y A - \mathbf{e}_i^{\top}| \ge |\mathbf{e}_i^{\top} A^{+} A - \mathbf{e}_i^{\top}|,$$

and subsequently

$$||YA - I_d||_F^2 = \sum_{i=1}^d |\mathbf{e}_i^\top YA - \mathbf{e}_i^\top|^2 \ge \sum_{i=1}^d |\mathbf{e}_i^\top A^+A - \mathbf{e}_i^\top|^2 = ||A^+A - I_d||_F^2.$$

5.8.1 Generalized Projection and Least Squares

Let us consider a projection or a least square problem in a more general setup. In this setup, the matrix $A = [\mathbf{a}_1 \mid \cdots \mid \mathbf{a}_d]$ may not be a full-rank matrix. In order to approximately solve $A\mathbf{x} = \mathbf{b}$, we need to either project \mathbf{b} onto the column space $\operatorname{Col}(A)$, or find \mathbf{x} that minimizes $|A\mathbf{x} - \mathbf{b}|$. From the inequality in (5.19), we know that $\mathbf{x} = A^+\mathbf{b}$ minimizes $|A\mathbf{x} - \mathbf{b}|$. Because A and A^+ satisfy the Penrose identities,

$$(\mathbf{b} - AA^{+}\mathbf{b})^{\top}AA^{+}\mathbf{b} = \mathbf{b}^{\top}(I - AA^{+})AA^{+}\mathbf{b} = \mathbf{b}^{\top}(AA^{+} - AA^{+}AA^{+})\mathbf{b} = \mathbf{b}^{\top}(AA^{+} - AA^{+})\mathbf{b} = \mathbf{0},$$

implying that $(\mathbf{b} - AA^+\mathbf{b})$ and $(AA^+\mathbf{b})$ are orthogonal to each other. In summary, $A^+\mathbf{b}$ is the solution to the least squares problem, and at the same time, we can express the orthogonal projection of \mathbf{b} onto the column space, $\operatorname{Col}(A) = \operatorname{span}\{\mathbf{a}_1, \dots, \mathbf{a}_d\}$, as

$$\mathbf{P}_{\mathrm{Col}\,(A)}(\mathbf{b}) = AA^{+}\mathbf{b},\tag{5.22}$$

where AA^+ is a matrix corresponding to the orthogonal projection onto Col (A).

If the rank of A was d, the least squares solution is $(A^{\top}A)^{-1}A^{\top}\mathbf{b}$, and the orthogonal projection is $A(A^{\top}A)^{-1}A^{\top}\mathbf{b}$. These coincide with the earlier results, as implied by Fact 5.10.

Let us summarize various orthogonal projections derived for an $n \times d$ matrix $A = [\mathbf{a}_1 \mid \cdots \mid \mathbf{a}_d]$:

• Without any particular constraint on A,

$$\mathbf{P}_{\mathrm{Col}(A)}(\mathbf{x}) = AA^{+}\mathbf{x}$$
 and A^{+} ;

• If the columns of A are linearly independent, i.e. rank A = d,

$$\mathbf{P}_{\mathrm{Col}(A)}(\mathbf{x}) = A(A^{\top}A)^{-1}A^{\top}\mathbf{x}$$
 and $A^{+} = (A^{\top}A)^{-1}A^{\top};$

• If the columns of $A, \mathbf{a}_1, \dots, \mathbf{a}_d$, are orthonormal,

$$\mathbf{P}_{\mathrm{Col}(A)}(\mathbf{x}) = AA^{\top}\mathbf{x}$$
 and $A^{+} = A^{\top};$

• If there is only one column, \mathbf{v} , in A,

$$\mathbf{P}_{\mathrm{Col}\,(A)}(\mathbf{x}) = \frac{1}{\mathbf{v}^{\top}\mathbf{v}}\mathbf{v}\mathbf{v}^{\top}\mathbf{x} \quad \text{and} \quad A^{+} = \frac{1}{\mathbf{v}^{\top}\mathbf{v}}\mathbf{v}^{\top}.$$

Each of these projections is a special case of the one above.

5.9 How to Obtain SVD Meaningfully

When a matrix is provided us in a form similar to (5.7), we can obtain singular values and vectors by Fact 5.2. For instance, if the rank of the matrix is one, we can readily use Fact 5.2 to obtain a singular triplet. If this is not the case, it is usual to solve the symmetric eigenvalue problem on a smaller-sized one of AA^{\top} and $A^{\top}A$. The eigenvectors then serve as right or left singular vectors, and the square root of the eigenvalues are singular values. We can compute the remaining singular vectors (either left or right) using Lemma 5.2.

Centering Data

When we look for the optimal k-dimensional subspace to represent data, we must decide first whether we are looking for a k-dimensional subspace or a k-dimensional affine space.² In the latter case, we first subtract the mean vector from each data point so that the centroid of the data set is located at the origin and then perform SVD.

Fact 5.11 The k-dimensional affine space that minimizes the sum of squared perpendicular distances to the data points must pass through the centroid of the points.

Proof: Let $\mathbb{S} = \{\mathbf{v}_0 + \sum_{j=1}^k c_j \mathbf{v}_j : c_1, \dots, c_k \in \mathbb{R}\}$ be an affine space, where $\mathbf{v}_1, \dots, \mathbf{v}_k$ are orthonormal vectors. We use $\mathbf{a}_1, \dots, \mathbf{a}_n$ to refer to the data points. \mathbf{v}_0 is a point in \mathbb{S} that is closest to the origin $\mathbf{0}$ and is orthogonal to \mathbf{v}_j . The closest point to \mathbf{a}_i in \mathbb{S} is the projection of \mathbf{a}_i onto \mathbb{S} , and we represent it as $\mathbf{v}_0 + \sum_{j=1}^k c_j^* \mathbf{v}_j$. The vector that represents the difference between \mathbf{a}_i and this projected vector is orthogonal to \mathbb{S} . That is, $\langle \mathbf{a}_i - \mathbf{v}_0 - \sum_{j=1}^k c_j^* \mathbf{v}_j, \mathbf{v}_\ell \rangle = 0$ for all ℓ . By re-arranging terms, we get $c_\ell^* = \langle \mathbf{a}_i, \mathbf{v}_\ell \rangle = \langle \mathbf{a}_i, \mathbf{v}_\ell \rangle$. The sum of squared distances from the data points to \mathbb{S} is then

$$\sum_{i=1}^{n} \operatorname{dist}(\mathbf{a}_{i}, \mathbb{S})^{2} = \sum_{i=1}^{n} \left| \mathbf{a}_{i} - \mathbf{v}_{0} - \sum_{j=1}^{k} c_{j}^{*} \mathbf{v}_{j} \right|^{2}$$

$$= \sum_{i=1}^{n} \left\{ \left| \mathbf{a}_{i} - \mathbf{v}_{0} \right|^{2} - 2 \left\langle \mathbf{a}_{i} - \mathbf{v}_{0}, \sum_{j=1}^{k} c_{j}^{*} \mathbf{v}_{j} \right\rangle + \left| \sum_{j=1}^{k} c_{j}^{*} \mathbf{v}_{j} \right|^{2} \right\}$$

$$= \sum_{i=1}^{n} \left\{ \left| \mathbf{a}_{i} - \mathbf{v}_{0} \right|^{2} - 2 \sum_{j=1}^{k} c_{j}^{*} \left\langle \mathbf{a}_{i} - \mathbf{v}_{0}, \mathbf{v}_{j} \right\rangle + \sum_{j=1}^{k} (c_{j}^{*})^{2} \right\}$$

$$= \sum_{i=1}^{n} \left\{ \left| \mathbf{a}_{i} - \mathbf{v}_{0} \right|^{2} - \sum_{j=1}^{k} (c_{j}^{*})^{2} \right\}$$

$$= \sum_{i=1}^{n} \left\{ \left| \mathbf{a}_{i} \right|^{2} - 2 \left\langle \mathbf{v}_{0}, \mathbf{a}_{i} \right\rangle + \left| \mathbf{v}_{0} \right|^{2} - \sum_{j=1}^{k} \left\langle \mathbf{a}_{i}, \mathbf{v}_{j} \right\rangle^{2} \right\}$$

²An affine space is constructed by translating a linear space off the origin and is often expressed as $\{\mathbf{v}_0 + x_1\mathbf{v}_1 + \dots + x_k\mathbf{v}_k : (x_1,\dots,x_k) \in \mathbb{R}^k\}$. Linear transformation is not preserved within an affine space but affine combination is. That is, if \mathbf{v}_1 and \mathbf{v}_2 are included in an affine space, $\lambda\mathbf{v}_1 + (1-\lambda)\mathbf{v}_2$ is also within the same space for an arbitrary real-valued λ .

$$= n |\mathbf{v}_{0}|^{2} - 2 \sum_{i=1}^{n} \langle \mathbf{v}_{0}, \mathbf{a}_{i} \rangle + \sum_{i=1}^{n} \left(|\mathbf{a}_{i}|^{2} - \sum_{j=1}^{k} \langle \mathbf{a}_{i}, \mathbf{v}_{j} \rangle^{2} \right)$$

$$= n |\mathbf{v}_{0} - \frac{1}{n} \sum_{i=1}^{n} \mathbf{a}_{i}|^{2} - \frac{1}{n} |\sum_{i=1}^{n} \mathbf{a}_{i}|^{2} + \sum_{i=1}^{n} \left(|\mathbf{a}_{i}|^{2} - \sum_{j=1}^{k} \langle \mathbf{a}_{i}, \mathbf{v}_{j} \rangle^{2} \right)$$

$$\geq -\frac{1}{n} |\sum_{i=1}^{n} \mathbf{a}_{i}|^{2} + \sum_{i=1}^{n} \left(|\mathbf{a}_{i}|^{2} - \sum_{j=1}^{k} \langle \mathbf{a}_{i}, \mathbf{v}_{j} \rangle^{2} \right).$$

It is thus minimized when $\mathbf{v}_0 = \frac{1}{n} \sum_{i=1}^n \mathbf{a}_i$, which is equivalent to saying that it is minimized when the affine space \mathbb{S} passes through the centroid of the data points.

5.10 Application to Statistics: Principal Components Analysis (PCA) from SVD

A principal component of a random vector³ is a linear combination of random variables which are entries of the random vector, where each principal component explains the variability of the random vector. A principal component is also a random variable. Therefore, a better principal component explains more variability of a random vector. For a given random vector \mathbf{X} , a principal component is characterized by a $\mathbf{v} = (v_1, \dots, v_d)^{\top} \in \mathbb{R}^d$, a weight vector of the linear combination, and then, can be represented as $\mathbf{v}^{\top}\mathbf{X} = \sum_{j=1}^{d} v_j X_j$. We adopt the variance of a random variable as the measure of its variability. Then, finding the best principal component is equivalent to finding \mathbf{v} that maximizes the variance of $\mathbf{v}^{\top}\mathbf{X}$ among unit vectors, i.e., $|\mathbf{v}| = 1$. We call this best principal component or the first principal component.

Assume the mean of \mathbf{X} is $\mathbf{0}$ without loss of generality.⁴ Then, the mean of $\mathbf{v}^{\top}\mathbf{X}$ is zero, and its variance is

$$\mathbb{V}\mathsf{ar}(v^\top X) = \mathbb{E}\big[(v^\top X)^2\big] = \mathbb{E}\big[v^\top X (v^\top X)^\top\big] = \mathbb{E}\big[v^\top X X^\top v\big] = v^\top \mathbb{E}\big[X X^\top\big] v = v^\top \Sigma v.$$

• We can obtain the first principal component by solving

$$\mathop{\mathrm{argmax}}_{|\boldsymbol{v}|=1} \mathbb{V}\mathsf{ar}(\boldsymbol{v}^{\top}\boldsymbol{X}) = \mathop{\mathrm{argmax}}_{|\boldsymbol{v}|=1} \boldsymbol{v}^{\top}\boldsymbol{\Sigma}\boldsymbol{v}.$$

Since Σ is not given in practice, but we are only given a set of iid⁵ samples, $\mathbf{X}_1, \mathbf{X}_2, \dots, \mathbf{X}_n$, we use a sample covariance $\hat{\Sigma}$ estimated from these samples. Let A be the data matrix of which the i-th row corresponds to the i-th data point \mathbf{X}_i . Then, we can write an estimate of the sample covariance as⁶

$$\hat{\mathbf{\Sigma}} = \frac{1}{n-1} \sum_{i=1}^{n} \mathbf{x}_{i} \mathbf{x}_{i}^{\top} \stackrel{\star}{=} \frac{1}{n-1} A^{\top} A,$$

³We explain random variables in Appendix D.

⁴This can be satisfied easily in practice by subtracting the sample mean from all the data points.

⁵Independent and identically distributed.

⁶Check yourself how ★ holds.

where \mathbf{x}_i is an observation of \mathbf{X}_i . Since $\mathbf{v}^{\top} A^{\top} A \mathbf{v} = |A \mathbf{v}|^2$, we can rewrite the optimization problem to find the first principal component into

$$\underset{|\mathbf{v}|=1}{\operatorname{argmax}} \mathbf{v}^{\top} \hat{\mathbf{\Sigma}} \mathbf{v} = \underset{|\mathbf{v}|=1}{\operatorname{argmax}} |A\mathbf{v}|.$$

In other words, the first principal component coincides with the first right singular vector \mathbf{v}_1 of A. Furthermore, the variance explained by the first principal component is proportional to the square of the first singular value, $\frac{\sigma_1^2}{n-1}$.

• We define the second principal component \mathbf{v}_* as a principal component that is not correlated⁷ with the first principal component $\mathbf{v}_1^{\mathsf{T}}\mathbf{X}$, and that maximizes the variance $\mathbb{V}\mathsf{ar}(\mathbf{v}^{\mathsf{T}}\mathbf{X})$. In statistical terminology, we are solving

$$\boldsymbol{v}_* = \underset{|\boldsymbol{v}|=1,\,\mathbb{C}\text{ov}(\boldsymbol{v}^\top\boldsymbol{X},\boldsymbol{v}_1^\top\boldsymbol{X})=0}{\operatorname{argmax}} \mathbb{V}\text{ar}(\boldsymbol{v}^\top\boldsymbol{X}).$$

The covariance constraint can be rewritten as $\mathbb{C}ov(\mathbf{v}^{\top}\mathbf{X}, \mathbf{v}_1^{\top}\mathbf{X}) = \mathbf{v}^{\top}\boldsymbol{\Sigma}\mathbf{v}_1 = 0$. Using the sample covariance, we further rewrite it into

$$\mathbf{v}^{\top} \hat{\mathbf{\Sigma}} \mathbf{v}_1 = 0 \iff \mathbf{v}^{\top} A^{\top} A \mathbf{v}_1 = \langle A \mathbf{v}, A \mathbf{v}_1 \rangle = 0.$$

Let us write A using SVD as

$$A = \sum_{j=1}^{d} \sigma_j \mathbf{u}_j \mathbf{v}_j^{\top}$$

with $\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_r > 0 = \sigma_{r+1} = \cdots = \sigma_d$. We can express an arbitrary $\mathbf{v} \in \mathbb{R}^d$ as $\mathbf{v} = \sum_{j=1}^d \alpha_j \mathbf{v}_j$ with the coefficient vector $\boldsymbol{\alpha} = (\alpha_1, \dots, \alpha_d)^{\top}$. Since $A\mathbf{v}_j = \sigma_j \mathbf{u}_j$ for all j and \mathbf{u}_j 's are orthogonal, $\langle A\mathbf{v}, A\mathbf{v}_1 \rangle = \langle \sum_{j=1}^d \alpha_j \sigma_j \mathbf{u}_j, \sigma_1 \mathbf{u}_1 \rangle = \alpha_1 \sigma_1^2$. If $\langle A\mathbf{v}, A\mathbf{v}_1 \rangle = 0$, we get $\alpha_1 = 0$. In other words, $\langle \mathbf{v}, \mathbf{v}_1 \rangle = 0$, that is, the orthogonality between \mathbf{v} and \mathbf{v}_1 , is the necessary and sufficient condition for uncorrelatedness of $\mathbf{v}_1^{\top} \mathbf{X}$ and $\mathbf{v}^{\top} \mathbf{X}$. Mathematically,

$$\mathbf{v}^{\top} \hat{\mathbf{\Sigma}} \mathbf{v}_1 = 0 \Leftrightarrow \langle \mathbf{v}, \mathbf{v}_1 \rangle = 0,$$

and we can obtain the second principal component by solving

$$\mathbf{v}_* = \operatorname*{argmax}_{|\mathbf{v}|=1, \langle \mathbf{v}, \mathbf{v}_1 \rangle = 0} |A\mathbf{v}|.$$

That is, the second right singular vector \mathbf{v}_2 is the second principal component, and $\frac{\sigma_2^2}{n-1}$ is the variance explained by the second principal component.

• We can repeat this procedure for rank A = r times to compute the r principal components. We could find the (r + 1)-th principal component, but this component explains nothing since the explained variance is zero.

 $^{^7\}mathbb{C}\mathrm{ov}(\mathbf{v}_*^{\top}\mathbf{X}, \mathbf{v}_1^{\top}\mathbf{X}) = 0.$

• The total variance explained by $k \leq r$ principal components is $\frac{1}{n-1}(\sigma_1^2 + \cdots + \sigma_k^2)$, which is the maximum variance that can be explained by k right-singular vectors due to the best-fit character of SVD. Given a target proportion $0 < \alpha < 1$, we choose the smallest k that satisfies

$$\frac{\sigma_1^2 + \dots + \sigma_k^2}{\sigma_1^2 + \dots + \sigma_k^2 + \sigma_{k+1}^2 \dots + \sigma_r^2} \ge \alpha.$$

We then call $\mathbf{v}_1, \dots, \mathbf{v}_k$ the principal components that explain $100\alpha\%$ of the total variance.

These results can be summarized into the following theorem.

Theorem 5.6 Let $\mathbb{C}\mathsf{ov}(\mathbf{X}, \mathbf{X}) = \mathbf{\Sigma}$ have eigenvectors $\mathbf{v}_1, \dots, \mathbf{v}_r$ with corresponding eigenvalues $\sigma_1^2 \geq \sigma_2^2 \geq \dots \geq \sigma_r^2 > 0$. Then:

- (i) The j-th PC (principal component) is $\mathbf{v}_j^{\top} \mathbf{X} = v_{j,1} X_1 + \dots + v_{j,d} X_d$ for $j = 1, \dots, r$.
- (ii) The variance of j-th PC is $\mathbb{V}\mathrm{ar}(\mathbf{v}_j^{\intercal}\mathbf{X}) = \mathbf{v}_j^{\intercal}\mathbf{\Sigma}\mathbf{v}_j = \sigma_j^2$.
- (iii) The covariance between two PCs is uncorrelated, i.e. $\mathbb{C}\mathsf{ov}(\mathbf{v}_j^{\intercal}\mathbf{X}, \mathbf{v}_k^{\intercal}\mathbf{X}) = \mathbf{v}_j^{\intercal}\mathbf{\Sigma}\mathbf{v}_k = 0$ for $j \neq k$.

It is only natural that this theorem holds by noticing that $\Sigma = A^{\top}A$ and $A = \sum_{j=1}^{r} \sigma_{j} \mathbf{u}_{j} \mathbf{v}_{j}^{\top}$.

Chapter 6

SVD in Practice

Singular value decomposition (SVD) is widely used in practice. In this chapter, we consider three practical use cases of SVD and its variant. First, SVD is used to compress a large matrix, representing an image, into two smaller matrices, without compromising its perceptual quality. This is done by taking only the top-K singular triplets, after performing SVD on the full matrix. Second, we show how left singular vectors can be used to visualize high-dimensional data, for convenient analysis. As evident from our variational formulation of SVD, these left singular vectors are the optimal representations of data in terms of reconstruction. We furthermore demonstrate how this approach of using left singular vectors for visualization can be extended nonlinearly, with a variational autoencoder. Finally, we show how the right singular vectors of financial time-series data automatically capture major underlying factors, by analyzing historical yield curves using SVD. These examples are only three out of increasingly many applications of SVD in data science and artificial intelligence.

6.1 Single-Image Compression

A representative example of using SVD in practice is image compression. An image is often represented as a collection pixels on a 2-dimension grid, and each pixel is represented using three numbers corresponding to three color channels (r, g, b). An $n \times d$ image can thus be represented as a collection of three $n \times d$ matrices. Let $A^{(1)}$, $A^{(2)}$, $A^{(3)}$ be these three matrices, respectively, and r_1, r_2, r_3 be their respective ranks. We start by assuming that the column sums of each of these matrices are all 0.

SVD allows us to represent A as the sum of rank-one matrices:

$$A^{(j)} = \sum_{i=1}^{r_j} \sigma_i^{(j)} \mathbf{u}_i^{(j)} \mathbf{v}_i^{(j)^\top},$$

with positive $\sigma_i^{(j)}$'s and vectors $\mathbf{u}_i^{(j)}$'s and $\mathbf{v}_i^{(j)}$'s. If $k \leq \min\{r_1, r_2, r_3\}$, rank k approximation of $A^{(j)}$

Kang and Cho, *Linear Algebra for Data Science*, 119 ©2024. (Wanmo Kang, Kyunghyun Cho) all rights reserved.

Figure 6.1: Mona Lisa in 1024×687 pixels.

is

$$A^{(j)}_{k} = \sum_{i=1}^{k} \sigma_{i}^{(j)} \mathbf{u}_{i}^{(j)} \mathbf{v}_{i}^{(j)}^{\mathsf{T}}.$$

We show in Figure 6.2 five approximated images of the original Mona Lisa in Figure 6.1 with the ranks k = 3, 8, 18, 23 and 34, respectively. Even when we use only 8.3% of the original pixels (see Figure 6.2f), it is difficult to discern this approximated (compressed) version from the original.

When the column means are not zeros, we simply subtract the column mean from each column, perform SVD, compute low-rank approximation and add back the column mean to each column. In other words, we perform SVD on

$$A^{(j)} - \mathbf{1}_n \boldsymbol{\mu}_j^{\top},$$

where

$$\boldsymbol{\mu}_j = \frac{1}{n} \mathbf{1}_n^\top A^{(j)}.$$

This column average is added back to low-rank approximation;

$$A^{(j)} \approx \mathbf{1}_n \boldsymbol{\mu}_j^{\top} + A^{(j)}_k = \mathbf{1}_n \boldsymbol{\mu}_j^{\top} + \sum_{i=1}^k \sigma_i^{(j)} \mathbf{u}_i^{(j)} \mathbf{v}_i^{(j)}^{\top},$$

where low-rank approximation was done on

$$A^{(j)} - \mathbf{1}_n \boldsymbol{\mu}_j^{\top} \approx A^{(j)}_k = \sum_{i=1}^k \sigma_i^{(j)} \mathbf{u}_i^{(j)} \mathbf{v}_i^{(j)}^{\top}.$$

Refer to Section 5.9 to see why we need to subtract and add back the column means.

Figure 6.2: Low-rank approximations of the Mona Lisa (The percentage is the portion of data in use.)

6.1.1 Singular values reveal the amount of information in low rank approximation

We can quantify how well the original image is represented by the compressed image by

$$\frac{\sum_{i=1}^{k} \sigma_i^2}{\sum_{i=1}^{687} \sigma_i^2},$$

using the k-largest singular values. We can plot this proportion for each color channel over k, to visually inspect and determine the right balance between the compression and fidelity.

From Figure 6.3, we observe that red and green colors are more easily captured with a fewer singular triplets, compared to blue. Even when the ratio of blue was less than 0.8 with k = 34, we were not able to visually discern a compressed image from the original image. This may be explained by the fact that

Figure 6.3: Ratio explained by singular triplets

the proportion of cone cells, which are photoreceptor cells in the retinas, that respond to blue (known to be only about 2%) is much lower than those of cone cells responding to red and green.

6.2 Visualizing High-Dimensional Data via SVD

6.2.1 Left-singular Vectors as the Coordinates of Embedding Vectors in the Latent Space

We are interested in finding a k-dimensional subspace that approximates well n data points in a d-dimensional vector space, $\{\mathbf{a}_1,\ldots,\mathbf{a}_n\}\subset\mathbb{R}^d$. We can formulate a problem of identifying a k-dimensional subspace as a problem of finding k d-dimensional basic vectors that form a basis of the subspace. In other words, we can phrase this problem as estimating an unknown $d \times k$ matrix V that consists of these basic vectors as its columns to maximize $\sum_{i=1}^n |V^{\top}\mathbf{a}_i|^2$. That is,

$$V^* = \underset{\substack{V: d \times k \\ V^{\top}V - L}}{\operatorname{argmax}} \sum_{i=1}^{n} |V^{\top} \mathbf{a}_i|^2.$$
(6.1)

Using the orthonormality of $V^{\top}V = I_k$, we see that

$$\begin{aligned} \left|\mathbf{a}_{i} - VV^{\top}\mathbf{a}_{i}\right|^{2} &= \left(\mathbf{a}_{i} - VV^{\top}\mathbf{a}_{i}\right)^{\top}\left(\mathbf{a}_{i} - VV^{\top}\mathbf{a}_{i}\right) \\ &= \left(\mathbf{a}_{i}^{\top} - \mathbf{a}_{i}^{\top}VV^{\top}\right)\left(\mathbf{a}_{i} - VV^{\top}\mathbf{a}_{i}\right) \\ &= \mathbf{a}_{i}^{\top}\mathbf{a}_{i} - 2\mathbf{a}_{i}^{\top}VV^{\top}\mathbf{a}_{i} + \mathbf{a}_{i}VV^{\top}VV^{\top}\mathbf{a}_{i} \\ &= \left|\mathbf{a}_{i}\right|^{2} - \mathbf{a}_{i}^{\top}VV^{\top}\mathbf{a}_{i} \\ &= \left|\mathbf{a}_{i}\right|^{2} - \left|V^{\top}\mathbf{a}_{i}\right|^{2}. \end{aligned}$$

Because $\sum_{i=1}^{n} |\mathbf{a}_i|^2$ is a constant with respect to V, finding V that maximizes $\sum_{i=1}^{n} |V^{\top} \mathbf{a}_i|^2$ is equivalent to finding V that minimizes $\sum_{i=1}^{n} |\mathbf{a}_i - VV^{\top} \mathbf{a}_i|^2$. In other words, the original problem (6.1) can be rephrased as

$$V^* = \underset{\substack{V: d \times k \\ V^{\top}V - I}}{\operatorname{argmax}} \sum_{i=1}^{n} |\mathbf{a}_i - VV^{\top} \mathbf{a}_i|^2.$$
(6.2)

Under this formulation, you can view $VV^{\top}\mathbf{a}_{i}$ as reconstructing the original vector \mathbf{a}_{i} back from the k-dimensional compression $V^{\top}\mathbf{a}_{i}$ by multiplying it with V. Then, this problem can be thought of as minimizing the reconstruction error.¹² We often refer to this k-dimensional subspace in which we transformed and embedded the data points as a **latent space**.

Let A be an $n \times d$ data matrix with \mathbf{a}_i 's as its rows and V be this unknown $d \times k$ matrix with \mathbf{v}_j 's as its columns. Then, the subspace spanned by the column vectors $\{\mathbf{v}_1, \dots, \mathbf{v}_k\}$, obtained as a solution to (6.1), has the same effect as dimension reduction as the subspace spanned by the singular vectors of A that correspond to the k largest singular values, in terms of the squared residual distance, because

$$\sum_{i=1}^{n} |V^{\top} \mathbf{a}_{i}|^{2} = ||AV||_{F}^{2} = \sum_{j=1}^{k} |A\mathbf{v}_{j}|^{2}.$$

¹This is a special case of an autoencoder in machine learning, where V^{\top} is an encoder and V is a decoder. That is, this corresponds to a linear autoencoder with a tied weight.

²It is natural to consider VV^{\top} as the matrix form of projection onto a subspace spanned by orthonormal vectors, as in (4.7). It is however non-trivial to go from projection to reconstruction via V^{\top} .

The column vectors of V however may not be ordered according to the singular values. That is, $|A\mathbf{v}_i| \ge |A\mathbf{v}_{i+1}|$ may not hold for some i.

Let \mathbf{b}_i be the image of \mathbf{a}_i in the latent space. It is usual for us to call \mathbf{b}_i the embedding vector of \mathbf{a}_i . The *i*-th element of the *j*-th left singular vector of A, $(\mathbf{u}_j)_i$, is a scalar multiple of the *j*-th element of the embedding vector \mathbf{b}_i , because $\sigma_j(\mathbf{u}_j)_i = (A\mathbf{v}_j)_i = \mathbf{a}_i^{\top}\mathbf{v}_j = (V^{\top}\mathbf{a}_i)_j = (\mathbf{b}_i)_j$. In other words, the *j*-th left singular vector multiplied by its singular value $\sigma_j\mathbf{u}_j$, which is *n*-dimensional, is a collection of the *j*-th coordinate values of the *n* data points in the latent space. That is, the *i*-th row of $U\Sigma = [\sigma_1\mathbf{u}_1|\sigma_2\mathbf{u}_2|\ldots|\sigma_k\mathbf{u}_k]$ is \mathbf{b}_i . With an appropriate choice of k, we can gain insights into the data point \mathbf{a}_i by analyzing its embedding vector \mathbf{b}_i .

6.2.2 Geometry of MNIST Images According to SVD

The MNIST Dataset consists of handwritten digits and has been used extrensivly to train and evaluate various image processing systems as well as machine learning algorithms. It contains 60,000 training images and 10,000 test images of handwritten digits (0-9). See Figure 6.4 for 160 randomly selected images from MNIST.

Figure 6.4: MNIST Data Set

Each handwritten digit in MNIST is represented as a 28×28 grayscale image. Each pixel can be one of 256 intensity levels (0-255). In Figure 6.5, we demonstrate how the 8-th training image from MNIST, that corresponds to a handwritten three, can be plotted in two different way; one as an actual grayscale image and the other as a 28×28 matrix.

When analyzing such a dataset, it is often more convenient to analyze it as a collection of vectors rather than as images, although the latter tend to be more familiar to us. In the case of MNIST, we can reshape the matrix of each handwritten digit into a 784-dimensional vector. Once numerical analysis is completed, we can visualize these data points as well as intermediate quantities as images rather than vectors.

Once we create a $70,000 \times 784$ data matrix A of MNIST by vertically stacking 784-dimensional row

Figure 6.5: An Example of MNIST Image and its Matrix Representation

vectors, we first compute the mean of the rows (column means) by $\frac{1}{n}\mathbf{1}_n^{\mathsf{T}}A$ where n=70,000, which we visualize in Figure 6.6. We can check other properties of this data matrix, such as its rank by using numpy package of Python, which results in rank A=713.

Figure 6.6: The Mean Image of MNIST

We now subtract this mean from each row of the data matrix A by

$$A - \frac{1}{n} \mathbf{1}_n \mathbf{1}_n^\top A,$$

after which we perform SVD on A. We first visualize the top-64 right singular vectors, according to their associated singular values, in Figure 6.7. Although it is not easy to interpret these right singular vectors intuitively, we notice that the spatial frequency increases as the singular values decrease. This is evident from the increasingly more frequent flips between black and white contiguous regions.

These right singular vectors form a basis of a subspace. In Figure 6.8, we plot all rows of the data matrix on the subspace spanned by the top-2 leading singular values, by putting each row using the first two elements of the corresponding left singular vector. We can visually confirm that digits of a similar shape are placed nearby and sometimes even overlap with each other. As could have been guessed from the first right singular vector, which depicted a 0-like shape, zeros are clustered in a region with large x.

Next, we visually inspect the quality of low-rank approximation, while varying the number of the

Figure 6.7: 64 Leading Right Singular Vectors of A

Figure 6.8: Two Leading Left Singular Vectors of A

right singular vectors; 2, 22, 42, 62 and 82. For each handwritten digit, we plot its reconstructed versions from the corresponding low-dimensional subspaces.

The first column in Figure 6.9 is the original image, and the subsequent columns correspond to the reconstructed images based on small numbers of right singular vectors. Already with 42 right singular vectors alone, out of 700 or so, reconstructed images are almost as good as the original ones. We can quantify the quality of approximation with $\frac{\sum_{i=1}^k \sigma_i^2}{\sum_{i=1}^{184} \sigma_i^2}$, as in the following figure:

Figure 6.9: More Singular Vectors, More Accurate Approximation

6.2.3 Geometry of MNIST Images in the Latent Space of a Variational Auto-Encoder

Handwritten digits in MNIST still have significant overlaps across digit classes, when we visualize them using SVD, as shown in Figure 6.8. This clutters our analysis effort, but is also difficult to overcome due to the linearity of SVD. It is thus a common practice to project data nonlinearly onto a lower-dimensional subspace for analyzing data more in-depth. A variational autoencoder (VAE) is one representative example of such an approach. A VAE consists of two neural networks, described earlier in Section 3.10.1, called the encoder and decoder. The output layer of the encoder has d nodes, and the output from the encoder is fed to the decoder as the input. The decoder outputs a 784-dimensional vector, corresponding to the dimensionality of the original MNIST image. The VAE is trained to minimize the reconstruction error while being regularized to prevent overfitting. The space in which the output from the encoder resides is often called a latent space, and the output from the encoder a latent representation. With d=2, we can visualize the MNIST images readily, as in Figure 6.10.

Figure 6.10: Latent space of VAE

6.3 Approximation of Financial Time-Series via SVD

In finance, the yield to maturity of a fixed-interest security (typically, bonds) is an estimate of the rate of total return to be earned by its owner who buys it at a market price, holds it to maturity, and receives all interest payments and the capital redemption on schedule. The yield curve is a graph which depicts how the yields to maturity vary as a function of their years remaining to maturity. The graph's horizontal axis is a time line of months or years remaining to maturity. The vertical axis depicts the annualized yield to maturity. As a demonstration, Figure 6.11 shows 416 yield curves observed weekly from 2010 to 2017. These curves linearly connect yields corresponding to 11 remaining maturities – 3 months, 6 months, 9 months, one year, one and a half year, two years, two and a half years, 3 years, 5 years, 10 year, and 20 years.

Figure 6.11: Yield curves observed weekly from 2010 to 2017.

To see whether any underlying patterns in the yield curves, we apply SVD to a matrix whose rows represent the curves. That is, let us regard the 11 yields observed at each week as a row of a matrix and call the matrix A. Note that A is a 416×11 matrix. By subtracting the column sum of A,

 $\boldsymbol{\mu} = \frac{1}{416} \mathbf{1}_{416}^{\mathsf{T}} A \in \mathbb{R}^{11}$, from each row, we get

$$\hat{A} = A - \mathbf{1}_{416} \,\boldsymbol{\mu}^{\top}$$

whose columns sums vanish. Denote the SVD of \hat{A} as

$$\hat{A} = UDV^{\top} = \sum_{k=1}^{11} \sigma_k \mathbf{u}_k \mathbf{v}_k$$

where $\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_{11}$ and $|\mathbf{v}_k| = 1, k = 1, \dots, 11$. The *i*-th row of \hat{A} corresponding to the curve at *i*-the week is

$$\sum_{k=1}^{11} u_{ik} \sigma_k \mathbf{v}_k$$

where u_{ik} is the *i*-th entry of \mathbf{u}_k . For \hat{A} , the first right-singular vector explains 93.74% of the total variation and the top three right-singular vectors explain 99.9% of the total variation. The ratios $100 \times \frac{\sum_{i=1}^{k} \sigma_i^2}{\sum_{i=1}^{11} \sigma_i^2}$ for $k = 1, \ldots, 11$ are

93.74, 99.61, 99.90, 99.94, 99.97, 99.98, 99.98, 99.99, 99.99, 99.99, 100.00,

respectively. Since the third ratio is close to 100, the truncated sum of three leading terms approximates the *i*-th row of \hat{A} very well. That is, for all i = 1, ..., 416,

$$\sum_{k=1}^{11} u_{ik} \sigma_k \mathbf{v}_k \approx u_{i1} \sigma_1 \mathbf{v}_1 + u_{i2} \sigma_2 \mathbf{v}_2 + u_{i3} \sigma_3 \mathbf{v}_3. \tag{6.3}$$

Let us look at these right-singular vectors.

Figure 6.12: Right-singular vectors of leading three singular values

Three right-singular vectors having the three largest singular values are depicted in the left panel of Figure 6.12a. The right panel shows the right-singular vectors multiplied by their singular values. The red curve is the first right-singular vector in Figure 6.13. It determines the overall levels of yields and is called a *level factor* in econometrics. The green one affects initial slopes of curves and is called a *slope*

factor. The blues one represents the curvature of yield curves near at maturity of 4 years and is called a curvature factor. This empirical findings through SVD accompanies an analytical modeling of the three factor curves as

1,
$$\frac{1-e^{-\lambda\tau}}{\lambda\tau}$$
, $\frac{1-e^{-\lambda\tau}}{\lambda\tau}-e^{-\lambda\tau}$

whose graphs are depicted in Figure 6.13.

Figure 6.13: Three factor curves of DNS for $\lambda = 0.05$

The estimation of the parameter λ is crucial in empirical finance. A natural next step would be reconstructing the yield curves by these three analytic curves. Denote the yield at t of a bond with its maturity date τ as $y_t(\tau)$. With well-chosen L_t, S_t, C_t and λ ,

$$Y_t(\tau) = L_t \times 1 + S_t \times \frac{1 - e^{-\lambda \tau}}{\lambda \tau} + C_t \times \left(\frac{1 - e^{-\lambda \tau}}{\lambda \tau} - e^{-\lambda \tau}\right)$$
(6.4)

may approximate $y_t(\tau)$. This idea is called (*Dynamic*) Nelson-Siegel method in econometrics. If λ vary through t, the method is called Nelson-Siegel method. If λ is fixed for all t, it is called *Dynamic Nelson-Siegel (DNS)* method. If we compare two representations (6.3) and (6.4), we may regard the three right-singular vectors in (6.3) as proxies of the three analytic factor functions in (6.4). Then, the leading three left-singular vectors correspond to the sequence of (L_t, S_t, C_t) in (6.4). $(\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3)$ is depicted in Figure 6.14 as a sequence of \mathbb{R}^3 -vectors. \mathbf{u}_1 , \mathbf{u}_2 , and \mathbf{u}_3 correspond to red, green, and blue curves, respectively. As a finding from the curves, the red curve representing overall level of yields explains that the yields from bonds decreases through the period.³ Further empirical findings can be observed in financial view point, but we do not dive into.

Let us compare the original yield curves and the approximated ones in Figure 6.15.

They seem similar, but the approximated curves in the right panel lose some curved features of original yields requiring more right-singular vectors to capture. However, insights from the simple expression might be more important for financial decisions than keeping local details of yield curves.

$$\boldsymbol{\mu} + u_{t1}\sigma_1\mathbf{v}_1 + u_{t2}\sigma_2\mathbf{v}_2 + u_{t3}\sigma_3\mathbf{v}_3$$

and usually stay at positive regime even if the coefficient u_{t1} is negative because of the first mean vector term μ . u_{t1} has nagative values in the second half of the period as we can see in Figure 6.14.

³Most of yields are explained by $\sigma_1 \mathbf{v}_1$ whose entries are all positive. The yields are approximated as

Figure 6.14: $(\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3)$ plot

Figure 6.15: Illustration of dimension reduction in yield curve representation

Chapter 7

Positive Definite Matrices

Positive definite matrices are latent everywhere around us. A positive definite matrix called a covariance captures the interrelation among scattered observations of multiple random amounts. As many problems in engineering and data science are formulated as parameter optimizations, the positive definiteness is crucial in efficient and stable solution procedures for such optimizations. Positive definite matrices furthermore have an elegant connection to a convexity through high-dimensional ellipsoids, which inspires many geometrical ideas in data science. The positive definiteness of a square matrix is defined by the positive values of its quadratic form for any non-zero vectors. In the view of arithmetic, real square matrices are similar to real number. Both are additive and multiplicative. A positive real number also has positive quadratic forms for any real numbers. A positive definite matrix has a unique positive definite square root, as does a positive real number.

7.1 Positive (Semi-)Definite Matrices

Positive (semi-)definiteness is widely used to describe the positiveness of quadratic forms induced by special matrices, such as the covariance matrix¹ of a random vector and the Hessian matrix of a convex² multivariate function. Furthermore, there is a beautiful one-to-one correspondence between a positive definite matrix and an inner product of a vector space (see Theorem 4.1.) We already introduced positive definiteness in Definition 4.2. Similarly, we define a positive semi-definite matrix by relaxing the positiveness by a non-negativity.

Definition 7.1 A square matrix A is positive semi-definite if $\mathbf{x}^{\top} A \mathbf{x} > 0$ for all \mathbf{x} .

The following conditions are equivalent to positive semi-definiteness.

¹Refer Appendix D.

²Refer Appendix A.

Fact 7.1 For a symmetric matrix A, the followings are equivalent:

- 1. For all $\mathbf{x}, \mathbf{x}^{\top} A \mathbf{x} \geq 0$;
- 2. All eigenvalues of A are nonnegative;
- 3. $A = B^{T}B$ for some matrix B.

Proof: According to the real spectral theorem, a symmetric matrix A can be expressed as

$$A = \sum_{i=1}^{n} \lambda_i \mathbf{v}_i \mathbf{v}_i^{\top} = V \Lambda V^{\top},$$

where $\Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_n)$ is a diagonal matrix with eigenvalues of A as its diagonal entries, and $V = [\mathbf{v}_1 \mid \mathbf{v}_2 \mid \dots \mid \mathbf{v}_n]$ is an orthogonal matrix whose columns consist of orthonormal eigenvectors of A.

- (1) \Rightarrow (2): for all j, $\lambda_j = \mathbf{v}_j^\top A \mathbf{v}_j \geq 0$.
- (2) \Rightarrow (3): Because all diagonal entries of Λ are greater than or equal to 0, $D = \text{diag}(\sqrt{\lambda_1}, \dots, \sqrt{\lambda_n})$ is well-defined such that $\Lambda = D^2$ and $D^{\top} = D$. Thus, $A = V\Lambda V^{\top} = VDD^{\top}V^{\top} = B^{\top}B$.
- (3) \Rightarrow (1): $\mathbf{x}^{\top} A \mathbf{x} = \mathbf{x}^{\top} B^{\top} B \mathbf{x} = |B\mathbf{x}|^2 \geq 0$.

We can derive a similar set of equivalences for a positive definite matrix as well.

Fact 7.2 For a $d \times d$ symmetric matrix A, the followings are equivalent:

- 1. For all $\mathbf{x} \neq \mathbf{0}$, $\mathbf{x}^{\top} A \mathbf{x} > 0$;
- 2. All eigenvalues are positive;
- 3. $A = B^{T}B$ for some invertible matrix B.

Proof: As in the proof of Fact 7.1, we have $A = \sum_{i=1}^{n} \lambda_i \mathbf{v}_i \mathbf{v}_i^{\top} = V \Lambda V^{\top}$ in hand due to the real spectral theorem.

- (1) \Rightarrow (2): for all j, $\lambda_j = \mathbf{v}_i^\top A \mathbf{v}_i > 0$;
- (2) \Rightarrow (3): Since diagonal entries of Λ are positive eigenvalues, $D = \operatorname{diag}(\sqrt{\lambda_1}, \dots, \sqrt{\lambda_n})$ is well-defined such that $\Lambda = D^2$ and $D^\top = D$. Therefore, $A = V\Lambda V^\top = VDD^\top V^\top = B^\top B$ where B^\top consists of linearly independent columns since they are positively scaled columns of the orthogonal matrix V;
- (3) \Rightarrow (1): $\mathbf{x}^{\top} A \mathbf{x} = \mathbf{x}^{\top} B^{\top} B \mathbf{x} = |B\mathbf{x}|^2 > 0$ if $\mathbf{x} \neq \mathbf{0}$ since B is invertible.

We can further derive the following result from Fact 7.2.

Fact 7.3 If A is symmetric and positive definite, then A is invertible, and A^{-1} is also positive definite.

Proof: According to Fact 7.2, a positive definite matrix is a product form of $B^{\top}B$ for some invertible matrix B. Then, the product itself is also invertible. Furthermore, its inverse $B^{-1}(B^{-1})^{\top}$ is again a form of a positive definite matrix by Fact 7.2.

We then can list up conditions that must be satisfied by a positive definite matrix.

Example 7.1 For a positive (semi-)definite matrix $A = (a_{ij})$,

- 1. all diagonal entries are positive, i.e., $a_{ii} > (\geq)0$ for all i since $\mathbf{x} = \mathbf{e}_i$ leads to $\mathbf{x}^{\top} A \mathbf{x} = a_{ii}$ which has to be greater than (or equal to) 0.
- 2. leading $k \times k$ block $(a_{ij})_{\substack{1 \le i \le k \\ 1 \le j \le k}}$ of A is also positive (semi-)definite for all k. We can see it by letting $\mathbf{x} = (x_1, \dots, x_k, 0, \dots, 0)^{\top}$.

Since $\mathbf{x}^{\top} A \mathbf{x}$ is a scalar, for any square matrix A including asymmetric one,

$$\mathbf{x}^{\top} A \mathbf{x} = \frac{\mathbf{x}^{\top} A \mathbf{x} + \mathbf{x}^{\top} A^{\top} \mathbf{x}}{2} = \mathbf{x}^{\top} \left(\frac{1}{2} (A + A^{\top}) \right) \mathbf{x}$$

holds for any vector \mathbf{x} . So, the positive (semi-)definiteness of A is equivalent to the positive (semi-)definiteness of the associated symmetric matrix $\frac{1}{2}(A+A^{\top})$. For this reason, we study the positive definiteness through only symmetric matrices.

7.2 Cholesky Factorization of a Positive Definite Matrix

A positive definite matrix A can be expressed as $A = B^{\top}B$ with an invertible matrix B, according to Fact 7.2. We can further decompose B using QR decomposition as the product of an orthogonal matrix Q and an upper triangular matrix R with positive diagonals, i.e., B = QR. Since $Q^{\top}Q = I$,

$$A = B^{\top}B = (QR)^{\top}QR = R^{\top}Q^{\top}QR = R^{\top}R.$$

We call this Cholesky decomposition.

Fact 7.4 (Cholesky decomposition) For a positive definite matrix A, there exists a unique upper triangular matrix R with positive diagonal entries such that $A = R^{\top}R$.

Proof: Since we showed its existence already, we show the uniqueness here. Assume there exist two upper-triangular matrices, $R = (r_{ij})$ and $S = (s_{ij})$, that satisfy $A = R^{\top}R = S^{\top}S$. Because S and R are both invertible,

$$(S^{-1})^{\top} R^{\top} = SR^{-1}.$$

The inverse of an upper-triangular matrix is upper-triangular, and the product of upper(lower)-triangular matrices is an upper(lower)-triangular matrix. Thus, the left-hand side of this equation is a lower-triangular matrix, and the right-hand side an upper-triangular matrix. In other words, SR^{-1} is a diagonal matrix. For all i,

$$\frac{r_{ii}}{s_{ii}} = \frac{s_{ii}}{r_{ii}},$$

because $(S^{-1})^{\top}R^{\top} = \operatorname{diag}(r_{ii}/s_{ii})$ and $SR^{-1} = \operatorname{diag}(s_{ii}/r_{ii})$. Since the diagonal elements of both R and S are positive, $s_{ii} = r_{ii}$, which results in $SR^{-1} = I$. Therefore, S = R.

An Algorithm for Cholesky Decomposition

Here, we describe how to find $R = (r_{ij})$ such that $A = R^{\top}R$. $r_{11} = \sqrt{a_{11}}$ from $a_{11} = r_{11}^2 > 0$. We notice that the first row of $R^{\top}R$ consists of $r_{11}r_{1j}$'s. Combining these two, we get $a_{1j} = r_{11}r_{1j} = \sqrt{a_{11}} r_{1j}$ from which we can determine r_{1j} . Once we know r_{12} , we can also determine r_{22} , because $0 < a_{22} = r_{12}^2 + r_{22}^2$. The rest of the second row can be determined from $a_{2j} = r_{12}r_{1j} + r_{22}r_{2j}$, because we know r_{12} , r_{1j} and r_{22} already. We can repeat this procedure to determine all the elements of the rest of the rows, and based on the uniqueness of Cholesky decomposition, we know that the resulting matrix is the desired one.

7.3 The Square Root of a Positive Semi-definite Matrix

For any positive a, there exists a unique positive real b that satisfies $a = b^2$. An analogy holds for a positive definite matrix. For any positive definite matrix A, there exists a positive definite matrix B that satisfies $A = B^2$. Without the symmetry of B, this property is different from Fact 7.2, although two statements are quite similar.

Let A be a symmetric positive (semi-)definite matrix. We can use real spectral decomposition to express it as

$$A = V\Lambda V^{\top}$$

where V is an orthogonal matrix and Λ is a non-negative diagonal matrix. If we let $D = \operatorname{diag}(\sqrt{\lambda_i})$, D is also positive-definite or positive semi-definite, identically to Λ , and $\Lambda = D^2$. If we let $B = VDV^{\top}$,

$$A = VD^2V^{\top} = VDV^{\top}VDV^{\top} = BB = B^2,$$

because $V^{\top}V = I$. A and B share the same positive definiteness.

Fact 7.5 For a positive (semi-)definite matrix A, there exists a unique positive (semi-)definite matrix B such that $A = B^2 = B^{\top}B$. We denote this B as $A^{\frac{1}{2}}$.

Proof: Since we already showed the existence above, we show the uniqueness here. Using the projection form of real spectral decomposition (5.14), we write A as $A = \sum_{i=1}^{r} \lambda_i \mathbf{P}_{A,\lambda_i}$ and a symmetric B as

 $B = \sum_{j=1}^{s} \mu_{j} \mathbf{P}_{B,\mu_{j}}$. Because it is orthogonal projection, $\mathbf{P}_{B,\mu_{j}}^{2} = \mathbf{P}_{B,\mu_{j}}$, and if $\mathbf{P}_{B,\mu_{j}}^{T} = \mathbf{P}_{B,\mu_{j}}$, and $\mathbf{P}_{B,\mu_{j}}^{2} = \mathbf{P}_{B,\mu_{j}}^{2} = \mathbf{P}_{B,\mu_{j}}^{2}$, and if $\mathbf{P}_{B,\mu_{j}}^{T} = \mathbf{P}_{B,\mu_{j}}^{2}$, and $\mathbf{P}_{B,\mu_{j}}^{2} = \mathbf{P}_{B,\mu_{j}}^{2} = \mathbf{P}_{B,\mu_{j}}^{2} = \mathbf{P}_{B,\mu_{j}}^{2}$. For $A = B^{2}$ to hold, a = b to hold, and for some a = b to a = b to hold, and a = b to hol

$$B = \sum_{i=1}^{r} \sqrt{\lambda_i} \mathbf{P}_{A,\lambda_i},$$

which is unique.

7.4 Variational Characterization of Symmetric Eigenvalues

An $n \times n$ symmetric matrix A has n real eigenvalues. We sort these eigenvalues as follows:

$$\lambda_{\max}(A) = \lambda_1(A) \ge \lambda_2(A) \ge \cdots \ge \lambda_n(A) = \lambda_{\min}(A)$$
.

We can relate these eigenvalues to the maximum and minimum values of the Rayleigh quotient defined as

$$\frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}}, \quad \mathbf{x} \neq \mathbf{0}.$$

For any $\mathbf{x} \neq \mathbf{0}$, we get

$$\frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} = \mathbf{y}^{\top} A \mathbf{y}$$

by setting $\mathbf{y} = \frac{\mathbf{x}}{|\mathbf{x}|}$, meaning that we may consider a quadratic form over unit vectors instead to investigate the Rayleigh quotient.

The Rayleigh quotients over a subspace spanned by a subset of eigenvectors are bounded by the minimum and maximum corresponding eigenvalues. This result will be used occasionally throughout the book.

Lemma 7.1 Consider an $n \times n$ symmetric matrix A and its real spectral decomposition $A = \sum_{i=1}^{n} \lambda_i(A) \mathbf{v}_i \mathbf{v}_i^{\top}$. Let $1 \leq p \leq q \leq n$. Then, for any non-zero vector $\mathbf{x} \in \text{span}\{\mathbf{v}_p, \mathbf{v}_{p+1}, \dots, \mathbf{v}_q\}$,

$$\lambda_q(A) \leq \frac{\mathbf{x}^\top A \mathbf{x}}{\mathbf{x}^\top \mathbf{x}} \leq \lambda_p(A).$$

The upper and lower bounds are achieved by \mathbf{v}_p and \mathbf{v}_q , respectively.

Proof: With $\mathbf{x} = \sum_{i=p}^{q} x_i \mathbf{v}_i$,

$$\mathbf{x}^{\top} A \mathbf{x} = \left(\sum_{i=p}^{q} x_i \mathbf{v}_i^{\top} \right) \left(\sum_{j=1}^{n} \lambda_j(A) \mathbf{v}_j \mathbf{v}_j^{\top} \right) \left(\sum_{k=p}^{q} x_k \mathbf{v}_k \right) = \sum_{i=p}^{q} \lambda_i(A) x_i^2.$$

Because $\lambda_p(A) \ge \lambda_i(A) \ge \lambda_q(A)$ and $\mathbf{x}^\top \mathbf{x} = \sum_{i=p}^q x_i^2$,

$$\lambda_q(A)\mathbf{x}^{\top}\mathbf{x} \leq \sum_{i=p}^q \lambda_i(A)x_i^2 \leq \lambda_p(A)\mathbf{x}^{\top}\mathbf{x}.$$

In addition, $\lambda_p(A) = \mathbf{v}_p^{\top} A \mathbf{v}_p$ and $\lambda_q(A) = \mathbf{v}_q^{\top} A \mathbf{v}_q$ hold.

As a special case of this lemma, we get the following result.

Theorem 7.1 (Rayleigh quotients) For any $n \times n$ symmetric matrix A,

$$\lambda_{\min}(A) \leq \frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} \leq \lambda_{\max}(A) \quad \text{ for all } \mathbf{x} \neq \mathbf{0} \,.$$

Moreover,

$$\lambda_{\max}(A) = \max_{\mathbf{x} \neq \mathbf{0}} \ \frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} \quad and \quad \lambda_{\min}(A) = \min_{\mathbf{x} \neq \mathbf{0}} \ \frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}}$$

and the maximum and minimum are attained for $\mathbf{x} = \mathbf{v}_1$ and for $\mathbf{x} = \mathbf{v}_n$, respectively, where \mathbf{v}_1 (resp. \mathbf{v}_n) is the unit-norm eigenvector of A associated with its largest (resp. smallest) eigenvalue of A.

Proof: By real spectral decomposition, we can express a symmetric matrix A using orthonormal vectors, $\mathbf{v}_1, \dots, \mathbf{v}_n$, as

$$A = \sum_{i=1}^{n} \lambda_i(A) \mathbf{v}_i \mathbf{v}_i^{\top}.$$

From Lemma 7.1, we get

$$\lambda_1(A)\mathbf{x}^{\top}\mathbf{x} \geq \mathbf{x}^{\top}A\mathbf{x} \geq \lambda_n(A)\mathbf{x}^{\top}\mathbf{x}$$

when p = 1 and q = n. From this, we see that $\lambda_1(A)$ and $\lambda_n(A)$ are the maximum and minimum of the Rayleigh quotients, respectively.

We can generalize the results in Lemma 7.1 and Theorem 7.1 to derive the bounds for the maximum/minimum values of the Rayleigh quotient over a k-dimensional subspace.

Lemma 7.2 (Poincare inequality) Consider an $n \times n$ symmetric matrix A and a k-dimensional subspace \mathbb{W} of \mathbb{R}^n . Then,

$$\min_{\substack{\mathbf{x} \in \mathbb{W} \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} \leq \lambda_k(A), \quad \max_{\substack{\mathbf{y} \in \mathbb{W} \\ \mathbf{y} \neq \mathbf{0}}} \frac{\mathbf{y}^{\top} A \mathbf{y}}{\mathbf{y}^{\top} \mathbf{y}} \geq \lambda_{n-k+1}(A).$$

Proof: Let the real spectral decomposition of A be $A = \sum_{i=1}^{n} \lambda_i(A) \mathbf{v}_i \mathbf{v}_i^{\top}$. For $\mathbb{W}' = \operatorname{span}\{\mathbf{v}_k, \dots, \mathbf{v}_n\}$ satisfying $\mathbb{W} \cap \mathbb{W}' = \{\mathbf{0}\}$, dim $\operatorname{span}(\mathbb{W} \cup \mathbb{W}') = n+1$, because $\dim(\mathbb{W}') = n-k+1$, which is contradictory. Thus, there must be $\mathbf{x} \neq \mathbf{0}$ in $\mathbb{W} \cap \mathbb{W}'$. According to Lemma 7.1, $\frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} \leq \lambda_k(A)$, because $\mathbf{x} \in \mathbb{W}'$. Since \mathbf{x} is also in \mathbb{W} , we get the first inequality. We can prove the second inequality following the same steps starting from $\mathbb{W}' = \operatorname{span}\{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_{n-k+1}\}$.

Combining the results above, we derive the following useful result showing that every eigenvalue of a symmetric matrix can be expressed as minimax or maxmin of the Rayleigh quotient.

Theorem 7.2 (Minimax Principle) Consider an $n \times n$ symmetric matrix A. Then, for $1 \le k \le n$,

$$\lambda_k(A) = \max_{\mathbb{W}: \dim \mathbb{W} = k} \min_{\substack{\mathbf{x} \in \mathbb{W} \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^\top A \mathbf{x}}{\mathbf{x}^\top \mathbf{x}}$$
(7.1)

$$= \min_{\mathbb{W}: \dim \mathbb{W} = n - k + 1} \max_{\substack{\mathbf{x} \in \mathbb{W} \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}}. \tag{7.2}$$

Proof: Let the real spectral decomposition of A be $A = \sum_{i=1}^{n} \lambda_i(A) \mathbf{v}_i \mathbf{v}_i^{\top}$. By the first inequality in Lemma 7.2,

$$\min_{\substack{\mathbf{x} \in \mathbb{W} \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} \leq \lambda_k(A),$$

for any subspace \mathbb{W} with $\dim \mathbb{W} = k$. In order to prove (7.1), we then need to find the k-dimensional subspace where the minimum Rayleigh quotient is $\lambda_k(A)$. When $\mathbb{W}^* = \operatorname{span}\{\mathbf{v}_1, \dots, \mathbf{v}_k\}, \frac{\mathbf{x}^\top A \mathbf{x}}{\mathbf{x}^\top \mathbf{x}} \geq \lambda_k(A)$ for $\mathbf{0} \neq \mathbf{x} \in \mathbb{W}^*$, according to Lemma 7.1. This implies $\min_{\substack{\mathbf{x} \in \mathbb{W}^* \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^\top A \mathbf{x}}{\mathbf{x}^\top \mathbf{x}} = \lambda_k(A)$, as $\mathbf{v}_k^\top A \mathbf{v}_k = \lambda_k(A)$. In other words, because the minimum Rayleigh quotient in the k-dimensional subspace \mathbb{W}^* is $\lambda_k(A)$, it holds that

$$\lambda_k(A) = \max_{\mathbb{W}: \dim \mathbb{W} = k} \min_{\substack{\mathbf{x} \in \mathbb{W} \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^\top A \mathbf{x}}{\mathbf{x}^\top \mathbf{x}}.$$

We can prove the second equality using the remaining inequalities from Lemma 7.2.

From Theorem 7.2, we now know that

$$\lambda_{\max}(A) = \lambda_1(A) = \max_{|\mathbf{x}| = 1} \mathbf{x}^\top A \mathbf{x}, \quad \lambda_{\min}(A) = \lambda_n(A) = \min_{|\mathbf{x}| = 1} \mathbf{x}^\top A \mathbf{x}. \tag{7.3}$$

By replacing A with $A^{\top}A$, we find the following relationship against the spectral norm of A:

$$\sqrt{\lambda_1(A^{\top}A)} = \max_{|\mathbf{x}|=1} |A\mathbf{x}| = ||A||_2, \quad \sqrt{\lambda_n(A^{\top}A)} = \min_{|\mathbf{x}|=1} |A\mathbf{x}|.$$

7.4.1 Eigenvalues and Singular Values of a Matrix Sum

We can derive the following result on the eigenvalues of a matrix sum, called the Weyl's inequality, from the minimax principle above.

Theorem 7.3 (Weyl's inequality of eigenvalues) Let A and B be $n \times n$ symmetric matrices with eigenvalues $\lambda_i(A)$ and $\lambda_i(B)$, respectively. Then

$$\lambda_{k+\ell+1}(A+B) \le \lambda_{k+1}(A) + \lambda_{\ell+1}(B)$$

for $k, \ell = 0, 1, 2, \dots$

Proof: Let us bound $\lambda_{k+\ell+1}(A+B)$ in terms of the eigenvalues of A and B. By the minimax principle (Theorem 7.2), we have

$$\lambda_{k+\ell+1}(A+B) = \min_{\mathbb{W}: \dim \mathbb{W} = n-k-\ell} \quad \max_{\substack{\mathbf{x} \in \mathbb{W} \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^{\top}(A+B)\mathbf{x}}{\mathbf{x}^{\top}\mathbf{x}}.$$

Again by the minimax principle, we can find subspaces \mathbb{W}_A and \mathbb{W}_B of \mathbb{R}^n of dimensions n-k and $n-\ell$, respectively, such that

$$\lambda_{k+1}(A) = \max_{\substack{\mathbf{x} \in \mathbb{W}_A \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^\top A \mathbf{x}}{\mathbf{x}^\top \mathbf{x}} \text{ and } \lambda_{\ell+1}(B) = \max_{\substack{\mathbf{x} \in \mathbb{W}_B \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^\top B \mathbf{x}}{\mathbf{x}^\top \mathbf{x}}.$$

If we let $\mathbb{W}_1 = \mathbb{W}_A \cap \mathbb{W}_B$ be their intersection, then it is clear that

$$\max_{\substack{\mathbf{x} \in \mathbb{W}_1 \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^\top A \mathbf{x}}{\mathbf{x}^\top \mathbf{x}} \leq \lambda_{k+1}(A) \quad \text{ and } \quad \max_{\substack{\mathbf{x} \in \mathbb{W}_1 \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^\top B \mathbf{x}}{\mathbf{x}^\top \mathbf{x}} \leq \lambda_{\ell+1}(B).$$

This intersection \mathbb{W}_1 has dimension at least $n-k-\ell$. Let \mathbb{W}_2 be any $(n-k-\ell)$ -dimensional subspace of \mathbb{W}_1 . We then have

$$\lambda_{k+\ell+1}(A+B) \leq \max_{\mathbf{x} \in \mathbb{W}_2, |\mathbf{x}|=1} \mathbf{x}^{\top} (A+B) \mathbf{x}$$

$$\leq \max_{\mathbf{x} \in \mathbb{W}_1, |\mathbf{x}|=1} \mathbf{x}^{\top} (A+B) \mathbf{x} \quad \text{(since } \mathbb{W}_2 \subset \mathbb{W}_1 \text{)}$$

$$\leq \max_{\mathbf{x} \in \mathbb{W}_1, |\mathbf{x}|=1} \mathbf{x}^{\top} A \mathbf{x} + \max_{\mathbf{x} \in \mathbb{W}_1, |\mathbf{x}|=1} \mathbf{x}^{\top} B \mathbf{x}$$

$$\leq \lambda_{k+1}(A) + \lambda_{\ell+1}(B) .$$

By symmetrization (5.15), we can turn the result on eigenvalues of a symmetric matrix into that on singular values of an arbitrary matrix. Along this line, we can rewrite Theorem 7.3 to be about singular values of an arbitrary matrix. For notational convenience, $\sigma_k(A)$ denotes the k-th largest singular value of A.

Theorem 7.4 (Weyl's inequality of singular Values) Let A and B be matrices of same size with singular values $\sigma_i(A)$ and $\sigma_i(B)$, respectively. Then, for $k, \ell = 0, 1, 2, ...$,

$$\sigma_{k+\ell+1}(A+B) \le \sigma_{k+1}(A) + \sigma_{\ell+1}(B).$$

Proof: According to Lemma 5.4, $\sigma_i(A) = \lambda_i(s(A))$, $\sigma_i(B) = \lambda_i(s(B))$ and $\sigma_i(A+B) = \lambda_i(s(A+B))$. Because symmetrization is symmetric, we get

$$\sigma_{k+\ell+1}(A+B) = \lambda_{k+\ell+1}(s(A+B)) = \lambda_{k+\ell+1}(s(A)+s(B)) \le \lambda_{k+1}(s(A)) + \lambda_{\ell+1}(s(B)) = \sigma_{k+1}(A) + \sigma_{\ell+1}(B),$$
 according to Theorem 7.3.

If the (k+1)-th and $(\ell+1)$ -th singular values of A and B, respectively, are very small, we may regard their ranks to be k and ℓ , respectively, as well. From the above result, we know that the $(k+\ell+1)$ -th singular value of their sum A+B must also be very small, and consequently, the rank of A+B might be regarded as at most $k+\ell$.

When $\ell = 1$ in Theorem 7.4, the inequality reduces to $\sigma_{k+1}(A+B) \leq \sigma_{k+1}(A) + \sigma_1(B)$. From this, we get the following observation.

Fact 7.6 (Bound of additive perturbation) Let A and B be $m \times n$ matrices. Then, for $1 \le k \le \min\{m, n\}$,

$$|\sigma_k(A) - \sigma_k(B)| \le \sigma_1(A - B) = ||A - B||_2.$$

Proof: When $\ell = 1$ in Theorem 7.4,

$$\sigma_k(A) \le \sigma_k(B) + \sigma_1(A - B), \quad \sigma_k(B) \le \sigma_k(A) + \sigma_1(B - A),$$

with appropriate choices of A and B. Combining with $\sigma_1(\cdot) = \|\cdot\|_2$, we prove the statement.

The following inequality involving an eigenvalue of the sum of two diagonal matrices comes handy later.

Fact 7.7 Let A and B be $n \times n$ symmetric matrices. Then, for $1 \le k \le n$,

$$\lambda_k(A) + \lambda_{\min}(B) \le \lambda_k(A+B) \le \lambda_k(A) + \lambda_{\max}(B)$$
.

Proof: By (7.3), it holds that $\lambda_n(B) \leq \frac{\mathbf{x}^\top B \mathbf{x}}{\mathbf{x}^\top \mathbf{x}} \leq \lambda_1(B)$ for all $\mathbf{x} \neq \mathbf{0}$. Therefore, for all $\mathbf{x} \neq \mathbf{0}$, the following also holds:

$$\frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} + \lambda_n(B) \leq \frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} + \frac{\mathbf{x}^{\top} B \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} = \frac{\mathbf{x}^{\top} (A + B) \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} \leq \frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} + \lambda_1(B),$$

from which we get

$$\max_{\dim \mathbb{W}=k} \min_{\substack{\mathbf{x} \in \mathbb{W} \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} + \lambda_n(B) \leq \max_{\dim \mathbb{W}=k} \min_{\substack{\mathbf{x} \in \mathbb{W} \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^{\top} (A+B) \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} \leq \max_{\substack{\dim \mathbb{W}=k \\ \mathbf{x} \neq \mathbf{0}}} \min_{\substack{\mathbf{x} \in \mathbb{W} \\ \mathbf{x} \neq \mathbf{0}}} \frac{\mathbf{x}^{\top} A \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}} + \lambda_1(B).$$

We derive the desired inequalities using Theorem 7.2.

Note that we proved both inequalities at the same time, rather than using Theorem 7.3 to prove the second inequality, which would have required a separate proof for the first inequality.

From this result, we observe that the eigenvalue increases when we add a positive (semi-)definite matrix to a symmetric matrix.

Fact 7.8 Let A and B be $n \times n$ symmetric matrices. Let $1 \le k \le n$. If B is positive semi-definite, then

$$\lambda_k(A) \leq \lambda_k(A+B)$$
.

If B is positive definite, then

$$\lambda_k(A) < \lambda_k(A+B)$$
.

If we add a symmetric positive semi-definite matrix of rank-one to a symmetric matrix, we can further obtain an upper bound on the eigenvalues as follows,

$$\lambda_k(A) \leq \lambda_k(A + \mathbf{q}\mathbf{q}^{\top}) \leq \lambda_k(A) + |\mathbf{q}|^2$$

for all $1 \le k \le n$.

Proof: Since B is positive semi-definite, $\lambda_{\min}(B) \geq 0$. Hence, Fact 7.7 implies the first result. If B is positive definite, $\lambda_{\min}(B) > 0$ implies the second result. A symmetric positive semi-definite matrix of rank-one is always in a form of $\mathbf{q}\mathbf{q}^{\top}$ for a non-zero vector \mathbf{q} . It is easy to see that $\lambda_{\min}(\mathbf{q}\mathbf{q}^{\top}) = 0$ and $\lambda_{\max}(\mathbf{q}\mathbf{q}^{\top}) = |\mathbf{q}|^2$. Fact 7.7 then implies the third result.

We arrive at the following result on eigenvalue interlacing by systematically analyzing how eigenvalues change when a rank-one positive semi-definite matrix is added to a symmetric matrix.

Theorem 7.5 (Eigenvalue Interlacing) Let A be an $n \times n$ symmetric matrix and B an $n \times n$ symmetric positive semi-definite matrix of rank-one. Then,

$$\lambda_{k+1}(A+B) \le \lambda_k(A) \le \lambda_k(A+B)$$
, for all $k = 1, ..., n-1$

and

$$\lambda_{k+1}(A) \leq \lambda_k(A-B) \leq \lambda_k(A)$$
, for all $k = 1, \dots, n-1$.

Proof: Given appropriate orthonormal vector sets, $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ and $\{\mathbf{u}_1, \dots, \mathbf{u}_n\}$, we can write A + B and A as

$$A + B = \sum_{i=1}^{n} \lambda_i (A + B) \mathbf{v}_i \mathbf{v}_i^{\top} \text{ and } A = \sum_{i=1}^{n} \lambda_i (A) \mathbf{u}_i \mathbf{u}_i^{\top},$$

using real spectral decomposition. Consider the following three subspaces of \mathbb{R}^n : $\mathbb{U} = \operatorname{span}\{\mathbf{u}_k, \dots, \mathbf{u}_n\}$, $\mathbb{V} = \operatorname{span}\{\mathbf{v}_1, \dots, \mathbf{v}_{k+1}\}$, and $\mathbb{W} = \operatorname{null} B$. Because $\dim \mathbb{U} + \dim \mathbb{V} = n+2$, $\dim(\mathbb{U} \cap \mathbb{V}) \geq 2$. Furthermore, because $\dim \mathbb{W} = n - \operatorname{rank}(B) = n-1$, $\dim(\mathbb{U} \cap \mathbb{V} \cap \mathbb{W}) \geq 1$. Let $\hat{\mathbf{x}}$ be a unit vector in $\mathbb{U} \cap \mathbb{V} \cap \mathbb{W}$. Since $B\hat{\mathbf{x}} = \mathbf{0}$, $\hat{\mathbf{x}} \in \mathbb{V}$, and $\hat{\mathbf{x}} \in \mathbb{U}$,

$$\lambda_{k+1}(A+B) \leq \hat{\mathbf{x}}^{\top}(A+B)\hat{\mathbf{x}}$$
 by Lemma 7.1 and $\hat{\mathbf{x}} \in \mathbb{V}$
 $= \hat{\mathbf{x}}^{\top}A\hat{\mathbf{x}}$ by $B\hat{\mathbf{x}} = \mathbf{0}$
 $\leq \lambda_k(A)$ by Lemma 7.1 and $\hat{\mathbf{x}} \in \mathbb{U}$.

Combining this with Fact 7.8, we obtain the two inequalities in the first line. We can prove the inequalities in the second line by replacing A with A - B in the proof here.

7.5 Ellipsoidal Geometry of Positive Definite Matrices

A geometric interpretation of an $n \times n$ symmetric positive definite matrix A can be related to an ellipsoid in \mathbb{R}^n . Consider the following ellipsoidal set based on a quadratic inequality:

$$\mathcal{E} = \{ \mathbf{x} \in \mathbb{R}^n : \mathbf{x}^\top A^{-1} \mathbf{x} \le 1 \}.$$

Since we can easily translate this ellipsoid to be centered on \mathbf{a} by $\{\mathbf{x} \in \mathbb{R}^n : (\mathbf{x} - \mathbf{a})^\top A^{-1}(\mathbf{x} - \mathbf{a}) \leq 1\}$, we will only consider \mathcal{E} . According to Fact 7.3, A^{-1} is also positive definite, and we can write it using a set of orthonormal vectors, $\mathbf{v}_1, \ldots, \mathbf{v}_n$, as

$$A^{-1} = \sum_{i=1}^{n} \lambda_i(A)^{-1} \mathbf{v}_i \mathbf{v}_i^{\top}.$$

We can write an arbitrary vector $\mathbf{x} \in \mathbb{R}^n$ as $\mathbf{x} = \sum_{i=1}^n y_i \mathbf{v}_i$ with $y_i = \langle \mathbf{x}, \mathbf{v}_i \rangle$. From this we get

$$\mathbf{x}^{\top} A^{-1} \mathbf{x} = \sum_{i=1}^{n} \frac{y_i^2}{\lambda_i(A)}.$$

We can then represent an ellipsoid in terms of $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ as

$$\mathcal{E} = \left\{ \mathbf{x} \in \mathbb{R}^n : \sum_{i=1}^n \frac{y_i^2}{\lambda_i(A)} \le 1, \ \mathbf{x} = \sum_{i=1}^n y_i \mathbf{v}_i \right\}. \tag{7.4}$$

Let us convert this expression into a form that is more familiar to us where each axis of the ellipsoid coincides with each standard basic vector. We start from $\mathcal{E}' = \{\mathbf{y} \in \mathbb{R}^n : \sum_{i=1}^n y_i^2 / \lambda_i(A) \leq 1\}$ and linearly transform \mathbf{e}_i to \mathbf{v}_i , in order to obtain \mathcal{E} . The *i*-th longest axis of this ellipsoid has the length of $2\sqrt{\lambda_i(A)}$ and the direction of \mathbf{v}_i . Since both bases are orthonormal, it holds intuitively that two n-dimensional ellipsoids are of equal volumes, that is, $\mathbf{vol}(\mathcal{E}) = \mathbf{vol}(\mathcal{E}')$. Let $B_n = \{\mathbf{x} \in \mathbb{R}^n : \mathbf{x}^\top \mathbf{x} \leq 1\}$ be an n-dimensional unit sphere. We can transform this unit sphere B_n into the ellipsoid \mathcal{E}' by linearly transforming \mathbf{e}_i to $\sqrt{\lambda_i(A)}\mathbf{e}_i$. Since the length of each orthogonal direction \mathbf{e}_i grows from 1 to $\sqrt{\lambda_i(A)}$, the volume of \mathcal{E}' is $\prod_{i=1}^n \sqrt{\lambda_i(A)}$ times that of the unit sphere. That is,

$$\mathbf{vol}(\mathcal{E}) = \mathbf{vol}(\mathcal{E}') = \sqrt{\prod_{i=1}^{n} \lambda_i(A)} \ \mathbf{vol}(B_n). \tag{7.5}$$

Let us consider a related concept called Mahalanobis distance. Given a positive definite matrix A, both $\mathbf{x}^{\top}A\mathbf{y}$ and $\mathbf{x}^{\top}A^{-1}\mathbf{y}$ are inner products, according to Theorem 4.1. The inner product induces a norm $f(\mathbf{x}) = \sqrt{\mathbf{x}^{\top}A^{-1}\mathbf{x}}$, and further we can view $f(\mathbf{x} - \mathbf{y})$ as a distance between \mathbf{x} and \mathbf{y} , as in

$$d(\mathbf{x}, \mathbf{y}) = f(\mathbf{x} - \mathbf{y}) = \sqrt{(\mathbf{x} - \mathbf{y})^{\top} A^{-1} (\mathbf{x} - \mathbf{y})}.$$

We call such a distance the **Mahalnobis distance** with respect to the positive definite matrix A. From the perspective of data science, this is a distance between two vectors taking into account the covariance of a data distribution. An ellipsoid from above can be thought of as a set of all vectors whose Mahalanobis distances to a center vector are less than or equal to 1.

7.6 Application to Data Science: a Kernel Trick in Machine Learning

We base our discussion here on [3].

Consider a particular instance of classification, where our goal is to find a linear function³ that classifies data points into two groups. There are n data points:

$$\{(\mathbf{z}_i, \ell_i) \in \mathbb{R}^N \times \{+1, -1\} : i = 1, \dots, n\}.$$

We use $\mathcal{I}_{+} = \{i : \ell_{i} = +1\}$ and $\mathcal{I}_{-}\{i : \ell_{i} = -1\}$ as index sets of the positive and negative examples, respectively. For each group, we use $n_{+} = |\mathcal{I}_{+}|$ $(n_{-} = |\mathcal{I}_{-}|)$ as its size and $\boldsymbol{\mu}_{+} = \frac{1}{n_{+}} \sum_{i \in \mathcal{I}_{+}} \mathbf{z}_{i}$ $(\boldsymbol{\mu}_{-} = \frac{1}{n_{-}} \sum_{i \in \mathcal{I}_{-}} \mathbf{z}_{i})$ as its centroid.

A new observation \mathbf{z} is classified based on whether the new vector is pointing toward the same direction from the mean of the group means, $\boldsymbol{\mu} = \frac{1}{2}(\boldsymbol{\mu}_+ + \boldsymbol{\mu}_-)$, as the direction from the negative group mean to the positive group mean. That is,

$$\ell = \operatorname{sign}\langle \mathbf{z} - \boldsymbol{\mu}, \ \boldsymbol{\mu}_{+} - \boldsymbol{\mu}_{-} \rangle.$$

If we expand this classification rule further, we see that this is expressed as the sum of inner products against the data points, as in

$$\langle \mathbf{z} - \boldsymbol{\mu}, \boldsymbol{\mu}_{+} - \boldsymbol{\mu}_{-} \rangle = \langle \mathbf{z}, \boldsymbol{\mu}_{+} - \boldsymbol{\mu}_{-} \rangle - \frac{1}{2} \langle \boldsymbol{\mu}_{+} + \boldsymbol{\mu}_{-}, \boldsymbol{\mu}_{+} - \boldsymbol{\mu}_{-} \rangle$$

$$= \langle \mathbf{z}, \boldsymbol{\mu}_{+} \rangle - \langle \mathbf{z}, \boldsymbol{\mu}_{-} \rangle - \frac{1}{2} \left(\langle \boldsymbol{\mu}_{+}, \boldsymbol{\mu}_{+} \rangle - \langle \boldsymbol{\mu}_{-}, \boldsymbol{\mu}_{-} \rangle \right)$$

$$= \frac{1}{n_{+}} \sum_{i \in \mathcal{I}_{+}} \langle \mathbf{z}, \mathbf{z}_{i} \rangle - \frac{1}{n_{-}} \sum_{i \in \mathcal{I}_{-}} \langle \mathbf{z}, \mathbf{z}_{i} \rangle - b,$$

where $b = \frac{1}{2} \left(\langle \boldsymbol{\mu}_+, \boldsymbol{\mu}_+ \rangle - \langle \boldsymbol{\mu}_-, \boldsymbol{\mu}_- \rangle \right) = \frac{1}{2} \left(|\boldsymbol{\mu}_+|^2 - |\boldsymbol{\mu}_-|^2 \right)$ is a constant.

We use a kernel trick to handle data points that are not linearly separable. This is especially useful when the data points in the original data $\{(\mathbf{x}_i, \ell_i) \in \mathbb{R}^d \times \{+1, -1\} : i = 1, ..., n\}$ are not linearly separated into positive and negative classes, but they are linearly separable after they are embedded into a higher-dimensional space, called a **feature space**, using a nonlinear transformation $\psi : \mathbb{R}^d \to \mathbb{R}^N$. N is often greater than d and can even be infinitely large. Then, the classification rule in this feature space becomes

$$\ell = \operatorname{sign}\left(\frac{1}{n_{+}} \sum_{i \in \mathcal{I}_{+}} \langle \psi(\mathbf{x}), \psi(\mathbf{x}_{i}) \rangle - \frac{1}{n_{-}} \sum_{i \in \mathcal{I}_{-}} \langle \psi(\mathbf{x}), \psi(\mathbf{x}_{i}) \rangle - b\right),$$

and b is also similarly defined using $\langle \psi(\mathbf{x}_i), \psi(\mathbf{x}_j) \rangle$. We call the inner product between the embedded vectors a kernel and use $K(\cdot, \cdot)$ to refer to it:

$$K(\mathbf{x}, \mathbf{y}) = \langle \psi(\mathbf{x}), \psi(\mathbf{y}) \rangle. \tag{7.6}$$

³In practice, we use an affine function by adding a constant term to a linear function.

This helps us simplify the classification rule into

$$\ell = \operatorname{sign}\left(\frac{1}{n_{+}} \sum_{i \in \mathcal{I}_{+}} K(\mathbf{x}, \mathbf{x}_{i}) - \frac{1}{n_{-}} \sum_{i \in \mathcal{I}_{-}} K(\mathbf{x}, \mathbf{x}_{i}) - b\right).$$

This kernel-based perspective is useful when it is computationally more favourable to compute $K(\cdot,\cdot)$ directly than to compute the inner product of two vectors after embedding them using $\psi(\mathbf{x})$. We consider two examples below.

A kernel in (7.6) is symmetric, i.e., $K(\mathbf{x}, \mathbf{y}) = K(\mathbf{y}, \mathbf{x})$, because it is an inner product, and a matrix constructed from $K(\mathbf{x}_i, \mathbf{x}_j)$ is positive definite, according to Theorem 4.1. We thus refer to such a kernel as a symmetric positive definite kernel.

Let us introduce a few notations to factiliate analyzing kernels. Similar to the standard inner product in a finite-dimensional Euclidean space, we can define an inner product between two vectors in an infinitedimensional space as

$$\langle (a_k), (b_k) \rangle = \sum_{k=1}^{\infty} a_k b_k,$$

where $(a_k) = (a_1, a_2, \ldots) \in \mathbb{R}^{\infty}$ and $(b_k) = (b_1, b_2, \ldots) \in \mathbb{R}^{\infty}$. We use; to indicate that we are vertically stacking two vectors. For instance, $(\mathbf{u}; \mathbf{v}) = \begin{bmatrix} \mathbf{u} \\ \mathbf{v} \end{bmatrix}$. We also define $\mathbf{j} = (j_1, j_2, \ldots, j_k)^{\top} \in \{1, \ldots, n\}^k$ as a vector of natural numbers.

A Polynomial Kernel

For two vectors $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$ and a positive integer k, we can expand the k-th power of an inner product as

$$(\mathbf{x}^{\top}\mathbf{y})^{k} = \left(\sum_{j=1}^{n} x_{j} y_{j}\right) \cdots \left(\sum_{j=1}^{n} x_{j} y_{j}\right)$$

$$= \sum_{\mathbf{j} \in \{1, \dots, n\}^{k}} \prod_{i=1}^{k} x_{j_{i}} y_{j_{i}}$$

$$= \sum_{\mathbf{j} \in \{1, \dots, n\}^{k}} \prod_{i=1}^{k} x_{j_{i}} \prod_{i=1}^{k} y_{j_{i}}.$$

If we denote all n^k vectors in $\{1, \ldots, n\}^k$ by $\mathbf{j}^{(1)}, \ldots, \mathbf{j}^{(n^k)}, \{\mathbf{j}^{(1)}, \ldots, \mathbf{j}^{(n^k)}\} = \{1, \ldots, n\}^k$. We use $(\mathbf{j}^{(p)})_i$ or $j_i^{(p)}$ to refer to the *i*-th entry of $\mathbf{j}^{(p)}$. Using these notations and re-arranging terms, we get

$$\left(\mathbf{x}^{\top}\mathbf{y}\right)^{k} = \sum_{p=1}^{n^{k}} \prod_{i=1}^{k} x_{(\mathbf{j}^{(p)})_{i}} \prod_{i=1}^{k} y_{(\mathbf{j}^{(p)})_{i}} = \sum_{p=1}^{n^{k}} \prod_{i=1}^{k} x_{j^{(p)}_{i}} \prod_{i=1}^{k} y_{j^{(p)}_{i}} \, .$$

We introduce the following nonlinear embedding transformation $\psi_k : \mathbb{R}^n \to \mathbb{R}^{n^k}$ to interpret the last summation with n^k summands as a standard inner product:

$$\psi_k(\mathbf{x}) = \left(\prod_{i=1}^k x_{j^{(1)}_i}, \prod_{i=1}^k x_{j^{(2)}_i}, \dots, \prod_{i=1}^k x_{j^{(n^k)}_i}\right)^\top \in \mathbb{R}^{n^k}.$$
 (7.7)

This embedding results in a simplified representation:

$$(\mathbf{x}^{\top}\mathbf{y})^k = \langle \psi_k(\mathbf{x}), \psi_k(\mathbf{y}) \rangle.$$

Because ψ_k depends on the specification of each $\mathbf{j}^{(p)}$ which is not uniquely determined, ψ_k is not uniquely determined either.

In other words, the k-th order polynomial kernel in \mathbb{R}^n

$$K(\mathbf{x}, \mathbf{y}) = (\mathbf{x}^{\top} \mathbf{y})^k$$

can be represented by a standard inner product in \mathbb{R}^{n^k}

$$\langle \psi_k(\mathbf{x}), \psi_k(\mathbf{y}) \rangle$$
.

Let us augment \mathbf{x} as $\mathbf{x}' = (1; \mathbf{x})$ to handle constant terms of polynomials. By setting $\mathbf{x}' = (1; \mathbf{x})$ and $\mathbf{y}' = (1; \mathbf{y})$, we can obtain

$$(1 + \mathbf{x}^{\top} \mathbf{y})^k = (\mathbf{x}'^{\top} \mathbf{y}')^k = \langle \psi_{k+1}(\mathbf{x}'), \psi_{k+1}(\mathbf{y}') \rangle$$

just as same as the above case with embedding ψ_{k+1} .

Gaussian Kernel

One of the most popularly used kernels is the Gaussian kernel. It is defined as $K(x,y) = e^{-\frac{1}{2}(x-y)^2}$ in \mathbb{R}^1 . If we expand this kernel, we get

$$e^{-\frac{1}{2}(x-y)^{2}} = e^{-\frac{1}{2}x^{2}}e^{-\frac{1}{2}y^{2}}e^{xy}$$

$$= e^{-\frac{1}{2}x^{2}}e^{-\frac{1}{2}y^{2}}\sum_{k=0}^{\infty} \frac{1}{k!}(xy)^{k}$$

$$= \sum_{k=0}^{\infty} e^{-\frac{1}{2}x^{2}} \frac{x^{k}}{\sqrt{k!}} \times e^{-\frac{1}{2}y^{2}} \frac{y^{k}}{\sqrt{k!}}.$$

We interpret the last infinite sum as an inner product in \mathbb{R}^{∞} by introducing the following embedding $\psi_{G1}: \mathbb{R} \to \mathbb{R}^{\infty}$:

$$\psi_{G1}(x) = e^{-\frac{1}{2}x^2} (1; x; \frac{x^2}{\sqrt{2!}}; \dots; \frac{x^k}{\sqrt{k!}}; \dots) \in \mathbb{R}^{\infty}.$$
 (7.8)

This leads to the following simplified representation:

$$K(x,y) = \langle \psi_{G1}(x), \psi_{G1}(y) \rangle$$
.

Let us generalize the inner product representation to the Gaussian kernel in \mathbb{R}^n . For two vectors $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$, we derive this kernel as $K(\mathbf{x}, \mathbf{y}) = e^{-\frac{1}{2}|\mathbf{x} - \mathbf{y}|^2}$ using the embedding function (7.7), following

$$\begin{array}{lcl} e^{-\frac{1}{2}|\mathbf{x}-\mathbf{y}|^2} & = & e^{-\frac{1}{2}|\mathbf{x}|^2}e^{-\frac{1}{2}|\mathbf{y}|^2}e^{\mathbf{x}^\top\mathbf{y}} \\ & = & e^{-\frac{1}{2}|\mathbf{x}|^2}e^{-\frac{1}{2}|\mathbf{y}|^2}\sum_{k=0}\frac{1}{k!}(\mathbf{x}^\top\mathbf{y})^k \end{array}$$

$$= e^{-\frac{1}{2}|\mathbf{x}|^2} e^{-\frac{1}{2}|\mathbf{y}|^2} \sum_{k=0} \frac{1}{k!} \langle \psi_k(\mathbf{x}), \psi_k(\mathbf{y}) \rangle$$
$$= \sum_{k=0} \left\langle e^{-\frac{1}{2}|\mathbf{x}|^2} \frac{1}{\sqrt{k!}} \psi_k(\mathbf{x}), e^{-\frac{1}{2}|\mathbf{y}|^2} \frac{1}{\sqrt{k!}} \psi_k(\mathbf{y}) \right\rangle.$$

We rewrite the sum of the inner products as an inner product in \mathbb{R}^{∞} by defining the generalized embedding $\psi_{Gk}: \mathbb{R}^n \to \mathbb{R}^{\infty}$ as

$$\psi_{Gk}(\mathbf{x}) = e^{-\frac{1}{2}|\mathbf{x}|^2} \Big(1; \ \psi_1(\mathbf{x}); \ \frac{1}{\sqrt{2!}} \psi_2(\mathbf{x}); \ \frac{1}{\sqrt{3!}} \psi_3(\mathbf{x}); \ \dots \Big) \in \mathbb{R}^{\infty}.$$

With this embedding⁴ we see that we can write the Gaussian kernel as an inner product in the embedding space:

$$K(\mathbf{x}, \mathbf{y}) = \langle \psi_{Gk}(x), \psi_{Gk}(y) \rangle$$
.

Kernel tricks have been extensively studied both theoretically and practically and are widely used in practice. We suggest you refer to other materials for further discussion.

⁴Already with only the leading four terms of ψ_{Gk} , we notice the explosion of the embedding dimension: $\left(1;\psi_1(\mathbf{x});\frac{1}{\sqrt{2!}}\psi_2(\mathbf{x});\frac{1}{\sqrt{3!}}\psi_3(\mathbf{x})\right) \in \mathbb{R}^{1+n^1+n^2+n^3}$.

Chapter 8

Determinants

Given n vectors in \mathbb{R}^n , a volume of parallelopiped with the n vectors as its edges is an important quantity for many scientific works. Even though a volume seems intrinsic to the Euclidean space, it needs an agreement on what a volume in \mathbb{R}^n for $n \geq 4$ means. A starting point is a volume of the unit cube $\{\mathbf{x} \in \mathbb{R}^n : 0 \leq x_i \leq 1 \text{ for all } i = 1, \ldots, n\}$ in \mathbb{R}^n . We set the volume of the unit cube in \mathbb{R}^n as 1 regardless of its dimension. It would also make sense that lengthening an edge of a parallelopiped twice inflates the volume twice as well as that adding volumes of two parallelopipeds sharing n-1 edges equals the volume of a single parallelopiped built by adding two unmatched edge vectors and keeping the other n-1 edges. In addition, swapping of the coordinates doesn't change the volumes of objects in \mathbb{R}^n . These properties encapsulate the volume in high-dimensional Euclidean spaces.

Mathematicians invented a function called determinant, with its symbol det, that obeys these rules on square matrices. If we build an $n \times n$ matrix A by stacking n vectors in \mathbb{R}^n row-wise, $\det(A)$ is a signed volume of the parallelopiped with the n rows of A as its edges. $\det(I_n) = 1$ since the identity matrix corresponds to the unit cube. $\det(A)$ is linear in each row of A, in other words, multilinear in the rows of A. In addition, $\det(A)$ changes its sign, not its absolute value if we swap two rows. In fact, there is only one function satisfying the above three properties, which we will show soon. Therefore, we may set $|\det(A)|$ as a volume of parallelopiped built by n rows as its edges.

The det function further satisfies the following properties:

- det(A) = 0 if and only if A is singular;
- $\det(A^{\top}) = \det(A)$:
- $\det(A^{-1}) = \det(A)^{-1}$ for invertible A.

It can be written down a function of all entries of the matrix, which is referred to as Laplace expansion just like $\det \begin{pmatrix} \begin{bmatrix} a & b \\ c & d \end{bmatrix} \end{pmatrix} = ad - bc$ for 2×2 matrices.

Kang and Cho, *Linear Algebra for Data Science*, 149 ©2024. (Wanmo Kang, Kyunghyun Cho) all rights reserved.

Finally, it is useful to relate determinants of various matrices in practice. For instance, it is useful in optimization to know the relationship between the determinants of an inverse matrix before and after adding a rank-one matrix to the original matrix, which is given by the Sherman-Morrison formula. We can also use the Cramer's rule to express a solution to a linear system using the determinant of a coefficient matrix, although it is not computationally efficient in practice.

8.1 Definition and Properties

We start by defining the determinant more formally.

Definition 8.1 We call a function det on $n \times n$ square matrices a determinant when it satisfies the following properties:

- 1. $\det(I_n) = 1$;
- 2. The sign of det flips if a pair of rows in a matrix are swapped. That is, $det(A) = -det(\hat{A})$ where \hat{A} results from swapping two rows of A.
- 3. It is linear with respect to each rows of A. When a row of A can be expressed as **b** + α**c**, let us construct two matrices, B and C, from A by replacing this particular row with **b** and **c**, respectively. Then, det(A) = det(B) + α det(C).^a

Starting from these three properties, we can derive many other properties of the determinant.

Fact 8.1 If two rows of a square matrix A are equal, then det(A) = 0.

Proof: Because swapping these two rows does not change the matrix itself, det(A) = -det(A), which implies that det(A) = 0.

Fact 8.2 Adding a multiple of one row to another row leaves the same determinant.

Proof: Let **b** and **c** be the *i*-th and *j*-th rows of a square matrix B, respectively, with $i \neq j$. We construct two matrices from B, C by replacing the *i*-th row of B with **c**, and A by replacing the *i*-th row of B with $\mathbf{b} + \alpha \mathbf{c}$. Because the *i*-th and *j*-th rows of C are same, $\det(C) = 0$, according to Fact 8.1, and according to the third property in Definition 8.1, $\det(A) = \det(B) + \alpha \det(C) = \det(B)$.

Fact 8.3 If A has a row of zeros, then det(A) = 0.

^aWe can get this result by combining the second property and that the determinant is linear with the first row of the matrix. If we want a minimal definition, we can thus change this third property to be about the first row of a matrix.

Proof: We set $\alpha = -1$ and $\mathbf{b} = \mathbf{c}$ in the third property from Defintion 8.1. Then, because B = C, the determinant of A is 0.

Fact 8.4 If A is triangular, then det(A) is the product of the diagonal entries.

Proof: Assume A is an upper-triangular matrix. If $a_{nn} = 0$, the n-th row of A is zero, and thus $\det(A) = 0$, proving the statement. On the other hand, consider the case where $a_{nn} \neq 0$. According to Fact 8.2, the determinant does not change even if we add a scalar multiple of the last row to another row in the matrix. Because only a_{nn} is non-zero in the last row of an upper-triangular matrix, we can replace all the other elements in the last column of the matrix with 0, without altering its determinant. Let such a matrix be A_{n-1} . If we repeat this procedure with $a_{(n-1)(n-1)}$, we end up with a matrix whose last two rows and columns constitute a diagonal matrix, again while keeping the determinant the same. We can repeat this procedure until we end up with a diagonal matrix D such that $\det(A) = \det(D)$. Together with the first and third properties from Definition 8.1, $\det(D)$ is the product of all diagonal entries, which proves this fact.

If a diagonal matrix has zero on its diagonal, its determinant is zero, according to Fact 8.4. More generally, the determinant of a non-invertible matrix is zero.

Fact 8.5 A is invertible if and only if $det(A) \neq 0$.

Proof: Consider LU-decomposition of a matrix A. For an appropriate choice of a permutation matrix P, there exist a lower-triangular matrix \tilde{L} and an upper-triangular matrix U that allow us to obtain a row-echelon form of A, and this can be expressed as $\tilde{L}PA = U$. Because \tilde{L} represents adding scalar multiples of rows to other rows, $\det(\tilde{L}PA) = \det(PA)$ according to Fact 8.2. Similarly, because P represents swapping rows of A, $\det(PA) = \pm \det A$ according to the second property from Definition 8.1. Combining these two together, we get $\det A = \pm \det U$, as $\det(\tilde{L}PA) = \pm \det A = \det U$. A necessary and sufficient condition for an invertible square matrix A from the previous chapter is that all diagonal entries of the row echelon form U must be non-zero pivot elements. This condition is equivalent to $\det(U) \neq 0$, according to Fact 8.4.

We now consider whether a function satisfying three conditions in Definition 8.1 exists and if so whether it is unique. Let f be a function that satisfies the second and third conditions in Definition 8.1. Since none of Fact 8.1, 8.2, and 8.3 used the first property in their derivations, we can assume that they are applicable to f. Let use construct an $(n-1) \times n$ matrix A' by taking all the rows except for the first row from A. We also construct the following $n \times n$ matrix A_j by keeping only the j-th entry of the first row while setting all the other elements to 0, that is, $A_j = \begin{bmatrix} a_{1j} \mathbf{e}_j^\top \\ A' \end{bmatrix}$. Since the first row of

A is $a_{11}\mathbf{e}_1^{\top} + a_{12}\mathbf{e}_2^{\top} + \cdots + a_{1n}\mathbf{e}_n^{\top}$, $f(A) = f(A_1) + \cdots + f(A_n)$ according to the third condition in the definition of the determinant.

We can repeat the same procedure to the second row by creating an $(n-2) \times n$ matrix A'' by removing the first two rows from A. Then, we can construct $A_{jk} = \begin{bmatrix} a_{1j} \mathbf{e}_j^\top \\ a_{2k} \mathbf{e}_k^\top \\ A'' \end{bmatrix}$, and see that $f(A_j) = \begin{bmatrix} a_{1j} \mathbf{e}_j^\top \\ a_{2k} \mathbf{e}_k^\top \\ A'' \end{bmatrix}$

 $f(A_{j1}) + \cdots + f(A_{jn})$. When the sub-indices coincide, i.e. A_{jj} , we notice that $f(A_{jj}) = 0$, because $f(A_{jj}) = a_{1j}a_{2j}f\left(\begin{bmatrix} \mathbf{e}_j^\top \\ \mathbf{e}_j^\top \\ A'' \end{bmatrix}\right).$

After repeating this procedure to all n rows, $A_{j_1j_2...j_n}$ is a matrix with its k-th row being $a_{kj_k}\mathbf{e}_{j_k}^{\mathsf{T}}$, and as we have seen above, if $j_k = j_\ell$ for two rows k and ℓ , $f(A_{j_1 j_2 \dots j_n}) = 0$. After removing these obviously zero entries, we need to consider $A_{j_1j_2...j_n}$'s only for which j_k 's are all different. In those cases, we get j_1, j_2, \ldots, j_n by re-ordering $1, 2, \ldots, n$, that is, as a permutation of $1, 2, \ldots, n$. If we use $\sigma(i)$ to denote the positive integer corresponding to the *i*-th position in a permutation, $A_{j_1j_2...j_n} = A_{\sigma(1)\sigma(2)...\sigma(n)}$. Then,

$$f(A) = \sum_{\sigma: \, \text{permutation of} \, \{1, \dots, n\}} f(A_{\sigma(1)\sigma(2) \dots \sigma(n)})$$

 $f(A) = \sum_{\sigma: \text{ permutation of } \{1,\dots,n\}} f(A_{\sigma(1)\sigma(2)\dots\sigma(n)}).$ Let $P_{\sigma} = \begin{bmatrix} \mathbf{e}_{\sigma(1)}^{\top} \\ \vdots \\ \mathbf{e}_{\sigma(n)}^{\top} \end{bmatrix}$ be the permutation matrix corresponding to the permutation σ . Although we do

not prove it in this book, the number of row swaps needed to turn P_{σ} into an identity matrix I is known to be either even or odd regardless of how these swaps are performed, as the order of as well as the number of row swaps are not unique. With this fact, we define a sign function on permutation to return 1 for even permutation and -1 for odd permutation. Then,

$$f(A_{\sigma(1)\sigma(2)...\sigma(n)}) = f\begin{pmatrix} \begin{bmatrix} a_{1\sigma(1)}\mathbf{e}_{\sigma(1)}^{\top} \\ a_{2\sigma(2)}\mathbf{e}_{\sigma(2)}^{\top} \\ \vdots \\ a_{n\sigma(n)}\mathbf{e}_{\sigma(n)}^{\top} \end{bmatrix} = a_{1\sigma(1)}a_{2\sigma(2)}\cdots a_{n\sigma(n)}f\begin{pmatrix} \begin{bmatrix} \mathbf{e}_{\sigma(1)}^{\top} \\ \mathbf{e}_{\sigma(2)}^{\top} \\ \vdots \\ \mathbf{e}_{\sigma(n)}^{\top} \end{bmatrix} \\ = a_{1\sigma(1)}a_{2\sigma(2)}\cdots a_{n\sigma(n)}f(P_{\sigma}) = \operatorname{sign}(\sigma) a_{1\sigma(1)}a_{2\sigma(2)}\cdots a_{n\sigma(n)}f(I).$$

This allows us to write f(A) as

$$f(A) = \sum_{\sigma: \text{ permutation of } \{1,\dots,n\}} \operatorname{sign}(\sigma) a_{1\sigma(1)} a_{2\sigma(2)} \cdots a_{n\sigma(n)} f(I).$$
(8.1)

We arrived at this expression by using the second and third properties from Definition 8.1 only, and the determinant satisfies this equation as well. Conversely, any f defined as in (8.1) satisfies the second and third properties of Definition 8.1.

Theorem 8.1 The function satisfying Definition 8.1 is unique.

Proof: Because f in (8.1) already satisfies the second and third conditions in Definition 8.1, f is a determinant as long as f(I) = 1. That is, by defining f(I) = 1, there exists at least one function that satisfies all three conditions in Definition 8.1, to which we refer by det.

Let g be a function that satisfies both the second and third conditions in Definition 8.1. We define h for any $n \times n$ matrix A by

$$h(A) = g(A) - \det(A)g(I).$$

Then, $h(I) = g(I) - \det(I)g(I) = 0$. Because both g and det satisfy the second and third conditions, so does h. We can thus expand h in the form of (8.1) by

$$h(A) = \sum_{\sigma: \text{ permutation of } \{1, \dots, n\}} \operatorname{sign}(\sigma) \, a_{1\sigma(1)} a_{2\sigma(2)} \cdots a_{n\sigma(n)} h(I).$$

In this form, h(A) = 0 for any A, because h(I) = 0. That is, $g(A) = \det(A)g(I)$ hold for all A. If g(I) = 1, $g \equiv \det$, implying that there is only one function that satisfies all three properties in Definition 8.1.

In addition to the existence and uniqueness of the determinant, we also obtained the following expanded form of (8.1) in this proof:

$$\det A = \sum_{\sigma: \text{ permutation of } \{1,\dots,n\}} \operatorname{sign}(\sigma) \, a_{1\sigma(1)} a_{2\sigma(2)} \cdots a_{n\sigma(n)}. \tag{8.2}$$

As described in Appendix B, σ^{-1} is also a permutation if σ is a permutation. Furthermore, $sign(\sigma) = sign(\sigma^{-1})$ since $\{i : \sigma(i) \neq i\}$ equals $\{j : \sigma^{-1}(j) \neq j\}$ in cardinality. Applying these to the summand in (8.2), we get

$$\operatorname{sign}(\sigma) \prod_{i=1}^{n} a_{i\sigma(i)} = \operatorname{sign}(\sigma^{-1}) \prod_{i=1}^{n} a_{\sigma^{-1}(j)j}.$$

Combining this with a fact $\{\sigma : \sigma \text{ is a permutation}\} = \{\sigma^{-1} : \sigma \text{ is a permutation}\}\$, we get the following alternative expression:

$$\det A = \sum_{\sigma: \text{ permutation of } \{1,\dots,n\}} \operatorname{sign}(\sigma) a_{\sigma(1)1} a_{\sigma(2)2} \cdots a_{\sigma(n)n}.$$
(8.3)

These expansions are useful later when for instance we compute the determinant of a small matrix or derive some theoretical results on matrices. Theorem 8.1 allows us to observe an important rule to compute the determinant of matrix products.

Fact 8.6 For two square matrix A and B of same size, det(AB) = det(A) det(B).

Proof: Assume a fixed size for both A and B. If B is singular, the equality holds as both sides are trivially 0. Otherwise, $\det B \neq 0$. Consider a real-valued function ρ for any $n \times n$ square matrix C, defined as follows:

$$\rho(C) = \frac{\det(CB)}{\det(B)}.$$

- 1. If C = I, $\rho(I) = \frac{\det(IB)}{\det(B)} = 1$;
- 2. Since each row of CB is the product of the row of C and the matrix B, by swapping the i-th and j-th rows of C, the corresponding rows in CB are also swapped. That is, the sign of $\det(CB)$ flips. Since the sign of $\det(B)$ is maintained, the sign of $\rho(C)$ flips;
- 3. When a row of C is $\mathbf{b}^{\top} + \alpha \mathbf{c}^{\top}$, the corresponding row of CB is $\mathbf{b}^{\top}B + \alpha \mathbf{c}^{\top}B$. Since the denominator does not change, ρ is linear with respect to each row.

This new function ρ satisfies all three conditions in Definition 8.1, implying that ρ is the matrix determinant. In other words, $\rho(C) = \det(C)$ for all C. Thus, when C = A,

$$\rho(A) = \frac{\det(AB)}{\det(B)} = \det(A),$$

from which we see that the determinant of the product of two matrices is equal to the product of the determinants of two matrices.

If A were invertible, $det(A) \neq 0$, according to Fact 8.5. Using $AA^{-1} = I$ with Fact 8.6, we get

$$\det(A^{-1}) = \det(A)^{-1} = \frac{1}{\det(A)}.$$

The inverse and determinant commute, and so do the transpose and determinant.

Fact 8.7 For a square matrix A, $det(A^{\top}) = det(A)$.

Proof: Expanding det A^{\top} along (8.2) results in (8.3).

Thanks to Fact 8.7, all conditions and properties of the determinant in terms of rows can be rephrased in terms of columns. For example, a column swapping changes the sign of the determinant, and determinant function is linear with respect to each column.

8.2 Formulas for the Determinant

Let us use (8.2) to compute the determinant of a small matrix. Consider first a 2×2 matrix $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$. Because (a, b) = (a, 0) + (0, b) and (c, d) = (c, 0) + (0, d), we can compute the determinant of this matrix,

Because (a, b) = (a, 0) + (0, b) and (c, d) = (c, 0) + (0, d), we can compute the determinant of this matrix, following

$$\det(A) = \det \begin{bmatrix} a & 0 \\ c & d \end{bmatrix} + \det \begin{bmatrix} 0 & b \\ c & d \end{bmatrix}
= \det \begin{bmatrix} a & 0 \\ c & 0 \end{bmatrix} + \det \begin{bmatrix} a & 0 \\ 0 & d \end{bmatrix} + \det \begin{bmatrix} 0 & b \\ c & 0 \end{bmatrix} + \det \begin{bmatrix} 0 & b \\ 0 & d \end{bmatrix}
= 0 + \det \begin{bmatrix} a & 0 \\ 0 & d \end{bmatrix} - \det \begin{bmatrix} c & 0 \\ 0 & b \end{bmatrix} + 0$$

$$= ad - bc.$$

Along this line, let us try to compute the determinant of the following 3×3 matrix:

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}.$$

This can be done as follows:

$$\begin{split} \det(A) &= \det \begin{bmatrix} a_{11} & 0 & 0 \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \\ &= \det \begin{bmatrix} a_{11} & 0 & 0 \\ a_{21} & 0 & 0 \\ a_{31} & a_{32} & a_{33} \end{bmatrix} + \det \begin{bmatrix} a_{11} & 0 & 0 \\ 0 & a_{22} & 0 \\ a_{31} & a_{32} & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & a_{22} & 0 \\ a_{31} & a_{32} & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & a_{22} & 0 \\ a_{31} & a_{32} & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & a_{22} & 0 \\ a_{31} & a_{32} & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ 0 & a_{22} & 0 \\ a_{31} & a_{32} & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ 0 & a_{22} & 0 \\ a_{31} & a_{32} & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ 0 & 0 & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ 0 & 0 & a_{23} \\ a_{31} & 0 & 0 \end{bmatrix} + \det \begin{bmatrix} a_{11} & 0 & 0 \\ 0 & a_{22} & 0 \\ 0 & a_{32} & 0 \end{bmatrix} + \det \begin{bmatrix} a_{11} & 0 & 0 \\ 0 & a_{22} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} a_{11} & 0 & 0 \\ 0 & 0 & a_{23} \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & a_{12} & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ a_{21} & 0 & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ a_{21} & 0 & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ a_{21} & 0 & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ a_{21} & 0 & 0 \\ 0 & 0 & a_{33} \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ a_{21} & 0 & 0 \\ 0 & 0 & a_{33} \end{bmatrix}$$

$$+ \det \begin{bmatrix} 0 & 0 & a_{13} \\ 0 & a_{22} & 0 \\ a_{31} & 0 & 0 \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ 0 & a_{22} & 0 \\ 0 & a_{32} & 0 \end{bmatrix} + \det \begin{bmatrix} 0 & 0 & a_{13} \\ 0 & a_{22} & 0 \\ 0 & 0 & a_{33} \end{bmatrix}$$

$$= a_{11}a_{22}a_{33} \times \det \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} + a_{11}a_{23}a_{32} \times \det \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} + a_{12}a_{21}a_{33} \times \det \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$+ a_{12}a_{23}a_{31} \times \det \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{bmatrix} + a_{13}a_{21}a_{32} \times \det \begin{bmatrix} 0 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} + a_{13}a_{22}a_{31} \times \det \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix}$$

$$= \sum_{\sigma: \text{ permutation of } \{1,2,3\}$$

$$= a_{11}a_{22}a_{33} \times 1 + a_{11}a_{23}a_{32} \times (-1) + a_{12}a_{21}a_{33} \times (-1)$$

$$+ a_{12}a_{23}a_{31} \times (-1)^2 + a_{13}a_{21}a_{32} \times (-1)^2 + a_{13}a_{22}a_{31} \times (-1)$$

$$= a_{11}(a_{22}a_{33} - a_{23}a_{32}) - a_{12}(a_{21}a_{33} - a_{23}a_{31}) + a_{13}(a_{21}a_{32} - a_{22}a_{31})$$

$$= a_{11} \times \det \begin{bmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{bmatrix} - a_{12} \times \det \begin{bmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{bmatrix} + a_{13} \times \det \begin{bmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{bmatrix}$$

$$= \sum_{i=1}^{n} (-1)^{1+j}a_{1j} \det(A_{1j}).$$

 A_{1j} above is an $(n-1) \times (n-1)$ submatrix of A after removing the first row and the j-th column. The red-colored terms above cancel out or vanish to zero, and only the blue-colored terms may remain non-zero.

The last line above generalizes this computation to an $n \times n$ matrix from the 3×3 matrix, though we will not discuss any explicit proof here. While taking this as correct, let us try to prove the following result showing that this expansion could be done with any arbitrary row rather than the first one:

$$\sum_{j=1}^{n} (-1)^{1+j} a_{1j} \det(A_{1j}) = \sum_{j=1}^{n} (-1)^{i+j} a_{ij} \det(A_{ij}).$$

Similarly to A_{1j} , A_{ij} is an $(n-1)\times(n-1)$ submatrix of A after removing the i-th row and j-th column. If we use \hat{A} to denote a matrix resulting from swapping the first and i-th row of A, $\det(A) = -\det(\hat{A})$. We now let \hat{A}_{1j} be the $(n-1)\times(n-1)$ submatrix of \hat{A} after removing the first row and the j-th column, in fact, which corresponds to rearranging all rows but the i-th one in A in the order of $2, \ldots, (i-1), 1, (i+1), \ldots, n$ and removing the j-th column. The first row of A is the (i-1)-th row in \hat{A}_{1j} . If we swap this row (i-2) times to move it to the top of \hat{A}_{1j} , we end up with A_{ij} . As the sign of the determinant flips every time a pair of rows swap, $\det(\hat{A}_{1j}) = (-1)^{i-2} \det(A_{ij})$. This results in the desired expansion:

$$\det(\hat{A}) = \sum_{j=1}^{n} (-1)^{1+j} a_{ij} \det(\hat{A}_{1j}) = \sum_{j=1}^{n} (-1)^{1+j} a_{ij} (-1)^{i-2} \det(A_{ij}) = \sum_{j=1}^{n} (-1)^{i+j-1} a_{ij} \det(A_{ij}).$$

Using a shorthand notation $C_{ij} = (-1)^{i+j} \det(A_{ij})$, to which we refer as a cofactor, we get the following cofactor expansion of the determinant given any i:

$$\det(A) = \sum_{j=1}^{n} (-1)^{i+j} a_{ij} \det(A_{ij}) = \sum_{j=1}^{n} a_{ij} C_{ij}.$$

Fact 8.8 Let A be an $n \times n$ square matrix. For any i,

$$\det(A) = \sum_{j=1}^{n} a_{ij} C_{ij} = \sum_{j=1}^{n} a_{ji} C_{ji}.$$

Proof: We already showed that $\det(A) = \sum_{j=1}^{n} a_{ij} C_{ij}$. If we apply this to A^{\top} , $(-1)^{i+j} \det(A^{\top}_{ij}) = (-1)^{i+j} \det(A_{ji}) = (-1)^{i+j} \det(A_{ji}) = C_{ji}$. Therefore,

$$\det(A^{\top}) = \sum_{j=1}^{n} (A^{\top})_{ij} (-1)^{i+j} \det(A^{\top}_{ij}) = \sum_{j=1}^{n} a_{ji} C_{ji}.$$

This tells us that cofactor expansion does not only work for an arbitrary row but also for an arbitrary column.

Fact 8.9 $\sum_{j=1}^{n} a_{kj} C_{ij} = 0 \text{ for } i \neq k.$

Proof: We construct B from A by replacing the i-th row with the k-th row. In other words, the i-th and k-th rows of B are the same, meaning that $\det(B) = 0$. All the entries of A and B are the same except for the i-th row, and thus the cofactors of the i-th row also coincide with each other. That is, the B's cofactor is also C_{ij} . Then, the cofactor expansion of B with respect to the i-th row is

$$\det(B) = \sum_{j=1}^{n} b_{ij} C_{ij} = \sum_{j=1}^{n} a_{kj} C_{ij} = 0,$$

which proves the statement.

Example 8.1 Let us compute the determinant of (the second difference matrix)

$$A = \begin{bmatrix} 2 & -1 & & & \\ -1 & 2 & -1 & & & \\ & -1 & \ddots & \ddots & & \\ & & \ddots & 2 & -1 \\ & & & -1 & 2 \end{bmatrix}.$$

For an appropriate elementary matrix L, A = LD = L $\begin{bmatrix} 2 & -1 & & & \\ & \frac{3}{2} & -1 & & \\ & & \ddots & \ddots & \\ & & & \frac{n}{n-1} & -1 \\ & & & \frac{n+1}{n} \end{bmatrix}, \text{ and therefore, } \det A = 2 \times \frac{3}{2} \times \cdots \times \frac{n}{n-1} \times \frac{n+1}{n} = n+1.$

8.2.1 Determinant of a Block Matrix

Consider the determinant of the following $(n_1 + n_2) \times (n_1 + n_2)$ square block matrix consisting of A_{11} and A_{22} of sizes $n_1 \times n_1$ and $n_2 \times n_2$, respectively:

$$A = \begin{bmatrix} A_{11} & \mathbf{0} \\ \mathbf{0} & A_{22} \end{bmatrix}.$$

If both of these blocks were of size 1×1 , as in $\begin{bmatrix} a_{11} & 0 \\ 0 & a_{22} \end{bmatrix}$, the determinant would be $a_{11}a_{22} = \det([a_{11}]) \det([a_{22}])$. From this observation, it is natural to deduce

$$\det(A) = \det(A_{11}) \det(A_{22}).$$

Let σ be a permutation of $\{1, \ldots, n_1 + n_2\}$, and σ_1 be a permutation where only the first n_1 indices are permuted and the rest $\{n_1 + 1, \ldots, n_1 + n_2\}$ are maintained (as an identity). On the other hand, σ_2 is a permutation that only permutes the latter n_2 indices $\{n_1 + 1, \ldots, n_1 + n_2\}$, while keeping the rest $\{1, \ldots, n_1\}$ as they are. When P_{σ} is the permutation matrix of σ , $\operatorname{sign}(\sigma) = \det P_{\sigma}$. We make one important observation here. $\sigma_1 \circ \sigma_2$ is a permutation over $\{1, \ldots, n_1 + n_2\}$, although the first n_1 and the latter n_2 are permuted within each other only, implying that $\sigma_1 \circ \sigma_2 = \sigma_2 \circ \sigma_1$. This also implies that such a permutation must be expressible in the form of $\sigma_1 \circ \sigma_2$. Furthermore, any permutation σ , that cannot be expressed as $\sigma_1 \circ \sigma_2$, must map either $i \leq n_1$ to $\sigma(i) > n_1$ or $i > n_1$ to $\sigma(i) \leq n_1$. Since such a pair $(i, \sigma(i))$ corresponds to an entry in A outside A_{11} and A_{22} , the block diagonal structure imposes $a_{i\sigma(i)} = 0$. We can hence limit ourselves to only permutations in the form of $\sigma_1 \circ \sigma_2$ to compute the determinant of A.

Let S be a set of permutations of $\{1, \ldots, n_1 + n_2\}$, S_1 a set of permutations of $\{1, \ldots, n_1\}$, and S_2 a set of permutations of $\{n_1 + 1, \ldots, n_1 + n_2\}$. Then, we get the following expression for the determinant of A:

$$\det(A) = \sum_{\sigma \in \mathcal{S}} a_{1\sigma(1)} \cdots a_{(n_1+n_2)\sigma(n_1+n_2)} \operatorname{sign}(\sigma)
= \sum_{\sigma_1 \in \mathcal{S}_1, \sigma_2 \in \mathcal{S}_2} a_{1\sigma_1 \circ \sigma_2(1)} \cdots a_{(n_1+n_2)\sigma_1 \circ \sigma_2(n_1+n_2)} \operatorname{sign}(\sigma_1 \circ \sigma_2)
= \sum_{\sigma_1 \in \mathcal{S}_1} \sum_{\sigma_2 \in \mathcal{S}_2} a_{1\sigma_1(1)} \cdots a_{n_1\sigma_1(n_1)} a_{(n_1+1)\sigma_2(n_1+1)} \cdots a_{(n_1+n_2)\sigma_2(n_1+n_2)} \operatorname{sign}(\sigma_1) \operatorname{sign}(\sigma_2)
= \sum_{\sigma_1 \in \mathcal{S}_1} a_{1\sigma_1(1)} \cdots a_{n_1\sigma_1(n_1)} \operatorname{sign}(\sigma_1) \sum_{\sigma_2 \in \mathcal{S}_2} a_{(n_1+1)\sigma_2(n_1+1)} \cdots a_{(n_1+n_2)\sigma_2(n_1+n_2)} \operatorname{sign}(\sigma_2)
= \det(A_{11}) \det(A_{22}).$$

Next, consider the following block lower-triangular matrix:

$$A = \begin{bmatrix} A_{11} & \mathbf{0} \\ A_{21} & A_{22} \end{bmatrix} .$$

Taking into account that the determinant of a regular matrix is expressed as the product of diagonal entries, we can make an educated guess that that of the black matrix must be

$$\det(A) = \det(A_{11}) \det(A_{22}).$$

If $det(A_{11}) = 0$, $rank(A_{11}) < n_1$, implying that $rank(A) < n_1 + n_2$ and det(A) = 0. In this case, the expression above holds. When A_{11} is invertible, we can perform Gaussian elimination on A, as follows:

$$\begin{bmatrix} I_{11} & \mathbf{0} \\ -A_{21}A_{11}^{-1} & I_{22} \end{bmatrix} \begin{bmatrix} A_{11} & \mathbf{0} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & \mathbf{0} \\ \mathbf{0} & A_{22} \end{bmatrix}.$$

Because the first matrix on the left hand side is a lower-triangular matrix with a unit diagonal, the determinant is 1. We already showed earlier that the determinant of the right hand side is $\det(A_{11}) \det(A_{22})$. Combining these two, we see that the equation above holds for the block lower-triangular matrix.

Finally, consider a general block matrix, where A_{11} is invertible. We can perform Gaussian elimination to remove A_{21} as follows:

$$\begin{bmatrix} A_{11}^{-1} & \mathbf{0} \\ -A_{21}A_{11}^{-1} & I_{22} \end{bmatrix} \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} I_{11} & A_{11}^{-1}A_{12} \\ \mathbf{0} & A_{22} - A_{21}A_{11}^{-1}A_{12} \end{bmatrix}.$$

If we consider the determinants of both sides of the equation, we get

$$\det(A_{11}^{-1})\det(A) = \det(A_{22} - A_{21}A_{11}^{-1}A_{12}).$$

Since the determinant of the inverse is the inverse of the determinant of the original matrix, we arrive at

$$\det(A) = \det(A_{11}) \det(A_{22} - A_{21}A_{11}^{-1}A_{12}), \tag{8.4}$$

where $A_{22} - A_{21}A_{11}^{-1}A_{12}$ is the Schur complement.

8.2.2 Matrix Determinant Lemma

We derive the matrix determinant lemma from the results on the determinant of a block matrix above. From there on, we continue to deriving Sherman-Morrison, or Woodbury formula that explains how the inverse changes when we modify an invertible matrix by adding a product of lower rank matrices, in Section 8.4.

Although there is no intuitive way to explain why we choose these three matrices, let us consider the product of the following three matrices.

$$\begin{bmatrix} I_n & \mathbf{0} \\ V^\top & I_k \end{bmatrix} \begin{bmatrix} I_n + UV^\top & U \\ \mathbf{0} & I_k \end{bmatrix} \begin{bmatrix} I_n & \mathbf{0} \\ -V^\top & I_k \end{bmatrix},$$

where U and V are both $n \times k$ matrices. Because the product of the first two matrices is

$$\begin{bmatrix} I_n + UV^\top & U \\ V^\top + V^\top UV^\top & I_k + V^\top U \end{bmatrix},$$

the product of all three matrices is

$$\begin{bmatrix} I_n + UV^\top & U \\ V^\top + V^\top UV^\top & I_k + V^\top U \end{bmatrix} \begin{bmatrix} I_n & \mathbf{0} \\ -V^\top & I_k \end{bmatrix} = \begin{bmatrix} I_n & U \\ \mathbf{0} & I_k + V^\top U \end{bmatrix}.$$

As the determinants of the original expression and the final expression must coincide, we get

$$\det(I_n + UV^\top) = \det(I_k + V^\top U), \tag{8.5}$$

from which we derive the following general result.

Theorem 8.2 (Matrix Determinant Lemma) Let A be an $n \times n$ invertible matrix, and U and V be $n \times k$ matrices. Then,

$$\det(A + UV^{\top}) = \det(A)\det(I_k + V^{\top}A^{-1}U). \tag{8.6}$$

Proof: Since $A + UV^{\top} = A(I_n + A^{-1}UV^{\top})$, by replacing U with $A^{-1}U$ in (8.5), we get

$$\begin{aligned} \det(A + UV^{\top}) &= \det(A(I_n + A^{-1}UV^{\top})) \\ &= \det(A)\det(I_n + A^{-1}UV^{\top}) \\ &= \det(A)\det(I_k + V^{\top}A^{-1}U) \quad \text{by plugging } A^{-1}U \text{ into } U \text{ in } (8.5) \,. \end{aligned}$$

In addition to using this result for computing the determinant, it is also used often to show that the inverse of $A + UV^{\top}$ exists only when $I_k + V^{\top}A^{-1}U$ is invertible. When k = 1, U and V are respectively \mathbb{R}^n vectors, \mathbf{u} and \mathbf{v} , and the matrix determinant formula simplifies to

$$\det(A + \mathbf{u}\mathbf{v}^{\mathsf{T}}) = \det(A)\det(1 + \mathbf{v}^{\mathsf{T}}A^{-1}\mathbf{u}). \tag{8.7}$$

8.3 Applications of Determinant

8.3.1 The Volume of a parallelopiped in \mathbb{R}^n

Consider n vectors, $\mathbf{a}_1, \dots, \mathbf{a}_n$, in \mathbb{R}^n , and let us compute the volume V of the n-dimensional parallelopiped defined by the origin and these vectors. We assume these vectors are linearly independent, as otherwise the volume vanishes.

• Assume $\mathbf{a}_1, \dots, \mathbf{a}_n$ are orthogonal, and let $A = [\mathbf{a}_1 \mid \dots \mid \mathbf{a}_n]$. Since these vectors are orthogonal, the volume V corresponds to the product of their magnitudes/norms. That is, $V = \prod_{i=1}^n |\mathbf{a}_i|$. By Fact 8.7, we know that

$$\det(A)^2 = \det(A^{\top}A) = \prod_{i=1}^n |\mathbf{a}_i|^2 = V^2 \iff V = |\det(A)|,$$

because

$$A^{\top} A = \begin{bmatrix} |\mathbf{a}_1|^2 & 0 & 0 & \cdots & 0 \\ 0 & |\mathbf{a}_2|^2 & 0 & \cdots & 0 \\ 0 & 0 & \ddots & & \vdots \\ \vdots & \vdots & & |\mathbf{a}_{n-1}|^2 & 0 \\ 0 & 0 & \cdots & 0 & |\mathbf{a}_n|^2 \end{bmatrix}.$$

• We now relax the constraint on $\mathbf{a}_1, \ldots, \mathbf{a}_n$ so that they are linearly independent but not necessarily orthogonal. We use QR decomposition to re-write A as QR, where Q is an orthogonal matrix and R is an upper-triangular matrix. Once we computed the volume of the (i-1)-dimensional parallelopiped defined by $\{\mathbf{a}_1, \ldots, \mathbf{a}_{i-1}\}$ together with the origin in the (i-1)-dimensional subspace span $\{\mathbf{q}_1, \ldots, \mathbf{q}_{i-1}\}$, the contribution to the volume of the i-dimensional parallelopiped by \mathbf{a}_i is by its orthogonal component to span $\{\mathbf{q}_1, \ldots, \mathbf{q}_{i-1}\}$. Since the i-th column of R is the coordinate of \mathbf{a}_i under the basis $\{\mathbf{q}_1, \ldots, \mathbf{q}_i\}$, the absolute value of $R_{ii} = \langle \mathbf{a}_i, \mathbf{q}_i \rangle$ is precisely the contribution by \mathbf{a}_i to the parallelopiped's volume in the i-dimensional subspace. Thus, according to Fact 8.4, we know that

$$V = \Big| \prod_{i=1}^{n} R_{ii} \Big| = |\det(R)|.$$

Since $A^{\top}A = R^{\top}Q^{\top}QR = R^{\top}R$, $\det(A)^2 = \det(R)^2$. Therefore, $V = |\det(A)|$.

8.3.2 Computing A^{-1}

One observation we draw by considering a 2×2 matrix $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$ is that

$$A^{-1} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix} = \frac{1}{\det(A)} \begin{bmatrix} C_{11} & C_{21} \\ C_{12} & C_{22} \end{bmatrix},$$

where C_{ij} is a cofactor. If we multiply both sides with A,

$$I = \frac{1}{\det(A)} A \begin{bmatrix} C_{11} & C_{21} \\ C_{12} & C_{22} \end{bmatrix} = \frac{1}{\det(A)} \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} C_{11} & C_{21} \\ C_{12} & C_{22} \end{bmatrix}.$$

Let $C = (C_{ij})$ be a cofactor matrix. Then, we see that

$$A^{-1} = \frac{1}{\det(A)} C^{\top},$$

for an 2×2 matrix A. We generalize this result to an arbitrary invertible square matrix by using the cofactor expansion with respect to an arbitrary row i,

$$\det(A) = \sum_{j=1}^{n} a_{ij} C_{ij} = [a_{i1}, \dots, a_{in}] [C_{i1}, \dots, C_{in}]^{\top},$$

and Fact 8.9, which results in

$$AC^{\top} = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} C_{11} & C_{21} & \dots & C_{n1} \\ C_{12} & C_{22} & \dots & C_{n2} \\ \vdots & \vdots & \ddots & \vdots \\ C_{1n} & C_{2n} & \dots & C_{nn} \end{bmatrix} = \begin{bmatrix} \det(A) & 0 & \dots & 0 \\ 0 & \det(A) & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & \det(A) \end{bmatrix}$$
$$= \det(A)I.$$

In short,

$$A^{-1} = \frac{1}{\det(A)} C^{\top} \tag{8.8}$$

8.3.3 Cramer's Rule: Solution of Ax = b

When A is an invertible matrix, we can use (8.8) to derive the solution to $A\mathbf{x} = \mathbf{b}$ as follows:

$$\mathbf{x} = A^{-1}\mathbf{b}$$

$$= \frac{1}{\det(A)}C^{\top}\mathbf{b}$$

$$= \frac{1}{\det(A)} \Big(\sum_{i=1}^{n} C_{ij}b_i\Big).$$

If we replace the j-th column of A with **b**, the determinant is $\sum_{i=1}^{n} C_{ij}b_i$. This allows us to derive the following Cramer's rule:

$$x_j = \frac{1}{\det(A)} \det \left[\mathbf{a}_1 \mid \dots \mid \mathbf{a}_{j-1} \mid \mathbf{b} \mid \mathbf{a}_{j+1} \mid \dots \mid \mathbf{a}_n \right].$$

The Cramer's rule is concise and is useful for mathematical reasoning, but is not computationally efficient enough for solving real-world linear systems.

8.4 Sherman-Morrison and Woodbury Formulas

Consider the inverse of $A + UV^{\top}$, where A is an $n \times n$ invertible matrix, and U and V are $n \times k$ matrices. We want to express this inverse using the inverse of A, which is assumed to be known. According to the matrix determinant lemma (8.6), the inverse of $A + UV^{\top}$ exists only when $I_k + V^{\top}A^{-1}U$ is invertible.

Let us start with the inverse of $I_n + UV^{\top}$. Note that $I_n + UV^{\top}$ is invertible if and only if $I_k + VU^{\top}$ is invertible. Try $I_n + UBV^{\top}$ as the inverse with an appropriate choice of B (though, it is definitely not intuitive how we decide to start from here.) Then,

$$(I_n + UV^{\top})(I_n + UBV^{\top}) = I_n + UV^{\top} + UBV^{\top} + UV^{\top}UBV^{\top} = I_n + U(I_k + B + V^{\top}UB)V^{\top},$$

which tells us that a sufficient condition for the invertibility of $I_n + UV^{\top}$ is $I_k + B + V^{\top}UB = \mathbf{0}$. Then, from

$$-I_k = B + V^{\top} U B = (I_k + V^{\top} U) B,$$

we get

$$B = -(I_k + V^{\top}U)^{-1}.$$

According to the matrix determinant lemma, the invertibility of $I_k + V^{\top}U$ is the necessary and sufficient condition for the invertibility of $I_n + UV^{\top}$. That is, $I_k + V^{\top}U$ is invertible, and by plugging it into the original form $I_n + UBV^{\top}$, we get

$$(I_n + UV^{\top})^{-1} = I_n - U(I_k + V^{\top}U)^{-1}V^{\top}.$$
 (8.9)

Now, let us derive the inverse of $A + UV^{\top}$:

$$(A + UV^{\top})^{-1} = (A(I_n + A^{-1}UV^{\top}))^{-1}$$

$$= (I_n + A^{-1}UV^{\top})^{-1}A^{-1}$$

$$= (I_n - A^{-1}U(I_k + V^{\top}A^{-1}U)^{-1}V^{\top})A^{-1}$$

$$= A^{-1} - A^{-1}U(I_k + V^{\top}A^{-1}U)^{-1}V^{\top}A^{-1}$$

According to this rule, we can compute the inverse of an $n \times n$ matrix by only computing the inverse of a smaller $k \times k$ matrix, if we know A^{-1} already.

Theorem 8.3 (Woodbury Formula) Let A be an $n \times n$ invertible matrix, and U and V be $n \times k$ matrices. Then, $I_k + V^{\top} A^{-1} U$ is invertible if and only if $A + UV^{\top}$ is invertible. Then,

$$(A + UV^{\top})^{-1} = A^{-1} - A^{-1}U(I_k + V^{\top}A^{-1}U)^{-1}V^{\top}A^{-1}.$$
 (8.10)

Proof: It is clear from the matrix determinant lemma (8.6) that these two conditions are necessary and sufficient conditions of each other. We already derived the inverse above.

This theorem states that the invertibility of $I_k + V^{\top} A^{-1} U$ is a sufficient condition for the invertibility of $A + UV^{\top}$.

It is important to consider the case of k=1. In that case, U and V are \mathbb{R}^n vectors, \mathbf{u} and \mathbf{v} , respectively, and the necessary and sufficient condition for the invertibility of $A + \mathbf{u}\mathbf{v}^{\top}$ is $1 + \mathbf{v}^{\top}A^{-1}\mathbf{u} \neq 0$.

Corollary 8.1 (Sherman-Morrison Formula) Let A be an $n \times n$ invertible matrix, and \mathbf{u} and \mathbf{v} be \mathbb{R}^n -vectors. Then, $1 + \mathbf{v}^\top A^{-1} \mathbf{u} \neq 0$ if and only if $A + \mathbf{u} \mathbf{v}^\top$ is invertible. Then,

$$(A + \mathbf{u}\mathbf{v}^{\top})^{-1} = A^{-1} - \frac{A^{-1}\mathbf{u}\mathbf{v}^{\top}A^{-1}}{1 + \mathbf{v}^{\top}A^{-1}\mathbf{u}}.$$
 (8.11)

8.5 An Application to Optimization: Rank-One Update of Inverse Hessian

In machine learning, the process of learning is often implemented as optimization. That is, it is the process of iteratively finding a set of parameters that minimizes or maximizes the learning objective function. Let us use $\mathbf{w} \in \mathbb{R}^n$ to denote the parameter vector. A representative example is the parameters of a neural network from Section 3.10. We use $f(\mathbf{w})$ to denote the learning objective function, which is often referred to as a loss function. We prefer it to be smaller, which means that learning corresponds to solving $\mathbf{w}^* = \operatorname{argmin}_{\mathbf{w}} f(\mathbf{w})$. Among numerous algorithms that have been proposed to solve this problem, we consider a symmetric rank-one update based algorithm.

Most nonlinear optimization algorithms aim to find \mathbf{w}^* that makes the gradient vanishes to $\mathbf{0}$, i.e., $\nabla f(\mathbf{w}) = \mathbf{0}$. In doing so, consider the first-order derivative (the gradient vector ∇f) and the second-order derivative (the Hessian matrix $\nabla^2 f$):

$$\nabla f = \begin{pmatrix} \frac{\partial}{\partial w_1} f \\ \vdots \\ \frac{\partial}{\partial w_n} f \end{pmatrix}, \quad H = \nabla^2 f = \begin{bmatrix} \frac{\partial}{\partial w_1} \frac{\partial}{\partial w_1} f & \dots & \frac{\partial}{\partial w_n} \frac{\partial}{\partial w_n} f \\ \vdots & \ddots & \vdots \\ \frac{\partial}{\partial w_n} \frac{\partial}{\partial w_1} f & \dots & \frac{\partial}{\partial w_n} \frac{\partial}{\partial w_n} f \end{bmatrix}.$$

The second-order Taylor approximation to f near \mathbf{w}_k is given as

$$f(\mathbf{w}) \approx f(\mathbf{w}_k) + \nabla f(\mathbf{w}_k)^{\top} (\mathbf{w} - \mathbf{w}_k) + \frac{1}{2} (\mathbf{w} - \mathbf{w}_k)^{\top} H(\mathbf{w}_k) (\mathbf{w} - \mathbf{w}_k).$$

Because $\frac{\partial}{\partial w_i} \frac{\partial}{\partial w_j} f(\mathbf{w}) = \frac{\partial}{\partial w_j} \frac{\partial}{\partial w_i} f(\mathbf{w})$ for most of functions $f, H(\mathbf{w})$ is symmetric, and we can approximate the gradient by

$$\nabla f(\mathbf{w}) \approx \nabla f(\mathbf{w}_k) + H(\mathbf{w}_k)(\mathbf{w} - \mathbf{w}_k),$$

according to Fact 4.19. In order to find **w** that satisfies $\nabla f(\mathbf{w}) = \mathbf{0}$, we solve the following **secant** condition

$$\nabla f(\mathbf{w}_k) + H(\mathbf{w}_k)(\mathbf{w} - \mathbf{w}_k) = \mathbf{0}$$

and get $\mathbf{w} = \mathbf{w}_k - H(\mathbf{w}_k)^{-1} \nabla f(\mathbf{w}_k)$.

Since we started from approximation, $\nabla f(\mathbf{w}) \neq \mathbf{0}$ in general, and we thus iteratively compute next-step vectors \mathbf{w}_{k+1} until the iteration converges to the desired solution \mathbf{w}^* , as follows:

$$\mathbf{w}_{k+1} = \mathbf{w}_k - H(\mathbf{w}_k)^{-1} \nabla f(\mathbf{w}_k). \tag{8.12}$$

We call this procedure the Newton-Raphson method. Under suitable conditions, we can show that \mathbf{w}_k converges to \mathbf{w}^* , and the convergence rate is fast if we can compute all quantities exactly. It however becomes computationally infeasible to compute the inverse of the Hessian matrix every time as the number of parameters n grows. Here, we thus seek a similar iterative algorithm that does not assume access to the Hessian matrix $H(\mathbf{w}_k)$ but only to the gradient.

First, we replace $H(\mathbf{w}_k)$ with a similar, symmetric matrix B_k in (8.12), resulting in

$$\mathbf{w}_{k+1} = \mathbf{w}_k - B_k^{-1} \nabla f(\mathbf{w}_k). \tag{8.13}$$

After we determine \mathbf{w}_{k+1} with this rule, we find B_{k+1} that closely approximates the second-order derivative $H(\mathbf{w}_{k+1})$ using the gradients at \mathbf{w}_k and \mathbf{w}_{k+1} , by solving

$$\nabla f(\mathbf{w}_{k+1}) - \nabla f(\mathbf{w}_k) = B_{k+1}(\mathbf{w}_{k+1} - \mathbf{w}_k). \tag{8.14}$$

Because this system has n equations while the number of entries of $n \times n$ symmetric matrix to be determined is order of n^2 , there are many solutions of B_{k+1} . We call optimization algorithms that use any of these solutions collectively as **quasi-Newton methods**.

Among these quasi-Newton methods is the **symmetric rank-one** method, where we simply add a rank-one matrix to B_k to obtain B_{k+1} . The update rule for B_{k+1} in this method is

$$B_{k+1} = B_k + \frac{1}{(\mathbf{d}_k - B_k \Delta \mathbf{w}_k)^{\top} \Delta \mathbf{w}_k} (\mathbf{d}_k - B_k \Delta \mathbf{w}_k) (\mathbf{d}_k - B_k \Delta \mathbf{w}_k)^{\top},$$
(8.15)

where $\Delta \mathbf{w}_k = \mathbf{w}_{k+1} - \mathbf{w}_k$ and $\mathbf{d}_k = \nabla f(\mathbf{w}_{k+1}) - \nabla f(\mathbf{w}_k)$. Show yourself that B_{k+1} satisfies (8.14).

Because we use (8.13) to update the parameters at each iteration, we need to know B_{k+1}^{-1} . We can use the Sherman-Morrison formula (8.11) and get the following update rule to compute B_{k+1}^{-1} directly from B_k^{-1} without B_{k+1} :

$$B_{k+1}^{-1} = B_k^{-1} - \frac{1}{(\Delta \mathbf{w}_k - B_k^{-1} \mathbf{d}_k)^{\top} \mathbf{d}_k} (\Delta \mathbf{w}_k - B_k^{-1} \mathbf{d}_k) (\Delta \mathbf{w}_k - B_k^{-1} \mathbf{d}_k)^{\top}.$$
 (8.16)

Once we know B_k^{-1} , we only need to add a rank-one matrix to efficiently compute B_{k+1}^{-1} . In practice, it is usual to maintain and update B_k^{-1} directly rather than B_k . It is however more convenient to use (8.15) for analyzing mathematically the update rule.

Chapter 9

Further Results on Eigenvalues and Eigenvectors

Although we introduced eigenvalues and eigenvectors in Definition 5.1, we waited until this section to delve deeper into these two concepts, as it requires the notion of determinants.

What is a simple interpretable transformation? As we have seen in Section 3.8.2, scaling transformations would be the simplest one. Then, for the linear transformation corresponding to a matrix A, is there any way to interpret the matrix through scaling transformations? It is difficult to get such an interpretation on the whole space at once, but there may be hope if we search for a one-dimensional subspace on which the transformation can be understood as a scaling. This amounts to finding a scaling scalar λ and a vector \mathbf{v} such that $A = \lambda I$ on a subspace spanned by a single non-zero vector \mathbf{v} , that is, for vectors $x\mathbf{v}$ in the one-dimensional subspace, $A(x\mathbf{v}) = (\lambda I)(x\mathbf{v}) = x\lambda\mathbf{v}$ holds. This relation is simply $A\mathbf{v} = \lambda\mathbf{v}$ and we say λ is an eigenvalue and \mathbf{v} an eigenvector as well as (λ, \mathbf{v}) an eigenpair. There can be more than one eigenvectors per eigenvalue.¹ For each eigenvalue, we can span a subspace by all associated eigenvectors, on which the transformation works as a scaling by the eigenvalue. This story still holds for complex matrices with complex eigenvalues and eigenvectors.

It is difficult to find both eigenvalue and eigenvector at once since the term $\lambda \mathbf{v}$ is not linear in unknowns. So, we first find eigenvalues and then search for eigenvectors. When $A - \lambda I$ is singular, that is $\det(A - \lambda I) = 0$, $A\mathbf{v} = \lambda \mathbf{v}$ admits non-zero solution vector \mathbf{v} . This allows us to find an eigenvalue by treating λ as a variable and solving $\det(A - \lambda I) = 0$. We call this equation a characteristic equation, which is useful for theoretical derivation and abstract reasoning. This is however not helpful in computing eigenvalues of a general matrix in practice. With an eigenvalue λ in hand, we find eigenvectors as a basis of Null $(A - \lambda I)$.

We know that the n-th order complex polynomial equation admits n roots, including simple and

¹We refer to the maximum number of linearly independent eigenvectors for an eigenvalue as the geometric multiplicity.

multiple roots. Based on this (though we do not prove it here), every $n \times n$ matrix has n eigenvalues, again including multiple roots. In the appendix, we summarize a minimal set of results on complex numbers needed for studying this chapter.

In the rest of the chapter, we present the spectral decomposition of a real symmetric matrix in Section 5.5 once more, as this is the most popular eigendecomposition result in applications. In Chapter 3, we discussed that a linear transformation has a corresponding matrix representation given a basis of a vector space. When we can build a basis consisting only of the eigenvectors of such a matrix, the same linear transformation under this basis corresponds to a diagonal matrix. We refer to the process of finding such a diagonal matrix by diagonalization. Although diagonalization does not work for all matrices, we will study in Chapter 11 that each linear transformation admits a corresponding Jordan-form matrix under the choice of an appropriate basis, where a Jordan form refers to a diagonal matrix or a matrix similar to a diagonal matrix.

Examples of Eigendecomposition 9.1

We can study various cases and properties of eigenpairs using a 2×2 matrix.

- 1. A real matrix with two real eigenvalues: When $A = \begin{bmatrix} 3 & 2 \\ -2 & -2 \end{bmatrix}$, $\det(A \lambda I) = (3 \lambda)(-2 \lambda) + 4 = (3 \lambda)(-2 \lambda)(-2 \lambda) + 4 = (3 \lambda)(-2 \lambda)(-2 \lambda) + 4 = (3 \lambda)(-2 \lambda)(\lambda^2 - \lambda - 2 = (\lambda - 2)(\lambda + 1)$. The eigenvalues are thus $\lambda = 2$ and -1, and their corresponding eigenvectors are $(2, -1)^{\top}$ and $(1, -2)^{\top}$, respectively, because $A - \lambda I = \begin{bmatrix} 1 & 2 \\ -2 & -4 \end{bmatrix}$ and $\begin{bmatrix} 4 & 2 \\ -2 & -1 \end{bmatrix}$.
- 2. A real diagonal matrix: When $A = \begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix}$, the eigenvalues are $\lambda = a$ and b, because $\det(A \lambda I) = a$

 - $a \neq b$: the eigenvectors are $(1,0)^{\top}$ and $(0,1)^{\top}$, because $A \lambda I = \begin{bmatrix} 0 & 0 \\ 0 & b a \end{bmatrix}$ and $\begin{bmatrix} a b & 0 \\ 0 & 0 \end{bmatrix}$. a = b: Any arbitrary pair of linearly independent vectors can be eigenvectors, since $A \lambda I = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$.
- 3. A real upper-triangular matrix: When $A = \begin{bmatrix} a & c \\ 0 & b \end{bmatrix}$, $c \neq 0$, the eigenvalues are $\lambda = a$ and b, because $\det(A - \lambda I) = (a - \lambda)(b - \lambda).$
 - $a \neq b$: The eigenvectors are $(1,0)^{\top}$ and $(1,\frac{b-a}{c})^{\top}$, because $A \lambda I = \begin{bmatrix} 0 & c \\ 0 & b-a \end{bmatrix}$ and

$$\begin{bmatrix} a-b & c \\ 0 & 0 \end{bmatrix}.$$

- a = b: The eigenvector can be any scalar multiple of $(1,0)^{\top}$, because $A \lambda I = \begin{bmatrix} 0 & c \\ 0 & 0 \end{bmatrix}$. That is, this matrix has only one eigenvector. This is an example of a real asymmetric matrix that does not possess as many eigenvectors as the number of roots (algebraic multiplicity).
- 4. A real matrix with two complex eigenvalues: When $A = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$, the eigenvalues are $\lambda = \mathbf{i}$ and $-\mathbf{i}$, because $\det(A \lambda I) = \lambda^2 + 1$. The corresponding eigenvectors are $(-\mathbf{i}, 1)^{\mathsf{T}}$ and $(\mathbf{i}, 1)^{\mathsf{T}}$, respectively, since $A \lambda I = \begin{bmatrix} \mathbf{i} & -1 \\ 1 & \mathbf{i} \end{bmatrix}$ and $\begin{bmatrix} -\mathbf{i} & -1 \\ 1 & -\mathbf{i} \end{bmatrix}$.
- 5. Eigendecomposition of a non-trivial projection matrix P satisfying $P^2 = P$ (neither I nor $\mathbf{0}$): Consider (λ, \mathbf{v}) from $P\mathbf{v} = \lambda \mathbf{v}$. By multiplying both sides with P, we get $P^2\mathbf{v} = \lambda P\mathbf{v}$ which simplifies to $P\mathbf{v} = \lambda^2\mathbf{v}$, since $P^2 = P$ and $P\mathbf{v} = \lambda\mathbf{v}$. Thus, $\lambda = 0$ or 1, as $(\lambda^2 - \lambda)\mathbf{v} = \mathbf{0}$. Since a non-trivial projection matrix satisfies 0 < rank(P) < n, any vector in the null space of P is the eigenvector corresponding to the eigenvalue 0. Since a vector \mathbf{v} already projected onto a subspace satisfies $P\mathbf{v} = \mathbf{v}$, such a vector is the eigenvector corresponding to the eigenvalue of 1.

From the examples above, we can deduce that eigenpairs can come in many different ways.

9.2 Properties of an Eigenpair

We start with the linear independence of eigenvectors associated with distinct eigenvalues.

Fact 9.1 If eigenvectors $\mathbf{v}_1, \dots, \mathbf{v}_k$ correspond to different eigenvalues $\lambda_1, \dots, \lambda_k$, then the eigenvectors are linearly independent.

Proof: Suppose that $\{\mathbf{v}_1,\ldots,\mathbf{v}_k\}$ is linearly dependent. Then, there exist $c_1,\ldots,c_k\in\mathbb{R}$ with at least one of them being a non-zero scalar, that satisfies $c_1\mathbf{v}_1+\cdots+c_k\mathbf{v}_k=\mathbf{0}$. As we can permute the order within $\{\mathbf{v}_1,\ldots,\mathbf{v}_k\}$, we assume $c_1\neq 0$ without loss of generality. By multiplying both side of the equation by A, we get $A(c_1\mathbf{v}_1+\cdots+c_k\mathbf{v}_k)=c_1\lambda_1\mathbf{v}_1+\cdots+c_k\lambda_k\mathbf{v}_k=\mathbf{0}$. We then multiply the original equation with λ_k and subtract it from this new equation to get $(c_1\lambda_1\mathbf{v}_1+\cdots+c_{k-1}\lambda_{k-1}\mathbf{v}_{k-1}+c_k\lambda_k\mathbf{v}_k)-(c_1\lambda_k\mathbf{v}_1+\cdots+c_{k-1}\lambda_k\mathbf{v}_{k-1}+c_k\lambda_k\mathbf{v}_k)=c_1(\lambda_1-\lambda_k)\mathbf{v}_1+\cdots+c_{k-1}(\lambda_{k-1}-\lambda_k)\mathbf{v}_{k-1}=\mathbf{0}$. Since $c_1(\lambda_1-\lambda_k)\neq 0$, $\{\mathbf{v}_1,\ldots,\mathbf{v}_{k-1}\}$ is also linearly dependent. If we repeat this argument k-2 times more, we end up with $c_1'\mathbf{v}_1=\mathbf{0}$ where $c_1'=c_1(\lambda_1-\lambda_k)\cdots(\lambda_1-\lambda_3)(\lambda_1-\lambda_2)$. Then, $c_1'=0$ and $c_1=0$, which is contradictory. Therefore, $\{\mathbf{v}_1,\ldots,\mathbf{v}_k\}$ is linearly independent.

It is also interesting that the determinant and the trace of a matrix can be expressed only in terms of its eigenvalues.

Fact 9.2 Let $A = (a_{ij})$ be an $n \times n$ matrix and $\lambda_1, \ldots, \lambda_n$ be its eigenvalues. Then,

- $\det(A) = \lambda_1 \lambda_2 \cdots \lambda_n = \prod_{i=1}^n \lambda_i$;
- trace(A) = $a_{11} + a_{22} + \dots + a_{nn} = \lambda_1 + \lambda_2 + \dots + \lambda_n = \sum_{i=1}^n \lambda_i$.

Proof:

According to (8.2), $det(A - \lambda I)$ is an *n*-th order polynomial of λ , and the coefficient of its *n*-th term is $(-1)^n$. Since the roots of this polynomial are eigenvalues,

$$\det(A - \lambda I) = (-1)^n (\lambda - \lambda_1) \cdots (\lambda - \lambda_n) = (\lambda_1 - \lambda) \cdots (\lambda_n - \lambda).$$
(9.1)

- If we set $\lambda = 0$ in (9.1), $det(A) = \lambda_1 \cdots \lambda_n$.
- The entries of $A \lambda I$ that contain λ are only on the n diagonal entries, $a_{ii} \lambda$. Let us do the cofactor expansion of $B = A \lambda I$ along the first row. Consider the summand $b_{1i} \det(B_{1i})$ for $i \geq 2$ where B_{1i} contains n-2 diagonal entries² including λ except for $a_{11} \lambda$ and $a_{ii} \lambda$. Therefore, the order of λ in $\det(B_{1i})$ is at most n-2 since $\det(B_{1i})$ sums up the products of entries chosen from different rows. Therefore, the λ^{n-1} is contained only in $b_{11} \det(B_{11}) = (a_{11} \lambda) \det(B_{11})$. If we repeat the same argument to identify λ^{n-2} in $\det(B_{11})$ and so forth, we conclude that λ^{n-1} appears only in $(a_{11} \lambda) \cdots (a_{nn} \lambda)$ among the cofactors of $\det(A \lambda I)$. Here, the coefficient of λ^{n-1} is $(-1)^{n-1}(a_{11} + \cdots + a_{nn})$, and hence $\operatorname{trace}(A) = \lambda_1 + \lambda_2 + \cdots + \lambda_n$ since the coefficient of λ^{n-1} in $\det(A \lambda I)$ is also $(-1)^{n-1}(\lambda_1 + \cdots + \lambda_n)$ by expanding (9.1).

Because we define the eigenvalue through determinants, some properties of determinant have counterpart observations for the eigenvalue. For example, since the determinants of A and A^{\top} are the same, $\det(A - \lambda I) = \det(A^{\top} - \lambda I)$, and therefore, the eigenvalues of A and A^{\top} are also shared.

Fact 9.3 The eigenvalues of A and A^{\top} coincide.

By algebraically manipulating $A\mathbf{v} = \lambda \mathbf{v}$ in various ways, we can derive properties of eigenpairs. Let (λ, \mathbf{v}) be an eigenpair of A. Then, (λ^2, \mathbf{v}) is an eigenpair of A^2 , because $A^2\mathbf{v} = A(A\mathbf{v}) = A(\lambda\mathbf{v}) = \lambda A\mathbf{v} = \lambda^2\mathbf{v}$.

Fact 9.4 If (λ, \mathbf{v}) is an eigenpair of A, then (λ^2, \mathbf{v}) is an eigenpair of A^2 .

When A is invertible and has an eigenpair (λ, \mathbf{v}) , $\lambda \neq 0$ from the invertibility of A and $A^{-1}\mathbf{v} = \lambda^{-1}\mathbf{v}$ by multiplying $\lambda^{-1}A^{-1}$ to both sides of $A\mathbf{v} = \lambda \mathbf{v}$. Therefore, $(\lambda^{-1}, \mathbf{v})$ is an eigenpair of A^{-1} .

 $^{^2}$ Recall that B_{ij} is a submatrix built by removing *i*-th row and *j*-th column.

Fact 9.5 If A is invertible and (λ, \mathbf{v}) is an eigenpair of A, then $\lambda \neq 0$ and $(\lambda^{-1}, \mathbf{v})$ is an eigenpair of A^{-1} .

Interestingly, if a complex matrix is Hermitian,³ which includes the case of a real symmetric matrix, all eigenvalues are real.

Lemma 9.1 Let A be a Hermitian matrix. Then, all eigenvalues of A are real. Furthermore, if A is a real symmetric matrix, not only real eigenvalues but also real eigenvectors exist.

Proof: Let A be Hermitian and (λ, \mathbf{v}) an eigenpair of A. Recall that $|\mathbf{v}| \neq 0$. From $A\mathbf{v} = \lambda \mathbf{v}$, $\mathbf{v}^{\mathsf{H}} A \mathbf{v} = \lambda \mathbf{v}^{\mathsf{H}} \mathbf{v} = \lambda |\mathbf{v}|^2$. So,

$$(\lambda |\mathbf{v}|^2)^{\mathsf{H}} = \lambda^{\mathsf{H}} |\mathbf{v}|^2 = (\mathbf{v}^{\mathsf{H}} A \mathbf{v})^{\mathsf{H}} = \mathbf{v}^{\mathsf{H}} A^{\mathsf{H}} (\mathbf{v}^{\mathsf{H}})^{\mathsf{H}} = \mathbf{v}^{\mathsf{H}} A \mathbf{v} = \lambda |\mathbf{v}|^2$$
, that is, $\lambda^{\mathsf{H}} = \lambda$

which implies that λ is real by Fact E.1 in Appendix E. In addition, let us assume that A is real and $(\lambda, \mathbf{v} + \mathbf{i}\mathbf{w})$ be an eigenpair where λ is real, and \mathbf{v} and \mathbf{w} are real n-vectors. Then, the eigenpair satisfies

$$A\mathbf{v} + \mathbf{i}A\mathbf{w} = A(\mathbf{v} + \mathbf{i}\mathbf{w}) = \lambda(\mathbf{v} + \mathbf{i}\mathbf{w}) = \lambda\mathbf{v} + \mathbf{i}\lambda\mathbf{w}$$

which implies (λ, \mathbf{v}) and (λ, \mathbf{w}) are also eigenpairs.

Similarly to the linear independence of eigenvectors for distinct eigenvalues in Fact 9.1, if a matrix is Hermitian, eigenvectors of distinct eigenvalues are not only linearly independent but also orthogonal. Recall Fact 4.4 saying that the orthogonality of vectors implies their linear independence.

Fact 9.6 Let A be Hermitian. If eigenvectors \mathbf{v}_1 and \mathbf{v}_2 correspond to different eigenvalues λ_1 and λ_2 , those eigenvectors are orthogonal.

Proof: By Lemma 9.1, the eigenvalues are real. From $A\mathbf{v}_1 = \lambda_1\mathbf{v}_1$ and $A\mathbf{v}_2 = \lambda_2\mathbf{v}_2$, $\mathbf{v}_2^\mathsf{H}A\mathbf{v}_1 = \lambda_1\mathbf{v}_2^\mathsf{H}\mathbf{v}_1$ and $\mathbf{v}_1^\mathsf{H}A\mathbf{v}_2 = \lambda_2\mathbf{v}_1^\mathsf{H}\mathbf{v}_2$. Since $\lambda_1 \neq \lambda_2$ and

$$0 = (\mathbf{v}_{1}^{\mathsf{H}} A \mathbf{v}_{2})^{\mathsf{H}} - \mathbf{v}_{2}^{\mathsf{H}} A \mathbf{v}_{1} = (\lambda_{2} \mathbf{v}_{1}^{\mathsf{H}} \mathbf{v}_{2})^{\mathsf{H}} - \lambda_{1} \mathbf{v}_{2}^{\mathsf{H}} \mathbf{v}_{1} = (\lambda_{2} - \lambda_{1}) \mathbf{v}_{2}^{\mathsf{H}} \mathbf{v}_{1},$$

we conclude $\mathbf{v}_2^\mathsf{H}\mathbf{v}_1 = 0$.

If a matrix is orthogonal, we can observe that the absolute values of the eigenvalues are all 1, and the eigenvectors associated with distinct eigenvalues are orthogonal as for Hermitian matrices.

Fact 9.7 Let Q be a real orthogonal matrix and (λ, \mathbf{v}) an eigenpair of Q. λ and \mathbf{v} may be complex-valued. Then

1.
$$|\lambda| = 1$$
.

2. $(\lambda^{-1}, \mathbf{v})$ is an eigenpair of Q^{\top} .

³We define the Hermitian matrix and also discuss various results on complex numbers in Appendix E for your review.

3. If eigenvectors \mathbf{v}_1 and \mathbf{v}_2 correspond to different eigenvalues λ_1 and λ_2 , then those eigenvectors are orthogonal.

Proof: Recall that $Q^{T}Q = I$ and $Q\mathbf{v} = \lambda \mathbf{v}$.

1.
$$|\mathbf{v}|^2 = \mathbf{v}^\mathsf{H} \mathbf{v} = \mathbf{v}^\mathsf{H} (Q^\top Q) \mathbf{v} = (Q \mathbf{v})^\mathsf{H} (Q \mathbf{v}) = (\lambda \mathbf{v})^\mathsf{H} (\lambda \mathbf{v}) = |\lambda|^2 |\mathbf{v}|^2$$
 and $|\lambda|^2 = 1$.

2.
$$\mathbf{v} = (Q^{\top}Q)\mathbf{v} = Q^{\top}(\lambda \mathbf{v}) = \lambda Q^{\top}\mathbf{v}$$
. So, $Q^{\top}\mathbf{v} = \frac{1}{\lambda}\mathbf{v}$.

3. Let $Q\mathbf{v}_1 = \lambda_1\mathbf{v}_1$ and $Q\mathbf{v}_2 = \lambda_2\mathbf{v}_2$. Then,

$$\mathbf{v}_1^\mathsf{H}\mathbf{v}_2 = \mathbf{v}_1^\mathsf{H}(Q^\top Q)\mathbf{v}_2 = (Q\mathbf{v}_1)^\mathsf{H}(Q\mathbf{v}_2) = \lambda_1^\mathsf{H}\lambda_2\mathbf{v}_1^\mathsf{H}\mathbf{v}_2$$

and we must have $\lambda_1^{\mathsf{H}}\lambda_2 = \overline{\lambda_1}\lambda_2 = 1$ or $\mathbf{v}_1^{\mathsf{H}}\mathbf{v}_2 = 0$. However, $1 = |\lambda_1|^2 = \lambda_1^{\mathsf{H}}\lambda_1 = \overline{\lambda_1}\lambda_1$ implies $\overline{\lambda_1}\lambda_2 = \frac{\lambda_2}{\lambda_1} \neq 1$ since $\lambda_1 \neq \lambda_2$. Therefore, $\mathbf{v}_1^{\mathsf{H}}\mathbf{v}_2 = 0$.

Fact 9.8 If A is a real matrix and (λ, \mathbf{v}) is an eigenpair of A, then $(\overline{\lambda}, \overline{\mathbf{v}})$ is also an eigenpair of A, where $\overline{\lambda}$ and $\overline{\mathbf{v}}$ are the complex conjugates of λ and \mathbf{v} , respectively.

Proof: By taking the conjugation on both sides of $A\mathbf{v} = \lambda \mathbf{v}$, we get $\overline{A}\overline{\mathbf{v}} = \overline{\lambda}\overline{\mathbf{v}}$. By complex arithmetic, we see that $\overline{A}\overline{\mathbf{v}} = \overline{\lambda}\overline{\mathbf{v}}$. Since A is a real matrix, $\overline{A} = A$, and thus $A\overline{\mathbf{v}} = \overline{\lambda}\overline{\mathbf{v}}$. Therefore, $(\overline{\lambda}, \overline{\mathbf{v}})$ is also an eigenpair.

Using the results from Section 7.5, we can express the volume of an arbitrary n-dimensional ellipsoid as the multiple of the volume of a unit sphere. We further characterize this in terms of the determinant of the positive definite matrix inducing the ellipsoid.

Fact 9.9 For a positive definite matrix A, an n-dimensional ellipsoid is given as $\mathcal{E} = \{\mathbf{x} \in \mathbb{R}^n : \mathbf{x}^\top A^{-1}\mathbf{x} \leq 1\}$. Then,

$$\operatorname{vol}(\mathcal{E}) = \sqrt{\det(A)} \operatorname{vol}(B_n).$$
 (9.2)

Proof: By Fact 9.2, $\prod_{i=1}^n \sqrt{\lambda_i(A)} = \sqrt{\det(A)}$, and therefore, $\mathbf{vol}(\mathcal{E}) = \sqrt{\det(A)} \times \mathbf{vol}(B_n)$.

9.3 Similarity and the Change of Basis

We say that two matrices are similar when they represent the same linear transformation under appropriate choices of bases.

9.3.1 The Change of Basis

Given a basis \mathcal{B}_1 of a vector space \mathbb{V} , we want to consider another basis \mathcal{B}_2 . In order to translate the properties expressed by the basic vectors in \mathcal{B}_1 into the descriptions in terms of basic vectors in \mathcal{B}_2 , we must first establish the relationship between \mathcal{B}_1 and \mathcal{B}_2 , using the ideas developed in Section 3.8.1.

Let $\mathcal{B}_1 = \{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ and $\mathcal{B}_2 = \{\mathbf{w}_1, \dots, \mathbf{w}_n\}$. Since \mathcal{B}_2 is a basis itself, we can express each \mathbf{v}_j as the linear combination of the basic vectors of \mathcal{B}_2 , as follows

$$\mathbf{v}_j = \sum_{i=1}^n b_{ij} \mathbf{w}_i. \tag{9.3}$$

With this, let us try to compute the coordinate vector $\mathbf{y} \in \mathbb{R}^n$ of the vector \mathbf{v} with respect to \mathcal{B}_2 , when its coordinate vector under \mathcal{B}_1 is $\mathbf{x} = (x_1, \dots, x_n)^{\top} \in \mathbb{R}^n$, that is,

$$\mathbf{v} = \sum_{j=1}^{n} x_j \mathbf{v}_j.$$

Plugging in (9.3), we get

$$\mathbf{v} = \sum_{j=1}^{n} x_j \left(\sum_{i=1}^{n} b_{ij} \mathbf{w}_i \right) = \sum_{i=1}^{n} \left(\sum_{j=1}^{n} b_{ij} x_j \right) \mathbf{w}_i.$$

$$(9.4)$$

With a square matrix $B = (b_{ij})$, we can write the relationship between **x** and **y** as

$$y_i = \sum_{j=1}^n b_{ij} x_j \quad \text{or} \quad \mathbf{y} = B\mathbf{x}. \tag{9.5}$$

Since b_{ij} relates the *i*-th and *j*-th basic vectors from two bases, (9.5) holds for all vectors with the $B = (b_{ij})$ as long as we fix the two bases.

We can swap the roles of \mathcal{B}_1 and \mathcal{B}_2 and repeat the argument above to obtain another square matrix \hat{B} that maps \mathbf{y} to \mathbf{x} , that is $\mathbf{x} = \hat{B}\mathbf{y}$. Together with (9.5),

$$\mathbf{x} = \hat{B}B\mathbf{x}$$
 for all $\mathbf{x} \in \mathbb{R}^n$ and $\mathbf{y} = B\hat{B}\mathbf{y}$ for all $\mathbf{y} \in \mathbb{R}^n$,

which implies that $\hat{B}B = B\hat{B} = I_n$. In summary, the matrix that represents the change of basis is invertible, and two matrices that represent the mapping between two bases are inverses of each other.

Conversely, we can build a new basis $\mathcal{B}' = \{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ satisfying (9.3) once a basis $\mathcal{B} = \{\mathbf{w}_1, \dots, \mathbf{w}_n\}$ and an arbitrary invertible matrix $B = (b_{ij})$ are given. It is enough to check whether \mathcal{B}' is linearly independent to confirm that it is really a basis. Assume $\sum_{j=1}^n \lambda_j \mathbf{v}_j = \mathbf{0}$ with $\lambda = (\lambda_1, \dots, \lambda_n)^\top \in \mathbb{R}^n$. Then,

$$\sum_{j=1}^{n} \lambda_j \mathbf{v}_j = \sum_{j=1}^{n} \lambda_j \sum_{i=1}^{n} b_{ij} \mathbf{w}_i = \sum_{i=1}^{n} \left(\sum_{j=1}^{n} b_{ij} \lambda_j \right) \mathbf{w}_i = \mathbf{0}$$

holds, and hence $\sum_{j=1}^{n} b_{ij} \lambda_j = 0$ for all i, that is, $B\lambda = \mathbf{0}$ since $\mathbf{w}_1, \dots, \mathbf{w}_n$ are linearly independent. Therefore, $\lambda = B^{-1}\mathbf{0} = \mathbf{0}$ and \mathcal{B}' is linearly independent and a basis.

9.3.2 The Change of Orthogonal Basis

Consider the case where both \mathcal{B}_1 and \mathcal{B}_2 are orthonormal bases. Since $\mathbf{w}_i^{\top} \mathbf{w}_{\ell}$ is 1 when $i = \ell$ and otherwise 0, we get

$$\mathbf{v}_{j}^{\top}\mathbf{v}_{k} = \left(\sum_{i=1}^{n} b_{ij}\mathbf{w}_{i}\right)^{\top} \left(\sum_{\ell=1}^{n} b_{\ell k}\mathbf{w}_{\ell}\right) = \left(\sum_{i=1}^{n} b_{ij}\mathbf{w}_{i}^{\top}\right) \left(\sum_{\ell=1}^{n} b_{\ell k}\mathbf{w}_{\ell}\right)$$
$$= \sum_{i=1}^{n} \sum_{\ell=1}^{n} b_{ij}b_{\ell k}\mathbf{w}_{i}^{\top}\mathbf{w}_{\ell}$$
$$= \sum_{i=1}^{n} b_{ij}b_{ik}.$$

 $\mathbf{v}_j^{\top} \mathbf{v}_k$ is also 1 only when j = k and otherwise 0. Because $\sum_{i=1}^n b_{ij} b_{ik}$ is the (j,k)-th entry of $B^{\top} B$,

$$B^{\top}B = I_n.$$

In other words, B is an orthogonal matrix, and the change-of-basis matrix between two orthonormal bases is orthogonal.

9.3.3 Similarity

Consider a linear transformation $T : \mathbb{V} \to \mathbb{V}$ defined in a vector space \mathbb{V} and its two bases \mathcal{B}_1 and \mathcal{B}_2 . Let A be the transformation matrix of T with respect to \mathcal{B}_1 such that the \mathcal{B}_1 -coordinate of $T(\mathbf{v})$ is $A\mathbf{x}$ where \mathbf{v} 's \mathcal{B}_1 -coordinate is \mathbf{x} . In addition, B is the change-of-basis matrix between \mathcal{B}_1 and \mathcal{B}_2 . We now derive the matrix representation of T with respect to \mathcal{B}_2 .

According to (9.5), the \mathcal{B}_1 -coordinate of a vector whose \mathcal{B}_2 -coordinate is \mathbf{y} is $B^{-1}\mathbf{y}$. And, the \mathcal{B}_1 -coordinate of vector \mathbf{y} after transformation by T is then $AB^{-1}\mathbf{y}$. Since the \mathcal{B}_2 -coordinate of a vector whose \mathcal{B}_1 -coordinate is $AB^{-1}\mathbf{y}$ is $BAB^{-1}\mathbf{y}$.

$$\mathcal{B}_{1}: B^{-1}\mathbf{y} \xrightarrow{A} AB^{-1}\mathbf{y}$$

$$B_{2}: \mathbf{y} \xrightarrow{A'} A'\mathbf{y} = BAB^{-1}\mathbf{y}$$

If we let A' be the transformation matrix of T under \mathcal{B}_2 , we arrive at $A'\mathbf{y} = BAB^{-1}\mathbf{y}$ applies to all $\mathbf{y} \in \mathbb{R}^n$, which implies

$$A' = BAB^{-1}$$
 and $A = B^{-1}A'B$.

As A and BAB^{-1} represent the same transformation T under two different bases, respectively, we can view them as equivalent in terms of how a vector transforms in \mathbb{V} . We thus say they are similar.

9.4. Diagonalization 175

Definition 9.1 Square matrices A and A' are **similar** if there is an invertible matrix B such that $A = B^{-1}A'B$.

Fact 9.10 If A and A' are similar, they share the same eigenvalues.

Proof: Suppose that $A = B^{-1}A'B$ and (λ, \mathbf{v}) is an eigenpair of A satisfying $A\mathbf{v} = \lambda \mathbf{v}$. Then,

$$A'(B\mathbf{v}) = (A'B)\mathbf{v} = (BA)\mathbf{v} = B(A\mathbf{v}) = B(\lambda\mathbf{v}) = \lambda(B\mathbf{v})$$

holds, and implies that $(\lambda, B\mathbf{v})$ is an eigenpair of A'.

9.4 Diagonalization

A diagonal matrix is considered the simplest form of a matrix. If we can find a basis with respect to which a transformation matrix is diagonal by the change of basis, this can help us understand and analyze the corresponding linear transformation. When this is possible, we call such a transformation matrix diagonalizable.

Definition 9.2 A is diagonalizable if A is similar to a diagonal matrix.

We first investigate the most basic necessary and sufficient condition for a diagonalizable matrix.

Fact 9.11 An $n \times n$ matrix A is diagonalizable if and only if A has n linearly independent eigenvectors.

Proof: Define a diagonal matrix Λ as

$$\Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_n) = \begin{bmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & \ddots & \vdots \\ \vdots & \ddots & \ddots & 0 \\ 0 & \cdots & 0 & \lambda_n \end{bmatrix}.$$

- if: Let $(\lambda_1, \mathbf{v}_1), \dots, (\lambda_n, \mathbf{v}_n)$ be n eigenpairs with linearly independent \mathbf{v}_i 's, although some eigenvalues may coincide. With invertible $B = [\mathbf{v}_1 | \dots | \mathbf{v}_n]$ and $A\mathbf{v}_i = \lambda_i \mathbf{v}_i$, we know $AB = B\Lambda$ and that $B^{-1}AB = \Lambda$. Thus, A is diagonalizable.
- only if: Because A is diagonalizable, there exist an invertible B and a diagonal matrix Λ such that $A = B^{-1}\Lambda B$. Because then $AB^{-1} = B^{-1}\Lambda$, each column of B^{-1} is an eigenvector. Since B^{-1} is invertible, its columns are linearly independent.

We can ask when the eigenvectors of two matrices coincide perfectly. There is no known result for two $n \times n$ matrices in general. We however know that the necessary and sufficient condition for two diagonalizable matrices, A and B, to share their eigenvectors is for them to commute, that is, AB = BA. **Theorem 9.1** Let A and B be $n \times n$ diagonalizable matrices. Then, A and B share the same eigenvectors if and only if AB = BA.

Proof: Let A and B share the same eigenvectors and denote the square matrix of those shared eigenvectors as S. Then $A = S^{-1}\Lambda_1 S$ and $B = S^{-1}\Lambda_2 S$. Since diagonal matrices commute,

$$AB = S^{-1}\Lambda_1 S S^{-1}\Lambda_2 S = S^{-1}\Lambda_1\Lambda_2 S = S^{-1}\Lambda_2\Lambda_1 S = S^{-1}\Lambda_2 S S^{-1}\Lambda_1 S = BA.$$

Conversely, assume that diagonalizable matrices A and B commute. Let S be an invertible matrix of eigenvectors of A such that $A = S^{-1}\Lambda S$. Set $B = S^{-1}\hat{B}S$. The commutativity of A and B implies the commutativity of Λ and \hat{B} . Assume $\Lambda = \text{diag}(\lambda_1 I_{n_1}, \ldots, \lambda_k I_{n_k})$ where each I_{n_i} is an identity matrix of size n_i such that $n = n_1 + \cdots + n_k$. Of course, λ_i 's are assumed to be different from each other. Denote the matrix \hat{B} by a partitioned matrix (\hat{B}_{ij}) where \hat{B}_{ij} is an $n_i \times n_j$ matrix. Then, since

$$\Lambda \hat{B} = \begin{bmatrix} \lambda_1 \hat{B}_{11} & \lambda_1 \hat{B}_{12} & \cdots & \lambda_1 \hat{B}_{1k} \\ \lambda_2 \hat{B}_{21} & \lambda_2 \hat{B}_{22} & \cdots & \lambda_2 \hat{B}_{2k} \\ \vdots & \vdots & \ddots & \vdots \\ \lambda_k \hat{B}_{k1} & \lambda_k \hat{B}_{k2} & \cdots & \lambda_k \hat{B}_{kk} \end{bmatrix} \text{ and } \hat{B} \Lambda = \begin{bmatrix} \lambda_1 \hat{B}_{11} & \lambda_2 \hat{B}_{12} & \cdots & \lambda_k \hat{B}_{1k} \\ \lambda_1 \hat{B}_{21} & \lambda_2 \hat{B}_{22} & \cdots & \lambda_k \hat{B}_{2k} \\ \vdots & \vdots & \ddots & \vdots \\ \lambda_1 \hat{B}_{k1} & \lambda_2 \hat{B}_{k2} & \cdots & \lambda_k \hat{B}_{kk} \end{bmatrix},$$

 $\Lambda \hat{B} = \hat{B}\Lambda$ holds if and only if $\hat{B}_{ij} = \mathbf{0}$ for $i \neq j$. That is, $\hat{B} = \operatorname{diag}(\hat{B}_{11}, \dots, \hat{B}_{kk})$. From the diagonalizability of B, \hat{B} is also diagonalizable, and each \hat{B}_{ii} is diagonalizable in turn. Let some \hat{S}_i satisfy $\hat{B}_{ii} = \hat{S}_i^{-1} \hat{\Lambda}_i \hat{S}_i$, where $\hat{\Lambda}_i$ is a diagonal matrix. Denote $\hat{S} = \operatorname{diag}(\hat{S}_1, \dots, \hat{S}_k)$ and $\hat{\Lambda} = \operatorname{diag}(\hat{\Lambda}_1, \dots, \hat{\Lambda}_k)$ such that $\hat{B} = \hat{S}^{-1} \hat{\Lambda} \hat{S}$. By recalling the common block structure of \hat{S} and $\hat{\Lambda}$, we also observe $\hat{\Lambda} = \hat{S}^{-1} \hat{\Lambda} \hat{S}$. If we combine these, we obtain

$$A = S^{-1}\Lambda S = S^{-1}\hat{S}^{-1}\Lambda \hat{S}S$$
 and $B = S^{-1}\hat{B}S = S^{-1}\hat{S}^{-1}\hat{\Lambda}\hat{S}S$.

Therefore, A and B share the common matrix $(\hat{S}S)^{-1}$ of eigenvectors.

According to the real spectral theorem (Theorem 5.2), a symmetric matrix is diagonalizable. Furthermore, since symmetric matrices satisfy $(AB)^{\top} = B^{\top}A^{\top} = BA$, AB = BA is equivalent to the symmetry of AB when A and B are both symmetric. Combining these two, we get the following result.

Corollary 9.1 Let A and B be $n \times n$ symmetric matrices. Then, A and B share the same eigenvector matrix if and only if AB is symmetric.

When the eigenvectors of a diagonalizable matrix are orthogonal, we can find orthonormal eigenvectors by diagonalization. When this is possible, we call such a matrix orthogonally diagonalizable.

Definition 9.3 A square matrix A is **orthogonally diagonalizable** if there exists an orthogonal matrix Q such that $Q^{-1}AQ = Q^{\top}AQ$ is diagonal.

9.4. Diagonalization 177

When an $n \times n$ matrix A is orthogonally diagonalizable, there exists an orthogonal matrix Q, i.e. $Q^{-1} = Q^{\top}$ that diagonalizes A by $Q^{-1}AQ = \Lambda$, where $Q = [\mathbf{v}_1 | \mathbf{v}_2 | \cdots | \mathbf{v}_n]$ and $\Lambda = \operatorname{diag}(\lambda_1, \ldots, \lambda_n)$. Not all λ_i 's may be different. Recall (3.6) in Corollary 3.1, and we see that we can rewrite an orthogonally diagonalizable matrix A as a sum of rank-one matrices induced from orthonormal vectors, as follows:

$$A = Q\Lambda Q^{\top} = \sum_{i=1}^{n} \lambda_i \mathbf{v}_i \mathbf{v}_i^{\top}.$$
 (9.6)

We can see that such an orthogonally diagonalizable matrix is symmetric. Furthermore, spectral decomposition tells us that a symmetric matrix is orthogonally diagonalizable as well. Combining these two observations, we learn that this property is unique for symmetric matrices.

Theorem 9.2 (The Fundamental Theorem of Symmetric Matrices) A real matrix A is orthogonally diagonalizable if and only if A is symmetric.

Invertibility and Diagonalizability in the Lens of Eigenpairs

Every $n \times n$ matrix has n (including multiple roots) complex eigenvalues. From these eigenvalues, we can make the following observations.

- If all eigenvalues are non-zero, the matrix is invertible;
- If there are n linearly independent eigenvectors, the matrix is diagonalizable. When an eigenvalue λ is a multiple root of the characteristic equation $\det(A-xI)$, this equation contains $(x-\lambda)^k$ with k>1, and we say the algebraic multiplicity is k. Although we are not proving it here, the number of linearly independent eigenvectors corresponding to each λ , to which we refer as geometric multiplicity, is at most k. The sum of the algebraic multiplicities of all eigenvalues coincides with the number of either rows or columns of the matrix. A matrix is diagonalizable if the sum of the geometric multiplicities matches the number of columns.

An Example of a Non-diagonalizable Matrix

Let us consider $A = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$. As its characteristic polynomial is $p_A(x) = (x-1)^2$, A has one eigenvalue $\lambda = 1$, and its algebraic multiplicity is 2. The null space of A has dimension of 1, since $A - \lambda I = A - I = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$ and $2 - \operatorname{rank} A = 1$. In other words, A has one eigenvector, and the geometric multiplicity of the eigenvalue 1 is 1. Since the geometric multiplicity is smaller than the algebraic multiplicity, this matrix is not diagonalizable.

Let us show that this matrix is not diagonalizable without relying on the relationship between two types of multiplicity. Assume the existence of an invertible matrix $B = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$ that diagonalizes A, that

is,
$$B^{-1}AB$$
 is a diagonal matrix. Because $B^{-1} = \frac{1}{ad-bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$, $B^{-1}AB = \frac{1}{ad-bc} \begin{bmatrix} ad+cd-bc & d^2 \\ -c^2 & ad-cd-bc \end{bmatrix}$.

For the latter to be diagonal, both c and d must be 0, in which case B is singular. This contradicts the invertibility assumption, and therefore A is not diagonalizable. Although it is not diagonalizable, we will see later in Section 11.4 that we can express such a non-diagonalizable matrix in a form that is similar to a diagonal matrix, called the Jordan form.

9.5 The Spectral Decomposition Theorem

A real $n \times n$ matrix A may have complex eigenvalues, even if it contains purely real entries. A Hermitian matrix on the other hand only has real eigenvalues, according to Lemma 9.1. Furthermore, a real symmetric matrix, which is a special case of a Hermitian matrix, does not only have real eigenvalues but also n real eigenvectors that are orthogonal. These results and observations were already implied in Theorem 5.2.

(The Real Spectral Decomposition Theorem revisited) Let A be a real symmetric matrix. Then, A is orthogonally diagonalizable. That is,

$$A = V\Lambda V^{\top} = \sum_{i=1}^{n} \lambda_i \mathbf{v}_i \mathbf{v}_i^{\top},$$

where V is an orthogonal matrix with orthonormal columns $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n$, $|\mathbf{v}_i| = 1$ and $\Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_n)$.

See Appendix F for the proof that does not rely on SVD.

9.6 How to Compute Eigenvalues and Eigenvectors

We can find an eigenpair (λ, \mathbf{v}) of an $n \times n$ square matrix A by solving

$$A\mathbf{v} = \lambda \mathbf{v}$$

for $\lambda \in \mathbb{C}$ and $\mathbf{v} \in \mathbb{C}^n$. It does not matter whether A consists solely of real values, since its eigenvalues and eigenvectors may very well contain complex numbers. If we are forced to find eigenvalues and eigenvectors without using a computer, we can try the following procedure:

- \bullet Carefully inspect the matrix A to find any clue that allows us to readily compute eigenvalues and their corresponding eigenvectors.
- If there is no such clue, we find eigenvalues by solving the characteristic equation $\det(A \lambda I) = 0$. Once eigenvalues λ are found, we can use Gaussian elimination to find $(n - \operatorname{rank}(A - \lambda I))$ linearly independent vectors that span Null $(A - \lambda I)$.

If A were symmetric, we can narrow down the search spaces for eigenvalues and eigenvectors to be real only. More specifically, we can use real spectral decomposition (Theorem 5.2) to express the matrix A as the sum of rank-one matrices, as in (5.12), and exploit this structure to identify eigenvalues and eigenvectors. Regardless, there is no one standard approach to solving this eigenvalue problem.

If we are allowed to use computers, we can use any of many numerical methods, such as the power method and QR method based on QR decomposition. We refer readers to any text book on numerical analysis.

9.7 Application to Data Science: Power Iteration and Google PageRank

Let $\mathbf{x}_t = (x_t^1, x_t^2, \dots, x_t^n)^{\top} \in \mathbb{R}^n$ describe the state of a system at time t. This system's state at time t can be expressed as either

$$\mathbf{x}_t = A^t \mathbf{x}_0 \,, \ t = 1, 2, \dots$$

in the case of discrete-time system, or

$$\mathbf{x}_t = e^{tA}\mathbf{x}_0 = \left(I + \frac{t}{1!}A + \frac{t^2}{2!}A^2 + \frac{t^3}{3!}A^3 + \cdots\right)\mathbf{x}_0, \ t \ge 0$$

in the case of continuous-time system,⁴ when the system's dynamics is given correspondingly as

$$\mathbf{x}_{t+1} = A\mathbf{x}_t, \ t = 0, 1, 2, \dots,$$

or

$$\frac{d}{dt}\mathbf{x}_t = A\mathbf{x}_t \,, \ t \ge 0.$$

Either way, we need to compute A^k for k=1,2,... If A were diagonalizable, i.e. $A=V\Lambda V^{-1}$, it is conceptually easy to compute this, since

$$A^k = V\Lambda^k V^{-1}.$$

and matrix exponential is similarly simplified to

$$e^{tA} = V\left(I + \frac{t}{1!}\Lambda + \frac{t^2}{2!}\Lambda^2 + \frac{t^3}{3!}\Lambda^3 + \cdots\right)V^{-1} = V\operatorname{diag}(e^{\lambda_1 t}, e^{\lambda_2 t}, \dots, e^{\lambda_n t})V^{-1}.$$

Even when A is diagonalizable, it may not be feasible to compute eigenpairs if the matrix is large. Here, we consider approximately computing the eigenpair with the largest absolute eigenvalue, which is the core idea behind Google's PageRank. In Google's PageRank, web pages are ranked based on the entries of the eigenvector associated with the eigenvalue of the largest magnitude.

$$e^B = I + \frac{1}{1!}B + \frac{1}{2!}B^2 + \frac{1}{3!}B^3 + \dots = \sum_{k=0}^{\infty} \frac{1}{k!}B^k.$$

 $^{^4}$ We refer to e^B as the matrix exponential of a square matrix B and define it as

Let $A = V\Lambda V^{-1}$, $V = [\mathbf{v}_1|\mathbf{v}_2|\cdots|\mathbf{v}_n]$ be a diagonalizable matrix, and further assume that $|\mathbf{v}_i| = 1$ for all i and $|\lambda_1| > |\lambda_2| \ge |\lambda_3| \ge \dots$ First, sample a vector \mathbf{x} from a Gaussian distribution. With probability 1, $w_1 \ne 0$ where $\mathbf{w} = V^{-1}\mathbf{x}$, because \mathbf{x} follows a Gaussian distribution.⁵ Let $w_1 > 0$ (if necessary, we can multiply \mathbf{w} with -1.) As we have seen already, $A^k V = V\Lambda^k$, which allows us to get

$$A^{k}\mathbf{x} = A^{k}V\mathbf{w} = V\Lambda^{k}\mathbf{w} = \sum_{i=1}^{n} w_{i}\lambda_{i}^{k}\mathbf{v}_{i}.$$

If we continue to rearrange terms to be explicit about λ_1 and \mathbf{v}_1 ,

$$A^{k}\mathbf{x} = w_{1}\lambda_{1}^{k}\mathbf{v}_{1} + \sum_{i=2}^{n} w_{i}\lambda_{i}^{k}\mathbf{v}_{i}$$
$$= w_{1}\lambda_{1}^{k}\left(\mathbf{v}_{1} + \sum_{i=2}^{n} \frac{w_{i}}{w_{1}}\left(\frac{\lambda_{i}}{\lambda_{1}}\right)^{k}\mathbf{v}_{i}\right).$$

If we use \mathbf{z}_k to denote the summation term inside the parentheses on the right hand side,

$$|\mathbf{z}_{k}| \leq \sum_{i=2}^{n} \left| \frac{w_{i}}{w_{1}} \right| \left| \frac{\lambda_{i}}{\lambda_{1}} \right|^{k} |\mathbf{v}_{i}|$$

$$= \sum_{i=2}^{n} \left| \frac{w_{i}}{w_{1}} \right| \left| \frac{\lambda_{i}}{\lambda_{1}} \right|^{k}$$

$$\leq \left| \frac{\lambda_{2}}{\lambda_{1}} \right|^{k} \frac{\sum_{i=2}^{n} |w_{i}|}{|w_{1}|}.$$

As $\frac{1}{|w_1|} \sum_{i=2}^n |w_i| > 0$ and $\rho = \left|\frac{\lambda_2}{\lambda_1}\right| < 1$, it is guaranteed that $\lim_{k \to \infty} \mathbf{z}_k = \mathbf{0}$, although the convergence can slow down with a large ρ .

Now we design a pratical algorithm to estimate the eigenvector of the largest eigenvalue. Because

$$\frac{A^k \mathbf{x}}{|A^k \mathbf{x}|} = \frac{w_1 \lambda_1^k (\mathbf{v}_1 + \mathbf{z}_k)}{w_1 \lambda_1^k |\mathbf{v}_1 + \mathbf{z}_k|} = \frac{\mathbf{v}_1 + \mathbf{z}_k}{|\mathbf{v}_1 + \mathbf{z}_k|},$$

in the limit of $k \to \infty$, this quantity converges to the correct vector, as follows:

$$\lim_{k \to \infty} \frac{A^k \mathbf{x}}{|A^k \mathbf{x}|} = \lim_{k \to \infty} \frac{\mathbf{v}_1 + \mathbf{z}_k}{|\mathbf{v}_1 + \mathbf{z}_k|} = \mathbf{v}_1$$

The algorithm then can be described by the following three steps:

- 1. $\mathbf{x}_0 = \mathbf{x} \sim N(\mathbf{0}, I);$
- 2. $\mathbf{y}_{k+1} = A\mathbf{x}_k, \ \mathbf{x}_{k+1} = \frac{1}{|\mathbf{y}_{k+1}|}\mathbf{y}_{k+1};$
- $3. \ \alpha_{k+1} = \mathbf{x}_{k+1}^{\top} A \mathbf{x}_{k+1}.$

By repeating the second step, we get $\mathbf{x}_k \to \mathbf{v}_1$. In the case of the third step, $\lim_{k\to\infty} \alpha_k = \lambda_1$, because

$$\alpha_k = \frac{(\mathbf{v}_1 + \mathbf{z}_k)^\top A(\mathbf{v}_1 + \mathbf{z}_k)}{|\mathbf{v}_1 + \mathbf{z}_k|^2} = \frac{(\mathbf{v}_1^\top + \mathbf{z}_k^\top)(\lambda_1 \mathbf{v}_1 + A\mathbf{z}_k)}{|\mathbf{v}_1 + \mathbf{z}_k|^2} = \frac{\lambda_1 + \mathbf{v}_1^\top A\mathbf{z}_k + \lambda_1 \mathbf{z}_k^\top \mathbf{v}_1 + \mathbf{z}_k^\top A\mathbf{z}_k}{|\mathbf{v}_1 + \mathbf{z}_k|^2}.$$

⁵In fact, it is fine to use any continuous distribution to sample x.

⁶Later in Example 10.5, we explain how we can add a rank-one matrix to make $\rho \leq 0.85$ to avoid slow convergence.

By repeating these two steps, the algorithm converges to the eigenpair with the largest eigenvalue. This algorithm is computationally efficient, as each iteration requires matrix-vector multiplication only rather than matrix-matrix multiplication.

Chapter 10

Advanced Results in Linear Algebra

We discuss some remaining results on linear algebra and matrix theory. An exploration of a dual space of a vector space provides many insights into the original vector space. The dual space of a finite-dimensional vector space is characterized very well, but the characterization of the dual space for an infinite-dimensional vector space is tricky and covered in a functional analysis course. The transpose is a popular operation on matrices, but it is difficult to relate it to some aspect of the linear transformation corresponding to the matrix. It can be done implicitly by the adjoint of the linear transformation in a vector space equipped with an inner product. This implicit description of adjoints explains why we could not find an analogy for a transpose in a direct set-up. Through this adjoint, we can explain why a projection matrix should be symmetric. As an important result for the probability theory, Perron-Frobenius theorem says that a matrix with only positive entries must have a positive eigenvalue and an eigenvector with only positive elements. We also discuss the Schur triangularization saying we can find a unitary basis through which an arbitrary matrix is similar to an upper triangular matrix whose diagonals are eigenvalues.

10.1 A Dual Space

We call a linear map from a vector space \mathbb{V} to a real \mathbb{R} or complex \mathbb{C} space a linear functional. That is, a linear functional is a scalar-valued linear function. We then refer to a set of all linear functionals on \mathbb{V} , that is,

$$\mathbb{V}^* = \{ f : f \text{ is a linear functional on } \mathbb{V} \}$$

as a dual space. This dual space \mathbb{V}^* is also a vector space, as the sum or the scalar multiple of a linear functional on \mathbb{V} is also a linear functional. Then, we want to know the dimension of this vector space \mathbb{V}^* when $\dim \mathbb{V} = n$.

We can think of \mathbb{R} as a one-dimensional vector space and use 1 as its basic vector. Then, a linear functional $f: \mathbb{V} \to \mathbb{R}$ is a linear map from an n-dimensional vector space to a one-dimensional vector

space. When $\mathcal{B}_{\mathbb{V}}$ is a basis of \mathbb{V} , there exists a $1 \times n$ matrix A such that $f(\mathbf{v}) = A\mathbf{x}$, where $\mathbf{x} \in \mathbb{R}^n$ is a coordinate of $\mathbf{v} \in \mathbb{V}$ with respect to $\mathcal{B}_{\mathbb{V}}$. When $\mathbf{a} \in \mathbb{R}^n$ is the only row vector of A, i.e. $A = [\mathbf{a}^{\top}]$, $f(\mathbf{v}) = \mathbf{a}^{\top}\mathbf{x}$. In other words, we can view a linear functional in an n-dimensional vector space as an n-dimensional Euclidean vector.

Already in Section 3.8.1, we showed that $a_i = f(\mathbf{v}_i)$ where $\mathcal{B}_{\mathbb{V}} = \{\mathbf{v}_1, \dots, \mathbf{v}_n\}$. Using this fact, we now show that the correspondence between \mathbb{V}^* and \mathbb{R}^n is injective. If two linear functionals, f and g, are different, there has to be at least one basic vector \mathbf{v}_j for which $f(\mathbf{v}_j) \neq g(\mathbf{v}_j)$. Then, $a_j \neq b_j$ if we use \mathbf{a} and \mathbf{b} to denote the vectors corresponding to functionals f and g, respectively. That is, two vectors in \mathbb{R}^n corresponding to two different linear functionals in \mathbb{V}^* differ. Therefore, this correspondence is injective. Furthermore, if we define $h(\mathbf{v}) = \mathbf{a}^{\top}\mathbf{x}$ given an arbitrary $\mathbf{a} \in \mathbb{R}^n$, i.e.,

$$h\left(\sum_{i=1}^{n} x_i \mathbf{v}_i\right) = \sum_{i=1}^{n} a_i x_i,$$

it is clear that h is a linear map from \mathbb{V}^* to \mathbb{R} , which implies that this relationship is also surjective. The correspondence between a linear functional in \mathbb{V}^* and a \mathbb{R}^n -vector is bijective.

Let us use $f_j \in \mathbb{V}^*$ to denote a linear functional corresponding to $\mathbf{a} = \mathbf{e}_j \in \mathbb{R}^n$. That is, $f_j \left(\sum_{i=1}^n x_i \mathbf{v}_i \right) = \mathbf{e}_j^\top \mathbf{x} = x_j$ for $\mathbf{v} = \sum_{i=1}^n x_i \mathbf{v}_i$. To check the linear independence of f_j 's, assume that $\sum_{j=1}^n \alpha_j f_j = 0$, a functional equality, holds for some α_j 's. Then, it holds that $\left(\sum_{j=1}^n \alpha_j f_j \right) (\mathbf{v}) = \sum_{j=1}^n \alpha_j f_j (\mathbf{v}) = 0$ for any $\mathbf{v} \in \mathbb{V}$. This is equivalent to $\sum_{j=1}^n \alpha_j f_j \left(\sum_{i=1}^n x_i \mathbf{v}_i \right) = \sum_{j=1}^n \alpha_j x_j = 0$ for any $\mathbf{x} = (x_1, \dots, x_n)^\top \in \mathbb{R}^n$. Therefore, it must be that $\alpha_1 = \dots = \alpha_n = 0$. In other words, $\{f_1, \dots, f_n\} \subset \mathbb{V}^*$ is linearly independent. $\mathbb{V}^* = \operatorname{span}\{f_1, \dots, f_n\}$ is easy to see from the surjectivity of the correspondence. So $\{f_1, \dots, f_n\}$ is a basis of the dual space \mathbb{V}^* , to which we refer as a dual basis, and therefore dim $\mathbb{V}^* = n$. This allows us to treat \mathbb{V}^* and \mathbb{R}^n as if they were the same. We can furthermore consider the dual space of \mathbb{V}^* , that is, $(\mathbb{V}^*)^* = \mathbb{V}^{**}$, since \mathbb{V}^* is itself a vector space.

A linearly constrained problem in optimization corresponds to finding a vector that maximizes or minimizes an objective function while satisfying a set of equalities and inequalities defined using linear functionals. We define a new dual variable for each linear functional in the original (primal) problem and re-define the optimization problem, which we call a dual problem. This serves an important role in optimization.

10.2 Transpose of Matrices and Adjoint of Linear Transformations

Take two vector spaces, \mathbb{V} and \mathbb{W} , with inner products defined on them. We use $\langle \cdot, \cdot \rangle_{\mathbb{V}}$ and $\langle \cdot, \cdot \rangle_{\mathbb{W}}$ to refer to them, respectively. We then define the adjoint of a linear transformation, which can be thought of as a function version of matrix transpose.

Definition 10.1 A function $f: \mathbb{W} \to \mathbb{V}$ is an adjoint of a linear transformation $T: \mathbb{V} \to \mathbb{W}$ if

$$\langle T(\mathbf{v}), \mathbf{w} \rangle_{\mathbb{W}} = \langle \mathbf{v}, f(\mathbf{w}) \rangle_{\mathbb{V}}$$
 (10.1)

for all $\mathbf{v} \in \mathbb{V}$ and $\mathbf{w} \in \mathbb{W}$.

We can show the uniqueness of adjoint using the following result derived from the inner product's property.

Fact 10.1 Let f and g be functions from \mathbb{W} to \mathbb{V} . If $\langle \mathbf{v}, f(\mathbf{w}) \rangle_{\mathbb{V}} = \langle \mathbf{v}, g(\mathbf{w}) \rangle_{\mathbb{V}}$ for all $\mathbf{v} \in \mathbb{V}$ and all $\mathbf{w} \in \mathbb{W}$, then f = g.

Proof: For $\mathbf{v}^* = f(\mathbf{w}) - g(\mathbf{w}) \in \mathbb{V}$,

$$0 = \langle \mathbf{v}^{\star}, f(\mathbf{w}) \rangle_{\mathbb{V}} - \langle \mathbf{v}^{\star}, g(\mathbf{w}) \rangle_{\mathbb{V}} = \langle \mathbf{v}^{\star}, f(\mathbf{w}) - g(\mathbf{w}) \rangle_{\mathbb{V}} = \langle f(\mathbf{w}) - g(\mathbf{w}), f(\mathbf{w}) - g(\mathbf{w}) \rangle_{\mathbb{V}}$$

implies
$$f(\mathbf{w}) - g(\mathbf{w}) = 0$$
.

Using this result, we can show the uniqueness of adjoint, as shown below in Fact 10.2. It is however important to remember that the adjoint of a linear transformation may not exist in an infinite-dimensional vector space, as shown in Example 10.2.

Fact 10.2 If a linear transformation has an adjoint, then it is unique.

Proof: If f and g are adjoints of a linear transformation T, $\langle \mathbf{v}, f(\mathbf{w}) \rangle_{\mathbb{V}} = \langle \mathbf{v}, g(\mathbf{w}) \rangle_{\mathbb{V}}$ for all $\mathbf{v} \in \mathbb{V}$ according to (10.1). Then, f = g by the result in Fact 10.1.

When the adjoint of a linear transformation T exists, we use T^* to refer to it. When $T^* = T$, we say T is self-adjoint. T^* is also a linear transformation, as shown below.

Fact 10.3 If a linear transformation has an adjoint, then it is also linear.

Proof: Assume T^* exists. Then, for any $\mathbf{v} \in \mathbb{V}$ and $\mathbf{w}_1, \mathbf{w}_2 \in \mathbb{W}$,

$$\langle \mathbf{v}, T^*(\alpha \mathbf{w}_1 + \mathbf{w}_2) \rangle_{\mathbb{V}} = \langle T(\mathbf{v}), \alpha \mathbf{w}_1 + \mathbf{w}_2 \rangle_{\mathbb{W}}$$

$$= \langle T(\mathbf{v}), \alpha \mathbf{w}_1 \rangle_{\mathbb{W}} + \langle T(\mathbf{v}), \mathbf{w}_2 \rangle_{\mathbb{W}}$$

$$= \alpha \langle T(\mathbf{v}), \mathbf{w}_1 \rangle_{\mathbb{W}} + \langle T(\mathbf{v}), \mathbf{w}_2 \rangle_{\mathbb{W}}$$

$$= \alpha \langle \mathbf{v}, T^*(\mathbf{w}_1) \rangle_{\mathbb{V}} + \langle \mathbf{v}, T^*(\mathbf{w}_2) \rangle_{\mathbb{V}}$$

$$= \langle \mathbf{v}, \alpha T^*(\mathbf{w}_1) \rangle_{\mathbb{V}} + \langle \mathbf{v}, T^*(\mathbf{w}_2) \rangle_{\mathbb{V}}$$

$$= \langle \mathbf{v}, \alpha T^*(\mathbf{w}_1) + T^*(\mathbf{w}_2) \rangle_{\mathbb{V}}.$$

Since this holds for any $\mathbf{v} \in \mathbb{V}$, $T^*(\alpha \mathbf{w}_1 + \mathbf{w}_2) = \alpha T^*(\mathbf{w}_1) + T^*(\mathbf{w}_2)$ due to the result from Fact 10.1. Therefore, T^* is a linear transformation.

Example 10.1 Consider a vector space consisting of polynomials, that is, $\mathbb{P} = \{a_0 + a_1x + \cdots + a_nx^n : a_i \in \mathbb{R} \text{ for } 0 \le i \le n, n = 0, 1, 2, \ldots\}$. We define an inner product as

$$\langle f, g \rangle_{\mathbb{P}} = \int_0^1 f(x)g(x)dx.$$

Let us find the adjoint of a linear transformation $T_p(f) = pf$ given a fixed $p \in \mathbb{P}$. Since

$$\langle T_p(f), g \rangle_{\mathbb{P}} = \langle pf, g \rangle_{\mathbb{P}}$$

$$= \int_0^1 (p(x)f(x))g(x)dx$$

$$= \int_0^1 f(x)(p(x)g(x))dx$$

$$= \langle f, pg \rangle_{\mathbb{P}}$$

$$= \langle f, T_p(g) \rangle_{\mathbb{P}},$$

 $T_p^* = T_p$, which implies that T_p is self-adjoint.

Example 10.2 [Non-existence of Adjoint] Consider the vector space \mathbb{P} from Example 10.1 and a linear transformation T(f) = f', where f' is the derivative of f. Assume the adjoint T^* exists. Let $h = T^*(g) \in \mathbb{P}$, where $g(x) \equiv 1$ is a constant function in \mathbb{P} . From the basic result in calculus, we get

$$\langle T(f), g \rangle_{\mathbb{P}} = \int_0^1 f'(x) dx = f(1) - f(0),$$

and for any $f \in \mathbb{P}$, it must hold that

$$\int_0^1 f'(x)dx = f(1) - f(0) = \int_0^1 f(x)h(x)dx.$$

If $f(x) = x^2(x-1)^2 h(x)$ such that f(1) = f(0) = 0, then

$$0 = \int_0^1 f(x)h(x)dx = \int_0^1 x^2(x-1)^2h(x)^2dx.$$

In this case, for $q(x) = x(x-1)h(x) \in \mathbb{P}$, $q \equiv 0$ since $\langle q, q \rangle_{\mathbb{P}} = 0$, and hence $T^*(g) = h \equiv 0$. Hence, for any $f \in \mathbb{P}$,

$$f(1) - f(0) = \langle T(f), g \rangle_{\mathbb{P}} = \langle f, T^*(g) \rangle_{\mathbb{P}} = \langle f, 0 \rangle_{\mathbb{P}} = 0,$$

which is equivalently to f(1) = f(0). We can however find a contradictory example of f, such as $f(x) = x \in \mathbb{P}$. Therefore, the linear transformation that corresponds to differentiation does not have an adjoint.

We now consider the relationship between the adjoint and matrix transpose.

¹If h(x) takes a non-zero value for any interval longer than 0 within [0, 1], the integral above cannot be 0, and since h(x) is a polynomial, it must be that $h(x) \equiv 0$.

Fact 10.4 Consider vector spaces $\mathbb{V} = \mathbb{R}^n$ and $\mathbb{W} = \mathbb{R}^m$ with the standard inner products. Let A be an $m \times n$ matrix. Then, the adjoint of $T(\mathbf{v}) = A\mathbf{v}$ is $T^*(\mathbf{w}) = A^{\mathsf{T}}\mathbf{w}$.

Proof: Because

$$\langle T(\mathbf{v}), \mathbf{w} \rangle_{\mathbb{W}} = (A\mathbf{v})^{\top} \mathbf{w} = \mathbf{v}^{\top} A^{\top} \mathbf{w} = \langle \mathbf{v}, A^{\top} \mathbf{w} \rangle_{\mathbb{V}},$$

 $T^*(\mathbf{w})$ is an adjoint of $T(\mathbf{v})$. By Fact 10.2, this is the adjoint of T.

Because of this fact, we often use transpose and adjoint interchangeably. Furthermore, in a finitedimensional space, the matrix representing a self-adjoint operator is symmetric, and thereby we use self-adjoint and symmetric interchangeably as well.

Finally, in a finite-dimensional vector space, any linear transformation can be represented as a finitesize matrix. The adjoint of such a linear transformation is then represented by the transpose of this matrix, according to Fact 10.4. That is, there exists always the adjoint of a linear transformation between finite-dimensional spaces.

10.2.1 Adjoint and Projection

We learned in Fact 4.16 that an orthogonal projection matrix P is symmetric and satisfies $P^2 = P$. We call a matrix or a function idempotent when the square of the matrix or the composition of the function with itself are the same as the original one. It is natural to see that the projection matrix is idempotent, since a vector should not change once it has been projected onto the target subspace. Then, how does the symmetry of P relate to the fact that it is projection?

Although we imply orthogonality when we say projection, projection does not have to be orthogonal. We can very well project a vector in a 2-dimensional space to a one-dimensional subspace along the 45° -tilted line. We can then ask what is the right way to express orthogonal projection more explicitly. Let $P(\cdot)$ be a linear transformation that corresponds to the orthogonal projection onto the subspace \mathbb{W} from the original vector space \mathbb{V} in which an inner product $\langle \cdot, \cdot \rangle$ is defined. For any $\mathbf{v}, \mathbf{w} \in \mathbb{V}$, we get

$$0 = \langle \mathbf{v} - P(\mathbf{v}), P(\mathbf{w}) \rangle = \langle \mathbf{v}, P(\mathbf{w}) \rangle - \langle P(\mathbf{v}), P(\mathbf{w}) \rangle,$$

because $\mathbf{v} - P(\mathbf{v}) \perp \mathbb{W}$ and $P(\mathbf{w}) \in \mathbb{W}$. If we swap the roles of \mathbf{v} and \mathbf{w} , we also get $\langle P(\mathbf{v}), \mathbf{w} \rangle = \langle P(\mathbf{v}), P(\mathbf{w}) \rangle$. Combining these two together, we find

$$\big\langle P(\mathbf{v}), \mathbf{w} \big\rangle = \big\langle P(\mathbf{v}), P(\mathbf{w}) \big\rangle = \big\langle \mathbf{v}, P(\mathbf{w}) \big\rangle,$$

which implies that orthogonal projection as a linear transformation is self-adjoint. The orthogonal projection matrix is symmetric since the matrix associated with a self-adjoint transformation in finite-dimensional space is symmetric due to Fact 10.4.

Conversely, let an idempotent P is self-adjoint. In other words, for any $\mathbf{v}, \mathbf{w} \in \mathbb{V}$, it holds that $\langle P(\mathbf{v}), \mathbf{w} \rangle = \langle \mathbf{v}, P(\mathbf{w}) \rangle$. If we replace \mathbf{v} with $P(\mathbf{v})$ and \mathbf{w} with \mathbf{v} , we end up with $\langle P(P(\mathbf{v})), \mathbf{v} \rangle = \langle \mathbf{v}, P(\mathbf{w}) \rangle$.

 $\langle P(\mathbf{v}), P(\mathbf{v}) \rangle$. Since P is idempotent, this simplifies to $\langle P(\mathbf{v}), \mathbf{v} \rangle = \langle P(\mathbf{v}), P(\mathbf{v}) \rangle$. By rearranging the terms, we arrive at

$$\langle P(\mathbf{v}), \mathbf{v} - P(\mathbf{v}) \rangle = 0,$$

and P is an orthogonal projection.

We summarize these observations into the following lemma.

Lemma 10.1 An idempotent linear transformation represents a projection. The projection is orthogonal if and only if the transformation is self-adjoint.

10.3 Further Results on Positive Definite Matrices

Despite some of the restrictions, such as the lack of commutativity in multiplication, square matrices are similar to real numbers, as addition and multiplication are both well defined for them. Among square matrices, positive definite matrices correspond to positive real numbers and share with them various properties. When we model a complex system with many variables, some of the variables are often expressed as square matrices. If they were positive definite matrices, we can use numerous results on them to conveniently analyze such a system.

Before we continue, we list up symbols that are handy when dealing with positive definite matrices:

- $\mathbb{R}^{m,n}$: a set of $m \times n$ matrices with real entries;
- \mathbb{S}^n : a set of $n \times n$ symmetric matrices;
- \mathbb{S}^n_+ : a set of $n \times n$ positive semi-definite matrices. $A \succeq \mathbf{0}$ if $A \in \mathbb{S}^n_+$;
- \mathbb{S}_{++}^n : a set of $n \times n$ positive definite matrices. $A \succ \mathbf{0}$ if $A \in \mathbb{S}_{++}^n$;
- $A \succ B$ (resp., $A \succeq B$) if and only if $A B \succ \mathbf{0}$ (resp., $A B \succeq \mathbf{0}$).

10.3.1 Congruence Transformations

The notion of similarity in Definition 9.1 was about the same linear transformation expressed in two different bases; if transformations are the same, the corresponding matrices are similar. On the other hand, here we define the notion of congruence as the preservation of positive (semi-)definiteness of a coefficient matrix of a quadratic form after linearly transforming the variables.

Theorem 10.1 Let $A \in \mathbb{S}^n$ and $B \in \mathbb{R}^{n,m}$, and consider the product

$$C = B^{\top} A B \in \mathbb{S}^m \,. \tag{10.2}$$

- 1. If $A \succeq \mathbf{0}$, then $C \succeq \mathbf{0}$;
- 2. If $A \succ \mathbf{0}$, then $C \succ \mathbf{0}$ if and only if rank B = m;

3. If B is square and invertible, then $A \succ \mathbf{0}$ (resp. $A \succeq \mathbf{0}$) if and only if $C \succ \mathbf{0}$ (resp. $C \succeq \mathbf{0}$).

Proof: For $\mathbf{x} \in \mathbb{R}^m$, set $\mathbf{y} = B\mathbf{x} \in \mathbb{R}^n$.

- 1. $\mathbf{x}^{\top} C \mathbf{x} = \mathbf{y}^{\top} A \mathbf{y} \geq 0$ since $A \succeq \mathbf{0}$;
- 2. If rank B = m, $\mathbf{y} = \mathbf{0} \Leftrightarrow \mathbf{x} = \mathbf{0}$. $\mathbf{x}^{\top} C \mathbf{x} = \mathbf{y}^{\top} A \mathbf{y} > 0$ if $\mathbf{x} \neq \mathbf{0}$. That is, $C \succ \mathbf{0}$. Conversely, if $C \succ \mathbf{0}$, then $\mathbf{x} = 0 \Leftrightarrow \mathbf{y} = \mathbf{0}$, which implies B has a full-column rank, i.e., rank B = m;
- 3. If B is square and invertible, rank B = m. By applying 1 and 2 to both (10.2) and $A = B^{-\top}CB^{-1}$, we obtain the results.

We call (10.2) a **congruence transformation**. Compare this congruence transformation with the similarity transformation in Definition 9.1.

Corollary 10.1 For any matrix $B \in \mathbb{R}^{m,n}$, it holds that:

- 1. $B^{\top}B \succeq \mathbf{0} \text{ and } BB^{\top} \succeq \mathbf{0}$;
- 2. $B^{\top}B \succ \mathbf{0}$ if and only if B has full-column rank, i.e., rank B = n;
- 3. $BB^{\top} \succ \mathbf{0}$ if and only if B has full-row rank, i.e., rank B = m.

Proof: By setting $A = I_n$ in Theorem 10.1, we obtain all results.

The complexity of a mathematical model involving a matrix can often be lowered if the matrix is diagonalizable. Below, we present important results on two simultaneously diagonalizable matrices and on the diagonalizable product of two matrices.

Theorem 10.2 (Joint diagonalization by similarity transformation) Let $A_1, A_2 \in \mathbb{S}^n$ and

$$A = \alpha_1 A_1 + \alpha_2 A_2 \succ \mathbf{0}$$

for some scalars α_1 and α_2 . Then, there exists a non-singular matrix $B \in \mathbb{R}^{n,n}$ such that $B^{\top}A_1B$ and $B^{\top}A_2B$ are diagonal.

Proof: If both α_1 and α_2 vanish, $A \not\succ \mathbf{0}$. Hence, at least one of them should be non-zero, and we assume that $\alpha_2 \neq 0$. Since $A \succ \mathbf{0}$, $A = C^{\top}C$ for some invertible matrix C. If we plug it into the original equation, we get $C^{\top}C = \alpha_1 A_1 + \alpha_2 A_2$. We re-write it as

$$I_n = \alpha_1 C^{-\top} A_1 C^{-1} + \alpha_2 C^{-\top} A_2 C^{-1}$$
.

Since $C^{-\top}A_iC^{-1}$ is still symmetric, symmetric spectral decomposition guarantees $C^{-\top}A_1C^{-1} = Q\Lambda Q^{\top}$ where Q is orthogonal and Λ is a diagonal matrix with eigenvalues as its diagonal entries. We multiply Q^{\top} and Q on both sides of the equation and obtain

$$I_n = Q^{\top} I_n Q = \alpha_1 Q^{\top} C^{-\top} A_1 C^{-1} Q + \alpha_2 Q^{\top} C^{-\top} A_2 C^{-1} Q = \alpha_1 \Lambda + \alpha_2 Q^{\top} C^{-\top} A_2 C^{-1} Q.$$

Since $\alpha_2 \neq 0$, we can modify the above equation as

$$\frac{1}{\alpha_2} (I_n - \alpha_1 \Lambda) = Q^{\top} C^{-\top} A_2 C^{-1} Q,$$

where the right side is diagonal because the left side is diagonal. Hence, if we set $B = C^{-1}Q$, then B is invertible and diagonalizes both A_1 and A_2 .

Corollary 10.2 Let $A \succ \mathbf{0}$ and $C \in \mathbb{S}^n$. Then, there exists an invertible matrix B such that $B^{\top}CB$ is diagonal and $B^{\top}AB = I_n$.

Proof: If we apply Theorem 10.2 to $A = 1A + 0C \succ \mathbf{0}$, then there exists an invertible \hat{B} such that both $\hat{B}^{\top}A\hat{B}$ and $\hat{B}^{\top}C\hat{B}$ are diagonal. By the third property from Theorem 10.1, $\hat{B}^{\top}A\hat{B} \succ \mathbf{0}$. Since $\hat{B}^{\top}A\hat{B} = \operatorname{diag}(\lambda_i)$, $\lambda_i > 0$ for all i. Let $D = \operatorname{diag}(\sqrt{\lambda_i})$, and set $B = \hat{B}D^{-1}$. Then, $B^{\top}AB = D^{-1}\hat{B}^{\top}A\hat{B}D^{-1} = D^{-1}D^2D^{-1} = I_n$, and $B^{\top}CB = D^{-1}\hat{B}^{\top}C\hat{B}D^{-1}$ is diagonal, since both $\hat{B}^{\top}C\hat{B}$ and D^{-1} are diagonal.

Corollary 10.3 Let $A, B \in \mathbb{S}^n$ with $A \succ \mathbf{0}$. Then, the matrix AB is diagonalizable and has real eigenvalues only.

Proof: Let $A^{1/2}$ be the square root of positive definite A. Then,

$$A^{-1/2}ABA^{1/2} = A^{1/2}BA^{1/2}.$$

The matrix on the right side is symmetric, diagonalizable, and has real eigenvalues. Since AB and $A^{1/2}BA^{1/2}$ are similar (as in Definition 9.1), both share the same eigenvalues as well as their diagonalizability.

10.3.2 A Positive Semi-definite Cone and Partial Order

The convexity is an important structure we use to investigate and describe mathematical objects.² It often makes analysis and optimization easier and more intuitive to approach when we understand the convexity of target objects. In this section, we are particularly interested in the convexity of a cone, where a cone is defined as a set of half-infinite rays, such as the set of all positive real numbers and the first quadrant of a real plane.

Definition 10.2 Let \mathbb{V} be a vector space. A subset K of \mathbb{V} is a **cone** if $\lambda \mathbf{v} \in K$ for all $\mathbf{v} \in K$ and all $\lambda \geq 0$. A subset of \mathbb{V} is a **convex cone** if it is convex and a cone.

In the context of matrices, positive (semi-)definite matrices form a convex cone. It is intuitive to draw this conclusion by noticing the similarity between the positive definiteness of matrices and positivity of real values.

²If you are not familiar with convexity, refer Appendix A.

Fact 10.5 \mathbb{S}^n_+ and \mathbb{S}^n_{++} are convex cones.

Proof: It is clear that \mathbb{S}_{+}^{n} is a cone. For $A, B \in \mathbb{S}_{+}^{n}$, $\mathbf{x}^{\top} (\lambda A + (1 - \lambda)B)\mathbf{x} = \lambda \mathbf{x}^{\top} A \mathbf{x} + (1 - \lambda)\mathbf{x}^{\top} B \mathbf{x} \ge 0$, since $\mathbf{x}^{\top} A \mathbf{x} \ge 0$ and $\mathbf{x}^{\top} B \mathbf{x} \ge 0$. Hence, $\lambda A + (1 - \lambda)B \in \mathbb{S}_{+}^{n}$. It is parallel to show that \mathbb{S}_{++}^{n} is a convex cone.

A major difference between either \mathbb{S}^n_+ or \mathbb{S}^n_{++} and positive real values is whether we can tell one is greater than the other given a pair of elements. In the former case of matrices, we often cannot tell this.

Example 10.3 Can we impose an order on positive semi-definite matrices in \mathbb{S}^n_+ ? Let us try to borrow the positive semi-definiteness introduced earlier, $A \succeq B$ if and only if $A - B \succeq \mathbf{0}$. Indeed, the transitivity holds, as $A \succeq C$ if $A \succeq B$ and $B \succeq C$. Consider however the following matrices: $A = \begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix}$,

 $B = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$, $C = \begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix}$. It holds that $A \succeq B$ and $C \succeq B$, but neither $A \succeq C$ nor $C \succeq A$ hold between A and C. In other words, there may not be an order defined using \succeq between two positive semi-definite matrices. Therefore, \succeq defines only a **partial order** on \mathbb{S}^n_+ .

When $a \ge b$ for two positive real numbers, a and b, $ba^{-1} \le 1$. We derive a similar property for two positive semi-definite matrices below.

Theorem 10.3 Let $A \succ \mathbf{0}$ and $B \succeq \mathbf{0}$, and denote by $\rho(\cdot)$ the spectral radius of a matrix (that is, the maximum absolute value of the eigenvalues of a matrix). Then,

$$A \succeq B \Leftrightarrow \rho(BA^{-1}) \le 1,$$
 (10.3)

$$A \succ B \Leftrightarrow \rho(BA^{-1}) < 1.$$
 (10.4)

Proof: By Corollary 10.2, there exists an invertible matrix M such that $M^{-\top}AM^{-1} = I_n$ and $M^{-\top}BM^{-1} = D = \operatorname{diag}(d_i)$ is a diagonal matrix. Note that $d_i \geq 0$ since $B, D \in \mathbb{S}^n_+$. We apply Theorem 10.1 to

$$A - B = M^{\top} I_n M - M^{\top} D M = M^{\top} (I_n - D) M \succeq \mathbf{0}$$

and obtain that $I_n - D \succeq \mathbf{0}$. Therefore, $d_i \leq 1$ for all i and $\rho(D) \leq 1$.

Since $B = M^{\top}DM$ and $A^{-1} = M^{-1}M^{-\top}$, $BA^{-1} = M^{\top}DMM^{-1}M^{-\top} = M^{\top}DM^{-\top}$, that is, D and BA^{-1} are similar to each other. By Fact 9.10 D and BA^{-1} share the same eigenvalues, and $\rho(BA^{-1}) \leq 1$. (10.4) can be proved parallel to the proof of (10.3).

For a pair of square matrices, A and B, AB and BA share the same set of eigenvalues, and thus, $\rho(AB) = \rho(BA)$. Assuming $A \succ \mathbf{0}$ and $B \succ \mathbf{0}$,

$$A \succeq B \ \Leftrightarrow \ \rho(BA^{-1}) = \rho(A^{-1}B) \leq 1 \ \Leftrightarrow \ B^{-1} \succeq A^{-1}.$$

due to Theorem 10.3. This is similar to the relationship between a positive real number and its inverse.

There are other inequalities induced from the partial order relations of positive semi-definite matrices. Let us see an exemplary case. Consider two positive semi-definite matrices A and B. By Fact 7.8, the following holds for all i if $A \succeq B$:

$$\lambda_i(A) = \lambda_i(B + (A - B)) \ge \lambda_i(B).$$

From this relationship, we derive the following useful inequalities:

$$\det A = \prod_{i=1}^{n} \lambda_i(A) \ge \prod_{i=1}^{n} \lambda_i(B) = \det B,$$

$$\operatorname{trace} A = \sum_{i=1}^{n} \lambda_i(A) \ge \sum_{i=1}^{n} \lambda_i(B) = \operatorname{trace} B.$$

In other words, matrix determinant and trace are monotonic functions on \mathbb{S}_{+}^{n} with respect to \succeq .

As another example, we obtain the following result on the symmetric sum, which appears often in fields such as in control theory, useful as well.

Theorem 10.4 (Symmetric Sum) Let $A \succ \mathbf{0}$ and $B \in \mathbb{S}^n$, and consider their symmetric sum

$$S = AB + BA$$
.

Then, $S \succeq \mathbf{0}$ (resp., $S \succ \mathbf{0}$) implies that $B \succeq \mathbf{0}$ (resp., $B \succ \mathbf{0}$).

Proof: Since B is symmetric, we can write B as $B = Q^{\top} \Lambda Q$ with an orthogonal matrix $Q = [\mathbf{q}_1 | \mathbf{q}_2 | \cdots | \mathbf{q}_n]$ and a diagonal matrix $\Lambda = \operatorname{diag}(\lambda_i(B))$, consisting of B's eigenvalues, according to the spectral decomposition theorem. According to Theorem 10.1, $Q^{\top} SQ \succeq \mathbf{0}$, as $S \succeq \mathbf{0}$. We can expand $Q^{\top} SQ$ as

$$Q^{\top}SQ = Q^{\top}ABQ + Q^{\top}BAQ$$
$$= Q^{\top}AQQ^{\top}BQ^{\top} + Q^{\top}BQQ^{\top}AQ$$
$$= Q^{\top}AQ\Lambda + \Lambda Q^{\top}AQ.$$

We see the diagonal entries $(Q^{\top}SQ)_{ii}$ are non-negative, because $(Q^{\top}SQ)_{ii} = 2\lambda_i(B)(QAQ^{\top})_{ii} = 2\lambda_i(B)\mathbf{q}_i^{\top}A\mathbf{q}_i \geq 0$. Furthermore, $\lambda_i(B) \geq 0$ holds, as $A \succ \mathbf{0}$ and $\mathbf{q}_i^{\top}A\mathbf{q}_i > 0$. Thefore, $B \succeq \mathbf{0}$.

We can prove the case of $S \succ \mathbf{0}$ similarly.

Example 10.4 [Matrix square-root preserves the PSD ordering] Let $A \succ \mathbf{0}$ and $B \succ \mathbf{0}$. We can apply Theorem 10.4, because $A^{1/2} + B^{1/2} \succ \mathbf{0}$ and $A^{1/2} - B^{1/2} \in \mathbb{S}^n_+$, to

$$2(A-B) = (A^{1/2} + B^{1/2})(A^{1/2} - B^{1/2}) + (A^{1/2} - B^{1/2})(A^{1/2} + B^{1/2}).$$

That is, $A^{1/2} - B^{1/2} \succ \mathbf{0}$, because $2(A - B) \succ \mathbf{0}$ when $A \succ B$. Therefore, it holds that $A^{1/2} \succ B^{1/2}$. This is similar to how square root maintains the order of positive real numbers.

The converse however does not hold. Let $A = \begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix}$ and $B = \begin{bmatrix} 1.2 & 1 \\ 1 & 0.9 \end{bmatrix}$. Then, $A \succ \mathbf{0}$, $B \succ \mathbf{0}$ and $A \succ B$. However, $A^2 \not\succ B^2$.

These results sometimes allow us to derive new expressions or conditions, when we use them with block matrices. Let us consider the positive definiteness of block diagonal matrices. First, we see that the positive definiteness of a block diagonal matrix is determined by the positive definiteness of an individual diagonal block. Mathematically,

$$M\succeq \mathbf{0} \ (\text{resp.}, M\succ \mathbf{0}) \quad \Leftrightarrow \quad A\succeq \mathbf{0}, B\succeq \mathbf{0} \ (\text{resp.}, A\succ \mathbf{0}, B\succ \mathbf{0}),$$

when $M = \begin{bmatrix} A & \mathbf{0}_{n,m} \\ \mathbf{0}_{m,n} & B \end{bmatrix}$. We can refine this result in the case of a symmetric block diagonal matrix, as follow.

Fact 10.6 (Schur Complement) Let $A \in \mathbb{S}^n$, $B \in \mathbb{S}^m$ and $C \in \mathbb{R}^{n,m}$ with $B \succ \mathbf{0}$. Consider a symmetric block matrix

$$M = \begin{bmatrix} A & C \\ C^{\top} & B \end{bmatrix} ,$$

and consider the Schur complement $S = A - CB^{-1}C^{\top}$ of A with respect to M. Then,

$$M \succeq \mathbf{0} \, (resp., M \succ \mathbf{0}) \quad \Leftrightarrow \quad S \succeq \mathbf{0} \, (resp., S \succ \mathbf{0}).$$

Proof: We get a block diagonal matrix after performing Gaussian elimination on the block matrix M, as follows:

$$L^{\top}ML = \begin{bmatrix} I_n & -CB^{-1} \\ \mathbf{0} & I_m \end{bmatrix} \begin{bmatrix} A & C \\ C^{\top} & B \end{bmatrix} \begin{bmatrix} I_n & \mathbf{0} \\ -B^{-1}C^{\top} & I_m \end{bmatrix}$$
$$= \begin{bmatrix} S & \mathbf{0} \\ C^{\top} & B \end{bmatrix} \begin{bmatrix} I_n & \mathbf{0} \\ -B^{-1}C^{\top} & I_m \end{bmatrix}$$
$$= \begin{bmatrix} S & \mathbf{0}_{n,m} \\ \mathbf{0}_{m,n} & B \end{bmatrix} = D,$$

where $L = \begin{bmatrix} I_n & \mathbf{0} \\ -B^{-1}C^{\top} & I_m \end{bmatrix}$. Because $B \succ \mathbf{0}$, the positive definiteness of D is equivalent to that of S. The positive definiteness of M is equivalent to that of D due to the third property in Theorem 10.1, since

³We leave it for you to prove this.

L is an invertible lower-triangular matrix with all diagonal elements set to 1. Therefore, the positive definiteness of M is equivalent to that of S.

10.4 Schur Triangularization

We present and prove Schur triangularization which is useful not only for proving further results later in this book but also in many real-world problems where the repeated product of a matrix is needed. Before doing so, we introduce a unitary matrix which is a complex version of the orthogonal matrix. A matrix Q is unitary when $Q^{-1} = Q^{H}$, that is, $QQ^{H} = Q^{H}Q = I$. When $A = QBQ^{H}$ for a matrix A, $A^{n} = QB^{n}Q^{H}$, which is a useful property when computing the power of a matrix.

Theorem 10.5 (Schur Triangularization) Let the eigenvalues of $n \times n$ matrix A be arranged in any given order $\lambda_1, \lambda_2, \ldots, \lambda_n$ (including multiplicities), and let (λ_1, \mathbf{x}) be an eigenpair of A, in which \mathbf{x} is a unit vector. Then,

- (a) There is an $n \times n$ unitary matrix $Q = [\mathbf{x}|Q_2]$ such that $A = QUQ^H$, where $U = (u_{ij})$ is upper triangular and has diagonal entries $u_{ii} = \lambda_i$ for i = 1, 2, ..., n.
- (b) If A, each eigenvalue and \mathbf{x} are all real, then there is an $n \times n$ real orthogonal $Q = [\mathbf{x}|Q_2]$ such that $A = QUQ^{\top}$, where $U = (u_{ij})$ is upper triangular and has diagonal entries $u_{ii} = \lambda_i$ for i = 1, 2, ..., n.

Proof: We use mathematical induction to prove this theorem. First, (a) trivially holds when n = 1. Now assume (a) holds up to n-1. We construct an $n \times n$ unitary matrix $\hat{Q} = [\mathbf{x} | V]$ from n unitary vectors including \mathbf{x} (which can be obtained using for instance the Gram-Schmidt procedure.) V here denotes an $n \times (n-1)$ matrix such that $V^{\mathsf{H}}\mathbf{x} = \mathbf{0}$. Then,

$$\hat{Q}^{\mathsf{H}}A\hat{Q} = \hat{Q}^{\mathsf{H}}[\lambda_1\mathbf{x} \mid AV] = \begin{bmatrix} \mathbf{x}^{\mathsf{H}} \\ V^{\mathsf{H}} \end{bmatrix} [\lambda_1\mathbf{x} \mid AV] = \begin{bmatrix} \lambda_1\mathbf{x}^{\mathsf{H}}\mathbf{x} & \mathbf{x}^{\mathsf{H}}AV \\ \lambda_1V^{\mathsf{H}}\mathbf{x} & V^{\mathsf{H}}AV \end{bmatrix} = \begin{bmatrix} \lambda_1 & \mathbf{x}^{\mathsf{H}}AV \\ \mathbf{0} & V^{\mathsf{H}}AV \end{bmatrix},$$

because

$$A\hat{Q} = [A\mathbf{x} | AV] = [\lambda_1 \mathbf{x} | AV].$$

The eigenvalues of the upper-triangular block matrix on the right-hand side consist of the eigenvalues of individual blocks, that is, λ_1 and the eigenvalues of V^HAV . Because A and $\hat{Q}^HA\hat{Q}$ are similar and thus have the same set of eigenvalues, the eigenvalues of V^HAV are $\lambda_2, \ldots, \lambda_n$. Due to the assumption, it holds that $V^HAV = Q_{n-1}U_{n-1}Q_{n-1}^H$, where Q_{n-1} is an $(n-1) \times (n-1)$ unitary matrix, and U_{n-1} is an upper-triangular matrix whose diagonal entries are $\lambda_2, \ldots, \lambda_n$. Using an appropriate choice of an

(n-1)-dimensional **a**, we can rewrite $\hat{Q}^{\mathsf{H}}A\hat{Q}$ as

$$\hat{Q}^{\mathsf{H}} A \hat{Q} = \begin{bmatrix} \lambda_1 & \mathbf{x}^{\mathsf{H}} A V \\ \mathbf{0} & Q_{n-1} U_{n-1} Q_{n-1}^{\mathsf{H}} \end{bmatrix} = \begin{bmatrix} 1 & \mathbf{0} \\ \mathbf{0} & Q_{n-1} \end{bmatrix} \begin{bmatrix} \lambda_1 & \mathbf{a}^{\mathsf{H}} \\ \mathbf{0} & U_{n-1} \end{bmatrix} \begin{bmatrix} 1 & \mathbf{0} \\ \mathbf{0} & Q_{n-1} \end{bmatrix}^{\mathsf{H}}.$$

Since Q_{n-1} is unitary, both $\begin{bmatrix} 1 & \mathbf{0} \\ \mathbf{0} & Q_{n-1} \end{bmatrix}$ and $Q = \hat{Q} \begin{bmatrix} 1 & \mathbf{0} \\ \mathbf{0} & Q_{n-1} \end{bmatrix}$ are unitary as well. $U = \begin{bmatrix} \lambda_1 & \mathbf{a}^H \\ \mathbf{0} & U_{n-1} \end{bmatrix}$ is an upper-triangular matrix with $\lambda_1, \lambda_2, \dots, \lambda_n$ on its diagonal. With Q and U, we see that $A = QUQ^H$, which proves (a). We can prove (b) similarly however with conjugation in (a) replaced with transpose.

With Schur triangularization, we can easily prove earlier results on computing the trace and determinant of a matrix using its eigenvalues.

Corollary 10.4 Let $\lambda_1, \lambda_2, \ldots, \lambda_n$ be the eigenvalues of an $n \times n$ matrix A. Then,

trace
$$A = \lambda_1 + \lambda_2 + \cdots + \lambda_n$$
 and $\det A = \lambda_1 \lambda_2 \cdots \lambda_n$.

Proof: According to Theorem 10.5, we can decompose A as $A = QUQ^{H}$. Then,

$$\operatorname{trace} A = \operatorname{trace}(QUQ^{\mathsf{H}}) = \operatorname{trace}(UQ^{\mathsf{H}}Q) = \operatorname{trace} U = \lambda_1 + \lambda_2 + \dots + \lambda_n,$$

and

$$\det A = \det(QUQ^{\mathsf{H}}) = \det Q \det U \det Q^{\mathsf{H}} = \det(QQ^{\mathsf{H}}) \det U = \det U = \lambda_1 \lambda_2 \cdots \lambda_n.$$

Perron-Frobenius Theorem 10.5

Let an $n \times n$ matrix $A = (a_{ij})$ satisfy $a_{ij} \geq 0$ and $\sum_{j=1}^{n} a_{ij} = 1$, that is, the sum of each row is 1, and all the elements are greater than or equal to 0. We call such a matrix a Markov matrix and use it to describe a probabilistic transition in a dynamical system known as a Markov chain. In this case, a_{ij} denotes the probability of the system transitioning from the *i*-th state to the *j*-th state. Because every row sums to 1, the Markov matrix always has (1,1) as its eigenpair. All the other eigenvalues are less than or equal to 1.

Fact 10.7 $\rho(A) = 1$ if A is a Markov matrix.

Proof: Let (λ, \mathbf{v}) be an eigenpair of A. $|v_k| > 0$ if $k = \operatorname{argmax}_{1 \le i \le n} |v_i|$. Let us consider the k-th equation in $A\mathbf{v} = \lambda \mathbf{v}$, which is $\sum_{j=1}^{n} a_{kj} v_j = \lambda v_k$. Since A is a Markov matrix, $a_{kj} \geq 0$ and $\sum_{j=1}^{n} a_{kj} = 1$. Then, $|\lambda| \leq 1$, because

$$|\lambda||v_k| = |\lambda v_k| = \Big|\sum_{j=1}^n a_{kj}v_j\Big| \le \sum_{j=1}^n a_{kj}|v_j| \le \sum_{j=1}^n a_{kj}|v_k| = |v_k|.$$

Since (1, 1) is an eigenpair, $\rho(A) = 1$.

We call a vector \mathbf{p} a probability vector if $\mathbf{p} \geq \mathbf{0}$ and $\mathbf{p}^{\top} \mathbf{1} = 1$. When \mathbf{p} represents the distribution over the states of a system at a time, $\mathbf{p}^{\top} A$ is the distribution after one step of transition happened. Then, $\mathbf{p}^{\top} A = \mathbf{p}^{\top}$ implies that the distribution over the system's states does not evolve even after transition according to A. We call such a probability vector \mathbf{p} a stationary distribution or an equilibrium distribution.

We present the Perron-Frobenius theorem for a matrix with positive entries only.

Theorem 10.6 (Perron-Frobenius) Let $A = (a_{ij})$ be an $n \times n$ positive matrix, i.e., $a_{ij} > 0$ for all i and j. Then, there exists a positive eigenvalue of the spectral radius of A, and its associated eigenvector with at least one positive element is unique up to scaling by a positive constant and has only positive components.

Proof:

Consider $\lambda_0 = \max\{\lambda : \text{there exists } \mathbf{x} \neq \mathbf{0}, \mathbf{x} \geq \mathbf{0} \text{ such that } A\mathbf{x} \geq \lambda \mathbf{x}\}$. Because $A > \mathbf{0}$, $A\mathbf{1} > \mathbf{0}$. From this, we get that $A\mathbf{1} \geq \lambda'\mathbf{1}$ and hence $\lambda_0 \geq \lambda' > 0$, where λ' is the smallest element in $A\mathbf{1}$. With λ_0 , let \mathbf{x}_0 satisfy $A\mathbf{x}_0 \geq \lambda_0\mathbf{x}_0$. If $A\mathbf{x}_0 \neq \lambda_0\mathbf{x}_0$, $\mathbf{y} = A\mathbf{x}_0 - \lambda_0\mathbf{x}_0 \geq \mathbf{0} \neq \mathbf{0}$. Using $A > \mathbf{0}$, we know that $A\mathbf{y} > \mathbf{0}$ and that $A(A\mathbf{x}_0) > \lambda_0(A\mathbf{x}_0)$, because $A\mathbf{y} = AA\mathbf{x}_0 - \lambda_0A\mathbf{x}_0$. This means that we can find λ greater than λ_0 for $A\mathbf{x}_0$ that satisfies $A(A\mathbf{x}_0) \geq \lambda(A\mathbf{x}_0)$, which is contradictory to the definition of λ_0 . Therefore, $A\mathbf{x}_0 = \lambda_0\mathbf{x}_0$ and $\mathbf{x}_0 > \mathbf{0}$.

Let (λ, \mathbf{y}) be an eigenpair with $\lambda \neq \lambda_0$. Let $\hat{\mathbf{y}}$ be a vector with $|y_j|$ as its elements. If we take the absolute values of both sides of $\sum_{j=1}^n a_{ij}y_j = \lambda y_i$, which is the *i*-th row of $A\mathbf{y} = \lambda \mathbf{y}$, we get

$$|\lambda|\hat{y}_i = |\lambda||y_i| = |\lambda y_i| = \Big|\sum_{j=1}^n a_{ij}y_j\Big| \le \sum_{j=1}^n a_{ij}|y_j| = \sum_{j=1}^n a_{ij}\hat{y}_j.$$

In vectors, this is equivalent to $A\hat{\mathbf{y}} \geq |\lambda|\hat{\mathbf{y}}$. Together with the definition of λ_0 , $|\lambda| \leq \lambda_0$.

Finally, consider $\mathbf{x}_1 > \mathbf{0}$ that is linearly independent of \mathbf{x}_0 and satisfies $A\mathbf{x}_1 = \lambda_0\mathbf{x}_1$. Then, $\mathbf{w} = \alpha\mathbf{x}_0 + \mathbf{x}_1$ is an eigenvector of λ_0 for any α , but there exists a negative value for α such that $\mathbf{w} \geq \mathbf{0}$ but $\mathbf{w} \not> \mathbf{0}$. This is contradictory, as we already showed above that the eigenvector of λ_0 is positive. Therefore, There is a unique eigenvector associated with λ_0 .

When a Markov matrix A is positive, there is a positive left-eigenvector associated with the eigenvalue of 1, according to Theorem 10.6. Once we normalize this vector (to sum to 1), we get the stationary distribution. If A has a 0 entry, we cannot apply Theorem 10.6, but we can use Theorem 10.8 to show that it also has the stationary distribution.

⁴Think why we can use max instead of sup.

10.6 Eigenvalue Adjustments and Applications

According to the Brauer theorem here, when we add a rank-one matrix $\mathbf{v}\mathbf{w}^{\mathsf{H}}$ to a matrix, which has an eigenpair (λ, \mathbf{v}) , only λ changes to $\lambda + \mathbf{w}^{\mathsf{H}}\mathbf{v}$, while all the other eigenvalues are maintained. This is a useful result when we want to adjust only one particular eigenvalue, and this had been used to improve the convergence rate of Google's PageRank.

Theorem 10.7 (Brauer) Let (λ, \mathbf{v}) be an eigenpair of an $n \times n$ matrix A and $\lambda, \lambda_2, \ldots, \lambda_n$ its eigenvalues. For any $\mathbf{w} \in \mathbb{C}^n$, the eigenvalues of $A + \mathbf{v}\mathbf{w}^H$ are $\lambda + \mathbf{w}^H\mathbf{v}, \lambda_2, \ldots, \lambda_n$, and $(\lambda + \mathbf{w}^H\mathbf{v}, \mathbf{v})$ is an eigenpair of $A + \mathbf{v}\mathbf{w}^H$.

Proof:

 $\mathbf{u} = \frac{1}{|\mathbf{v}|} \mathbf{v}$ is a unit vector constructed from \mathbf{v} . Then, (λ, \mathbf{u}) is also an eigenpair of A. By Schur triangularization from Theorem 10.5, we know the following holds with a unitary matrix $Q = [\mathbf{u} \mid Q_2]$: $Q^{\mathsf{H}}AQ = U = \begin{bmatrix} \lambda & \mathbf{a}^{\mathsf{H}} \\ \mathbf{0} & U_{n-1} \end{bmatrix}$, where U_{n-1} is an upper-triangular matrix with $\lambda_2, \ldots, \lambda_n$ on its diagonal.

Because

$$\begin{aligned} Q^{\mathsf{H}}\mathbf{v}\mathbf{w}^{\mathsf{H}}Q &= & (Q^{\mathsf{H}}\mathbf{v})(\mathbf{w}^{\mathsf{H}}Q) = \begin{bmatrix} \mathbf{u}^{\mathsf{H}}\mathbf{v} \\ Q_{2}^{\mathsf{H}}\mathbf{v} \end{bmatrix} [\mathbf{w}^{\mathsf{H}}\mathbf{u} \, | \, \mathbf{w}^{\mathsf{H}}Q_{2}] \\ &= & \begin{bmatrix} |\mathbf{v}| \\ \mathbf{0} \end{bmatrix} [\mathbf{w}^{\mathsf{H}}\mathbf{u} \, | \, \mathbf{w}^{\mathsf{H}}Q_{2}] = \begin{bmatrix} \mathbf{w}^{\mathsf{H}}\mathbf{v} & \mathbf{b}^{\mathsf{H}} \\ \mathbf{0} & \mathbf{0} \end{bmatrix}, \end{aligned}$$

we arrive at

$$Q^{\mathsf{H}}(A+\mathbf{v}\mathbf{w}^{\mathsf{H}})Q = \begin{bmatrix} \lambda & \mathbf{a}^{\mathsf{H}} \\ \mathbf{0} & U_{n-1} \end{bmatrix} + \begin{bmatrix} \mathbf{w}^{\mathsf{H}}\mathbf{v} & \mathbf{b}^{\mathsf{H}} \\ \mathbf{0} & \mathbf{0} \end{bmatrix} = \begin{bmatrix} \lambda + \mathbf{w}^{\mathsf{H}}\mathbf{v} & (\mathbf{a}+\mathbf{b})^{\mathsf{H}} \\ \mathbf{0} & U_{n-1} \end{bmatrix}.$$

The eigenvalues of the final matrix are $\lambda + \mathbf{w}^{\mathsf{H}}\mathbf{v}, \lambda_2, \dots, \lambda_n$, and so are the eigenvalues of its similar matrix $A + \mathbf{v}\mathbf{w}^{\mathsf{H}}$. Furthermore, $(A + \mathbf{v}\mathbf{w}^{\mathsf{H}})\mathbf{v} = A\mathbf{v} + \mathbf{v}\mathbf{w}^{\mathsf{H}}\mathbf{v} = (\lambda + \mathbf{w}^{\mathsf{H}}\mathbf{v})\mathbf{v}$, which completes the proof.

Using Theorem 10.7, we can also change the rest of the eigenvalue of a matrix.

Corollary 10.5 Let (λ, \mathbf{v}) be an eigenpair of $n \times n$ matrix A and let $\lambda, \lambda_2, \ldots, \lambda_n$ be its eigenvalues. Let $\mathbf{w} \in \mathbb{C}^n$ be such that $\mathbf{w}^\mathsf{H} \mathbf{v} = 1$ and let $\tau \in \mathbb{C}$. Then the eigenvalues of $A_\tau = \tau A + (1 - \tau)\lambda \mathbf{v} \mathbf{w}^\mathsf{H}$ are $\lambda, \tau \lambda_2, \ldots, \tau \lambda_n$.

Proof: The eigenvalue of τA are $\tau \lambda_1, \tau \lambda_2, \ldots, \tau \lambda_n$. By Theorem 10.7, the eigenvalues of $A_{\tau} = \tau A + \mathbf{v} \left((1 - \overline{\tau}) \overline{\lambda} \mathbf{w} \right)^{\mathsf{H}}$ are $\tau \lambda + \left((1 - \overline{\tau}) \overline{\lambda} \mathbf{w} \right)^{\mathsf{H}} \mathbf{v} = \tau \lambda + (1 - \tau) \lambda \mathbf{w}^{\mathsf{H}} \mathbf{v} = \tau \lambda + (1 - \tau) \lambda = \lambda$ and $\tau \lambda_2, \ldots, \tau \lambda_n$.

Now we present the Perron-Frobenius theorem for a non-negative matrix, expanding Theorem 10.6 from earlier.

Theorem 10.8 (Perron-Frobenius) Any Markov matrix has a stationary distribution.

Proof: Let A be a Markov matrix. Theorem 10.7 states that the eigenvalues of A are $1, \lambda_2, \ldots$ and λ_n with $|\lambda_i| \leq 1$ for all i if $A > \mathbf{0}$. Furthermore, in that case, Theorem 10.6 shows that there is a unique stationary distribution. If A has zeroes, we cannot use Theorem 10.6. Instead, we convert A into a positive matrix using Theorem 10.7. If we apply Theorem 10.7 with $\mathbf{v} = \mathbf{1}$ and $\mathbf{w} = \epsilon \mathbf{1}$, where ϵ is a small positive number, the eigenvalues of the positive matrix $A + \epsilon \mathbf{1} \mathbf{1}^{\top}$ are $1 + n\epsilon$, $\lambda_2, \ldots, \lambda_n$. According to Theorem 10.6, there is a unique unit left-eigenvector \mathbf{u}_{ϵ} associated with the eigenvalue $1 + n\epsilon$ for the positive matrix $A + \epsilon \mathbf{1} \mathbf{1}^{\top}$ for each ϵ , and this eigenvector is positive. Since $\{\mathbf{x} \in \mathbb{R}^n : |\mathbf{x}| = 1\}$ is compact, a subsequence \mathbf{u}_{ϵ_k} of a sequence \mathbf{u}_{ϵ} on this sphere converges to a vector on this sphere as $k \to \infty$. Because

$$\mathbf{u}_{\epsilon_k}^{\top} (A + \epsilon_k \mathbf{1} \mathbf{1}^{\top}) = (1 + n\epsilon_k) \mathbf{u}_{\epsilon_k}^{\top},$$

we get

$$\mathbf{u}^{\top} A = \mathbf{u}^{\top}$$

in the limit of $k \to \infty$. Then, $\mathbf{u} = \lim_{k \to \infty} \mathbf{u}_{\epsilon_k} \geq \mathbf{0}$, which completes the proof.

Example 10.5 [Google Matrix] Assume a large Markov matrix A that represents the connectivity among the web pages on the internet. A core idea behind Google Search is to rank these web pages according to the left eigenvector of this matrix A. When a Markov matrix is large, it is usual in practice to use an iterative algorithm, such as power iteration. Such an iterative algorithm converges fast when the difference between the first two largest eigenvalues is large. For the computational efficiency, we modify A such that the only eigenvalue whose absolute value is 1 is 1 and the absolute values of all the other eigenvalues are less than 1, while ensuring the modified matrix continues to be a Markov matrix.

Let $\mathbf{v} = \mathbf{1}$, $\mathbf{w} = \frac{1}{n}\mathbf{1}$, $E = \mathbf{1}\mathbf{1}^{\top}$ and $0 < \tau < 1$. Note that $\mathbf{w}^{\top}\mathbf{v} = 1$. Compute the weighted sum of a rank-one matrix, $\mathbf{v}\mathbf{w}^{\top}$ to A with τ and $1 - \tau$ as their coefficients, respectively, and we get

$$A_{\tau} = \tau A + (1 - \tau) \mathbf{v} \mathbf{w}^{\top} = \tau A + \frac{1 - \tau}{n} E.$$

$$(10.5)$$

The eigenvalues of this matrix A_{τ} are $1, \tau \lambda_2, \ldots, \tau \lambda_n$ according to Corollary 10.5. In other words, all eigenvalues except for 1 have been shrunk by the factor of τ . This weighted sum maintains the row sum to be 1, because $A_{\tau}\mathbf{1} = \tau A\mathbf{1} + (1-\tau)\mathbf{1}\frac{1}{n}\mathbf{1}^{\top}\mathbf{1} = \tau \mathbf{1} + (1-\tau)\mathbf{1} = \mathbf{1}$, and all the entries of this matrix continue to be positive. We refer to A_{τ} a Google matrix, as it was used to rank web pages for Google Search in early years. The founders of Google used $\tau = 0.85$ then.

We refer readers to Section 9.7 for details on power iteration.

Chapter 11

Big Theorems in Linear Algebra

We can define a monomial of a square matrix A by replacing x in $p(x) = cx^n$ with A, such that $p(A) = cA^n$. More generally, we can think of replacing x with a square matrix A in a polynomial $p(x) = c_n x^n + c_{n-1} x^{n-1} + \cdots + c_1 x + c_0$. By defining A^0 to be an identity matrix and treating c_0 as $c_0 x^0$, we get $p(A) = c_n A^n + c_{n-1} A^{n-1} + \cdots + c_1 A + c_0 I$. Let us use $p_A(x)$ to denote the characteristic polynomial of a matrix A, which may have complex coefficients. The two most abstract and general results in linear algebra are the Cayley-Hamilton theorem and the Jordan normal form theorem, both of which work with a characteristic polynomial of a matrix. According to the Cayley-Hamilton theorem, $p_A(A) = 0$ for any A, and using the Jordan normal form theorem, we can show that any matrix is similar to either a diagonal matrix or a Jordan form matrix.

11.1 The First Big Theorem: Cayley-Hamilton Theorem

In this section, we present the Cayley-Hamilton theorem which states that $p_A(A) = \mathbf{0}$ for any square matrix A when $p_A(x)$ is its characteristic polynomial. We use Schur triangularization from Theorem 10.5 to prove it.

Theorem 11.1 (Cayley-Hamilton) Let

$$p_A(x) = \det(A - xI) = (-1)^n x^n + c_{n-1} x^{n-1} + \dots + c_1 x + c_0$$

be the characteristic polynomial of an $n \times n$ matrix A. Then

$$p_A(A) = (-1)^n A^n + c_{n-1} A^{n-1} + \dots + c_1 A + c_0 I_n = \mathbf{0}.$$

Proof: Let the eigenvalues of A be $\lambda_1, \lambda_2, \dots, \lambda_n$. We can then write its characteristic polynomial as

$$p_A(x) = (\lambda_1 - x)(\lambda_2 - x) \cdots (\lambda_n - x).$$

According to the Schur triangularization (Theorem 10.5), we can rewrite A as $A = QUQ^{\mathsf{H}}$ with a unitary matrix Q and an upper-triangular matrix U with $\lambda_1, \lambda_2, \ldots, \lambda_n$ on its diagonal. Since $p_A(A) = Qp_A(U)Q^{\mathsf{H}}$, all we need is to show that $p_A(U) = (-1)^n(U - \lambda_1 I)(U - \lambda_2 I)\cdots(U - \lambda_n I) = \mathbf{0}$.

For j = 1, 2, ..., n, set

$$U_i = (U - \lambda_1 I)(U - \lambda_2 I) \cdots (U - \lambda_i I).$$

 $U - \lambda_i I$ is an upper-triangular matrix with its null *i*-th diagonal, that is, $(U - \lambda_i I)_{ii} = 0$. For instance, the first column of $U_1 = U - \lambda_1 I$ is an all-zero vector. Similarly, the first two columns of $U_2 = (U - \lambda_1 I)(U - \lambda_2 I)$ are all zeros, which can be checked without difficulty.

Based on this observation, assume the first j-1 columns of U_{j-1} are all zeros. Given $U_j = U_{j-1}(U - \lambda_j I)$, each element in the j-th column of U_j is determined as the inner product between the corresponding row of U_{j-1} and the j-th column of $U - \lambda_j I$. Since the j-th element in the j-th column of $U - \lambda_j I$ is zero, only the first j-1 elements of the j-th column can be non-zero. By the assumption, the first j-1 elements of every row of U_{j-1} are all zeros, and hence the inner products of the rows of U_{j-1} and the j-th column of $U - \lambda_j I$ result in all zeros. In other words, the j-th column of U_j is an all-zero vector. Therefore, the first j columns of U_j are all zeros, which implies that $p_A(U) = (-1)^n U_n = \mathbf{0}$.

Although the Cayley-Hamilton theorem is frequently used in theoretical derivations and thought experiments, it is not practically used due to the high computational complexity involved in identifying the coefficients of the characteristic polynomial. Let us consider one interesting consequence of this theorem on the polynomial expression of an inverse matrix. When the characteristic polynomial of an invertible matrix A is $(-1)^n x^n + c_{n-1} x^{n-1} + \cdots + c_1 x + c_0$, the Cayley-Hamilton theorem states that $(-1)^n A^n + c_{n-1} A^{n-1} + \cdots + c_1 A + c_0 I_n = \mathbf{0}$. After multiplying both sides with A^{-1} and re-arranging terms, we arrive at

$$A^{-1} = -\frac{c_1}{c_0}I - \frac{c_2}{c_0}A - \dots - \frac{c_n - 1}{c_0}A^{n-2} - \frac{(-1)^n}{c_0}A^{n-1}.$$

This allows us to express the inverse of A as a linear combination of the powers of A, although it is a hurdle in practice to figure out c_i 's.

11.2 Decomposition of Nilpotency into Cyclic Subspaces

Nilpotency of a Matrix

A square matrix A is nilpotent of degree r if $A^{r-1} \neq \mathbf{0}$ but $A^r = \mathbf{0}$ for a natural number r. More generally, given a subspace \mathbb{W} , we say "A is nilpotent of degree r on \mathbb{W} ", if $A^r \mathbf{v} = \mathbf{0}$ for all $\mathbf{v} \in \mathbb{W}$ but $A^{r-1} \mathbf{w} \neq \mathbf{0}$ for some $\mathbf{w} \in \mathbb{W}$. Let us study an important example of such \mathbb{W} given a nilpotent matrix A.

Let us construct the following set \mathbb{V}_A given an *n*-dimensional vector space \mathbb{V} and an $n \times n$ matrix A:

$$\mathbb{V}_A = \{ \mathbf{v} \in \mathbb{V} : A^j \mathbf{v} = \mathbf{0} \quad \text{for some} \quad j \}. \tag{11.1}$$

Note that $A^j \mathbf{v} = A^{j-j_1} A^{j_1} = \mathbf{0}$ for all $j \geq j_1$ if $A^{j_1} \mathbf{v} = \mathbf{0}$ for some j_1 . This implies that if $A^{j_1} \mathbf{v}_1 = \mathbf{0}$ and $A^{j_2} \mathbf{v}_2 = \mathbf{0}$, then, $A^{\max\{j_1,j_2\}}(\mathbf{v}_1 + \mathbf{v}_2) = A^{\max\{j_1,j_2\}} \mathbf{v}_1 + A^{\max\{j_1,j_2\}} \mathbf{v}_2 = \mathbf{0}$. That is, $\mathbf{v}_1 + \mathbf{v}_2 \in \mathbb{V}_A$ for any $\mathbf{v}_1, \mathbf{v}_2 \in \mathbb{V}_A$, which says that \mathbb{V}_A is a subspace of \mathbb{V} .

Let $\{\mathbf{v}_1, \dots, \mathbf{v}_k\}$ be a basis of \mathbb{V}_A . Each \mathbf{v}_i is in \mathbb{V}_A and there exists r_i with which $A^{r_i}\mathbf{v}_i = \mathbf{0}$ for all i. Set $r_0 = \max\{r_1, \dots, r_k\}$. For any $r \geq r_0$, $A^r\mathbf{v}_i = \mathbf{0}$ for all i. Because we can express any vector \mathbf{v} in \mathbb{V}_A as $\mathbf{v} = x_1\mathbf{v}_1 + \dots + x_k\mathbf{v}_k$, $A^r\mathbf{v} = x_1A^r\mathbf{v}_1 + \dots + x_kA^r\mathbf{v}_k = \mathbf{0}$, and hence $\mathbb{V}_A \subset \text{Null}(A^r)$. From the definition of \mathbb{V}_A in (11.1), it is clear that $\mathbb{V}_A \supset \text{Null}(A^r)$, and therefore, we arrive at

$$\mathbb{V}_A = \text{Null}(A^r)$$
 for some r .

Assume $\mathbf{v} \in \text{Null}(A^r) \cap \text{Col}(A^r)$. Because $\mathbf{v} \in \text{Col}(A^r)$, there exists $\mathbf{w} \in \mathbb{V}$ such that $\mathbf{v} = A^r\mathbf{w}$. Also, because $\mathbf{v} \in \text{Null}(A^r)$, $A^r\mathbf{v} = A^{2r}\mathbf{w} = \mathbf{0}$. According to (11.1), $\mathbf{w} \in \mathbb{V}_A$ and $\mathbf{v} = A^r\mathbf{w} = \mathbf{0}$, which tells us that $\text{Null}(A^r) \cap \text{Col}(A^r) = \{\mathbf{0}\}$. In other words, two subspaces, $\text{Null}(A^r)$ and $\text{Col}(A^r)$, are mutually independent. That is, $x_1 = x_2 = 0$ when $x_1\mathbf{v}_1 + x_2\mathbf{v}_2 = \mathbf{0}$ for $\mathbf{v}_1 \in \text{Null}(A^r)$ and $\mathbf{v}_2 \in \text{Col}(A^r)$, because $x_1\mathbf{v}_1 = -x_2\mathbf{v}_2 \in \text{Null}(A^r) \cap \text{Col}(A^r) = \{\mathbf{0}\}$. Since the bases of these two subspaces are linearly independent, dim $\left(\text{Null}(A^r) + \text{Col}(A^r)\right) = \dim \text{Null}(A^r) + \dim \text{Col}(A^r)$, and dim $\left(\text{Null}(A^r) + \text{Col}(A^r)\right) = n = \dim \mathbb{V}$ according to the rank-nullity theorem (see Theorem 3.4). There is hence a natural number r given a square matrix A such that

$$V = \text{Null}(A^r) \oplus \text{Col}(A^r), \tag{11.2}$$

where \oplus is a direct sum introduced in Definition 3.3.

These two subspaces, Null (A^r) and Col (A^r) , are invariant under A. For $\mathbf{v} \in \text{Null}(A^r)$, $A\mathbf{v} \in \text{Null}(A^r)$ since $A^r(A\mathbf{v}) = A^{r+1}\mathbf{v} = A(A^r\mathbf{v}) = \mathbf{0}$. For $\mathbf{v} \in \text{Col}(A^r)$, $A\mathbf{v} \in \text{Col}(A^r)$ since $\mathbf{v} = A^r\mathbf{w}$ for some $\mathbf{w} \in \mathbb{V}$ and thus $A\mathbf{v} = A^r(A\mathbf{w})$. Furthermore, it is easy to see that these two subspaces are invariant under the addition of αI for a scalar α . That is, Null (A^r) and Col (A^r) are invariant under $A + \alpha I$. Combining these observations, we arrive at the following theorem.

Theorem 11.2 Let A be an $n \times n$ matrix and \mathbb{V} be an n-dimensional vector space. Let

$$\mathbb{V}_A = \{ \mathbf{v} \in \mathbb{V} : A^j \mathbf{v} = \mathbf{0} \quad for \ some \ j \}.$$

Then there exists r_0 such that for any $r \geq r_0$

$$\mathbb{V}_A = \text{Null}(A^r)$$

and

$$\mathbb{V} = \operatorname{Null}(A^r) \oplus \operatorname{Col}(A^r),$$

where Null (A^r) and Col (A^r) are invariant under $A + \alpha I$ for any scalar α .

Let us think of a procedure to find linearly independent vectors in \mathbb{V}_A . Consider a set of vectors $\{\mathbf{v}_1,\ldots,\mathbf{v}_k\}$ recursively generated starting from a vector $\mathbf{v}_1\in\mathbb{V}_A$ such that $\mathbf{v}_2=A\mathbf{v}_1\neq\mathbf{0},\ldots,\mathbf{v}_k=A\mathbf{v}_1\neq\mathbf{0}$

 $A\mathbf{v}_{k-1} = A^{k-1}\mathbf{v}_1 \neq \mathbf{0}$ and $A^k\mathbf{v}_1 = A\mathbf{v}_k = \mathbf{0}$. In order to check their linear independence, assume $x_1\mathbf{v}_1 + \dots + x_k\mathbf{v}_k = \mathbf{0}$. For \mathbf{v}_i with $i \geq 2$, $A^{k-1}\mathbf{v}_i = A^{k-1}A^{i-1}\mathbf{v}_1 = A^{i-2}(A^k\mathbf{v}_1) = \mathbf{0}$ if we multiply both sides with A^{k-1} , leaving only $x_1A^{k-1}\mathbf{v}_1 = x_1\mathbf{v}_k = \mathbf{0}$. x_1 is thus 0. We repeat the same procedure by multiplying both sides of $x_2\mathbf{v}_2 + \dots + x_k\mathbf{v}_k = \mathbf{0}$ with A^{k-2} , and we see that $x_2 = 0$. By repeatedly applying this procedure, we get $x_1 = \dots = x_k = 0$, and therefore, $\mathcal{B} = \{\mathbf{v}_1, A\mathbf{v}_1, \dots, A^{k-1}\mathbf{v}_1\}$ is linearly independent.

Lemma 11.1 Assume that a nonzero vector $\mathbf{v} \in \mathbb{V}_A$ satisfies $A\mathbf{v} \neq \mathbf{0}, \dots, A^{k-1}\mathbf{v} \neq \mathbf{0}$ and $A^k\mathbf{v} = \mathbf{0}$. Then, $\{\mathbf{v}, A\mathbf{v}, \dots, A^{k-1}\mathbf{v}\}$ is linearly independent.

We say that the basic vectors in Lemma 11.1 exhibit a cyclic structure, and this structure plays a crucial role in decomposing a matrix into a Jordan form later. This lemma also says that the nilpotent degree r can not exceed n, the dimension of the underlying vector spaces, \mathbb{R}^n or \mathbb{C}^n as well as that we can set $r_0 \leq n$ in Theorem 11.2.

Direct Sum Decomposition of the Null Space of Nilpotent Matrices

For $\mathbb{W} = \text{Null } A^r$, we will analyze a nilpotent matrix A of degree r on \mathbb{W} . Null $A^k \subset \text{Null } A^{k+1}$ since $A^k \mathbf{v} = \mathbf{0}$ implies $A^{k+1} \mathbf{v} = \mathbf{0}$, and thus,

Null
$$A \subset \text{Null } A^2 \subset \cdots \subset \text{Null } A^{r-1} \subset \text{Null } A^r = \mathbb{W}.$$
 (11.3)

By the definition of nilpotency, there exists at least one vector $\mathbf{w} \in \mathbb{W}$ such that $A^{r-1}\mathbf{w} \neq \mathbf{0}$. For this \mathbf{w} , $A^{r-k}\mathbf{w} \in \text{Null } A^k \setminus \text{Null } A^{k-1}$, and hence the subset inclusions in (11.3) are strict. We now use this nilpotency structure of A to decompose the subspace $\mathbb{W} = \text{Null } A^r$ as direct sums.

We first extend the notion of linear independence.

Definition 11.1 Vectors $\mathbf{v}_1, \dots, \mathbf{v}_k$ are linearly independent of a subspace \mathbb{W} if $a_1\mathbf{v}_1 + \dots + a_k\mathbf{v}_k \in \mathbb{W}$ implies $a_1 = \dots = a_k = 0$.

When $\mathbf{v}_1, \dots, \mathbf{v}_k$ are linearly independent of \mathbb{W} , they are also linearly independent since $\mathbf{0} \in \mathbb{W}$. We use this extended notion of linear independence to form a basis of Null A^r by finding vectors that are linearly independent of Null A^{k-1} and are included in Null $A^k \setminus \text{Null } A^{k-1}$.

Theorem 11.3 Let A be a square nilpotent matrix of degree r on Null A^r . Then, there exist m and vectors $\mathbf{v}_1, \ldots, \mathbf{v}_m \in \text{Null } A^r$ such that the non-zero vectors $A^j \mathbf{v}_\ell$, for $j \geq 0$ and $1 \leq \ell \leq m$, form a basis for Null A^r . Any vector linearly independent of Null A^{r-1} can be included in $\{\mathbf{v}_1, \ldots, \mathbf{v}_m\}$.

Proof: If a matrix A is nilpotent of degree r on Null A^r , then there exists a vector \mathbf{v} such that $A^r\mathbf{v} = \mathbf{0}$ as well as $A^j\mathbf{v} \neq \mathbf{0}$ for j < r. The vector $\mathbf{w} = A\mathbf{v}$ satisfies $A^{r-1}\mathbf{w} = A^r\mathbf{v} = \mathbf{0}$ and $A^j\mathbf{w} = A^{j+1}\mathbf{v} \neq \mathbf{0}$ for j < r-1, which implies that A is nilpotent of degree r-1 on Null A^{r-1} . This observation enables us to use mathematical induction to prove this theorem:

- When r = 1, dim Null $A \ge 1$. We simply find a basis of Null A.
- Assume the theorem holds up to r-1. Let A be a nilpotent matrix of degree r on Null A^r , and $\mathbf{w}_1, \ldots, \mathbf{w}_k$ be non-zero vectors in Null A^r that are linearly independent of Null A^{r-1} . These vectors are obtained maximally such that an addition of any other vectors in Null $A^r \setminus \text{Null } A^{r-1}$ to $\{\mathbf{w}_1, \ldots, \mathbf{w}_k\}$ causes linear dependence. Because these vectors \mathbf{w}_i are in Null A^r , $A\mathbf{w}_i \in \text{Null } A^{r-1}$. If we suppose $a_1A\mathbf{w}_1 + \cdots + a_kA\mathbf{w}_k \in \text{Null } A^{r-2}$, it must be $a_1 = \cdots = a_k = 0$ because \mathbf{w}_i 's are linearly independent of Null A^{r-1} and $a_1\mathbf{w}_1 + \cdots + a_k\mathbf{w}_k \in \text{Null } A^{r-1}$ from $A(a_1\mathbf{w}_1 + \cdots + a_k\mathbf{w}_k) \in \text{Null } A^{r-2}$. Therefore, $A\mathbf{w}_1, \ldots, A\mathbf{w}_k$ are linearly independent of Null A^{r-2} . Since A is a nilpotent matrix of degree r-1 on Null A^{r-1} , by the induction hypothesis, there exist $\mathbf{v}_1, \ldots, \mathbf{v}_{m-k}$ in Null A^{r-1} , including $A\mathbf{w}_1, \ldots, A\mathbf{w}_k$, and $A^j\mathbf{v}_\ell$'s form a basis of Null A^{r-1} . We can then form a basis of Null A^r by combining the original basis of Null A^{r-1} and $\{\mathbf{w}_1, \ldots, \mathbf{w}_k\}$.

This completes the proof for all r.

Let us inspect the basis obtained by Theorem 11.3 more carefully. For each \mathbf{v}_{ℓ} , we define r_{ℓ} to satisfy $A^{r_{\ell}}\mathbf{v}_{\ell} = \mathbf{0}$ and $A^{r_{\ell}-1}\mathbf{v}_{\ell} \neq \mathbf{0}$. With r_{ℓ} 's, we can rewrite $\{A^{j}\mathbf{v}_{\ell} : j \geq 0, 1 \leq \ell \leq m\} = \bigcup_{\ell=1}^{m} \{\mathbf{v}_{\ell}, \ldots, A^{r_{\ell}-1}\mathbf{v}_{\ell}\}$. If we set $\mathbb{V}_{\ell} = \operatorname{span}\{\mathbf{v}_{\ell}, \ldots, A^{r_{\ell}-1}\mathbf{v}_{\ell}\}$, we can decompose Null A^{r} as

Null
$$A^r = V_1 \oplus \cdots \oplus V_m$$
, $r_\ell = \dim V_\ell$. (11.4)

Furthermore, each \mathbb{V}_{ℓ} is invariant to A, since $\mathbf{v} \in \mathbb{V}_{\ell}$ implies $A\mathbf{v} \in \mathbb{V}_{\ell}$. Even though \mathbb{V}_{ℓ} is not determined uniquely as $\mathbf{v}_1, \ldots, \mathbf{v}_m$ are not unique, the dimensions of \mathbb{V}_{ℓ} 's are uniquely determined up to the order of \mathbb{V}_{ℓ} 's in the direct sum. See Table 11.1 for an example.

Set $d_k = \dim \text{Null } A^k - \dim \text{Null } A^{k-1}$ for $k = 1, \ldots, r$. $d_k \geq 1$ since $\text{Null } A^k \setminus \text{Null } A^{k-1} \neq \emptyset$. Then, among the basic vectors in a basis $\{A^j\mathbf{v}_\ell: j \geq 0, 1 \leq \ell \leq m\}$ of $\text{Null } A^r$, d_k of them are included in $\text{Null } A^k \setminus \text{Null } A^{k-1}$. If $A^j\mathbf{v}_\ell$ is one of d_k basic vectors in $\text{Null } A^k \setminus \text{Null } A^{k-1}$, the basis of \mathbb{V}_ℓ must contain $A^{k-1+j}\mathbf{v}_\ell$, which implies $r_\ell \geq k+j$. The dimension of \mathbb{V}_ℓ is thus at least k. Therefore, we can see that there are d_k -many \mathbb{V}_ℓ 's of dimension at least k in the decomposition in (11.4). It is also easy to see $d_{k+1} \leq d_k$. Then, with $d_{r+1} = 0$, there are $(d_k - d_{k+1})$ -many \mathbb{V}_ℓ 's of dimension k. The sequence (d_1, \ldots, d_r) is uniquely determined for a matrix A, and so are the number and dimensions of the subspaces in the decomposition (11.4). We often call \mathbb{V}_ℓ a cyclic subspace in order to emphasize the cyclic structure of $\text{span}\{\mathbf{v}_\ell, \ldots, A^{r_\ell-1}\mathbf{v}_\ell\}$. We summarize this observation in the following theorem.

Theorem 11.4 Let A be a nilpotent square matrix of degree r on Null A^r . Then, there exists a unique number m and r_{ℓ} 's such that

Null
$$A^r = \mathbb{V}_1 \oplus \cdots \oplus \mathbb{V}_m$$

where $\mathbb{V}_{\ell} = \operatorname{span}\{\mathbf{v}_{\ell}, \dots, A^{r_{\ell}-1}\mathbf{v}_{\ell}\}$. Furthermore, the number of summands \mathbb{V}_{ℓ} of dimension at least k is dim Null A^k – dim Null A^{k-1} . Therefore, the decomposition is unique up to the number of summands and their dimensions.

¹As a specific example, we can find $\mathbf{w}_1, \dots, \mathbf{w}_k$ in Null A^r by applying the Gram-Schmidt procedure on the basis of Null A^{r-1} .

k	\mathbb{V}_1	\mathbb{V}_2	\mathbb{V}_3	\mathbb{V}_4	\mathbb{V}_5	\mathbb{V}_6	\mathbb{V}_7	$\dim \operatorname{Null} A^k$	d_k
5	\mathbf{v}_1	\mathbf{v}_2						25	2
4	$A\mathbf{v}_1$	$A\mathbf{v}_2$	\mathbf{v}_3	\mathbf{v}_4	\mathbf{v}_5			23	5
3	A^2 v ₁	$A^2\mathbf{v}_2$	$A\mathbf{v}_3$	$A\mathbf{v}_4$	A v $_5$			18	5
2	A^3 v ₁	A^3 v ₂	A^2 v ₃	$A^2\mathbf{v}_4$	A^2 v ₅	\mathbf{v}_6		13	6
1	A^4 v ₁	A^4 v ₂	A^3 v ₃	A^3 v ₄	A^3 v ₅	$A\mathbf{v}_6$	$ \mathbf{v}_7 $	7	7

Table 11.1: Demonstration of a Decomposition of Nilpotent Matrix

Consider Table 11.1 demonstrating this decomposition of a nilpotent matrix of degree 5. Each column in this table corresponds to the basis of \mathbb{V}_{ℓ} , and if we combine vectors in the bottom-k rows, we get a basis of Null A^k . For instance, we form a basis of Null A^3 by combining vectors in the rows of k = 1, 2, and 3. Specifically, vectors in the row of k = 1 are the eigenvectors associated with the eigenvalue 0 of A as well as constitute a basis of Null A.

We can apply this result on nilpotency to $A - \lambda I$ where λ is an eigenvalue of A. In the next section, we show that $A - \lambda I$ is a nilpotent matrix of degree r on Null $(A - \lambda I)^r$ for some $r \leq n$. We then obtain a Jordan block using Theorem 11.3 and 11.4.

11.3 Nilpotency of $A - \lambda I$

Generalized Eigenvectors

Given an eigenvalue λ of an $n \times n$ matrix A, all the vectors in Null $(A - \lambda I)$ are its eigenvectors, and the dimension of this null space is the geometric multiplicity. If the geometric multiplicity is smaller than the algebraic multiplicity of λ , we run into an issue when diagonalizing A. Before studying it further, we derive the following corollary by applying Theorem 11.2 to $A - \lambda I$.

Corollary 11.1 Let A be an $n \times n$ complex matrix with an eigenvalue λ . Then, there exists r_{λ} such that for any $r \geq r_{\lambda}$

$$\{\mathbf{v} \in \mathbb{V} : (A - \lambda I)^j \mathbf{v} = \mathbf{0} \text{ for some } j\} = \text{Null} (A - \lambda I)^r$$

and

$$\mathbb{C}^n = \text{Null} (A - \lambda I)^r \oplus \text{Col} (A - \lambda I)^r,$$

where Null $(A - \lambda I)^r$ and Col $(A - \lambda I)^r$ are invariant under A - cI for any scalar c.

Note that $r_{\lambda} \leq n$ since the number of basic vectors in the basis of Null $(A - \lambda I)^{r_{\lambda}}$ is at most n. Therefore, Null $(A - \lambda I)^{r_{\lambda}} = \text{Null } (A - \lambda I)^n$ holds and we investigate the nilpotent structure of $A - \lambda I$ through

Null $(A - \lambda I)^n$. As a work-around when the geometric multiplicity is smaller than the algebraic multiplicity, we call the vectors in Null $(A - \lambda I)^n$ generalized eigenvectors, and find a simple matrix similar to the original matrix by representing with respect to a new basis consisting of generalized eigenvectors. Interestingly, the only eigenvalue of A on Null $(A - \lambda I)^n$ is λ itself. Let (μ, \mathbf{v}) with $\mathbf{v} \in \text{Null } (A - \lambda I)^n$ is an eigenpair of A. Then, $(A - \lambda I)\mathbf{v} = A\mathbf{v} - \lambda\mathbf{v} = (\mu - \lambda)\mathbf{v}$ and $\mathbf{0} = (A - \lambda I)^n\mathbf{v} = (\mu - \lambda)^n\mathbf{v}$, which implies $\mu = \lambda$. Furthermore, the generalized eigenvectors corresponding to different eigenvalues are linearly independent as so are the eigenvectors corresponding to different eigenvalues. In other words, for different eigenvalues $\lambda_1 \neq \lambda_2$,

$$\operatorname{Null}(A - \lambda_1 I)^n \cap \operatorname{Null}(A - \lambda_2 I)^n = \{\mathbf{0}\}. \tag{11.5}$$

Suppose that $\mathbf{0} \neq \mathbf{v} \in \text{Null}(A - \lambda_1 I)^n \cap \text{Null}(A - \lambda_2 I)^n$. Then, there exists $k \geq 0$ such that $(A - \lambda_2 I)^{k+1} \mathbf{v} = \mathbf{0}$ and $(A - \lambda_2 I)^k \mathbf{v} \neq \mathbf{0}$ since $\mathbf{v} \in \text{Null}(A - \lambda_2 I)^n$. Set $\mathbf{w} = (A - \lambda_2 I)^k \mathbf{v} \neq \mathbf{0}$ such that $A\mathbf{w} = \lambda_2 \mathbf{w}$. Since the product of $A - \lambda_1 I$ and $A - \lambda_2 I$ commutes,

$$(A - \lambda_1 I)^n \mathbf{w} = (A - \lambda_1 I)^n (A - \lambda_2)^k \mathbf{v} = (A - \lambda_2)^k (A - \lambda_1 I)^n \mathbf{v} = \mathbf{0},$$

which implies $\mathbf{w} \in \text{Null}(A - \lambda_1 I)^n$. Therefore (λ_2, \mathbf{w}) is an eigenpair of A on $\text{Null}(A - \lambda_1 I)^n$, which contradict to the uniqueness of the eigenvalue of A on $\text{Null}(A - \lambda_1 I)^n$, and (11.5) holds.

An $n \times n$ complex matrix A has n eigenvalues, including multiple roots, and is similar to an upper triangular matrix with the eigenvalues on its diagonal, according to Theorem 10.5. That is, $A = QUQ^{\mathsf{H}}$ for some upper triangular matrix U and unitary matrix Q. Assume m distinct eigenvalues, $\lambda_1, \ldots, \lambda_m$, and the same eigenvalues are located adjacently on diagonals of U. If the algebraic multiplicity of λ_i is k_i , the k_i diagonal entries in the i-th diagonal block of U are all λ_i . Hence, the i-th diagonal block of $U - \lambda_i I$ is a $(k_i \times k_i)$ upper-triangular matrix with all zero diagonal entries. In addition, for any k, $(A - \lambda_i I)^k = Q(U - \lambda_i I)^k Q^{\mathsf{H}}$ since

$$A - \lambda_i I = Q U Q^{\mathsf{H}} - \lambda_1 Q Q^{\mathsf{H}} = Q (U - \lambda_i I) Q^{\mathsf{H}}.$$

According to Fact 2.1, all entries of the *i*-th $(k_i \times k_i)$ diagonal block of $(U - \lambda_i I)^{k_i}$ are all zeros and the remaining diagonal entries of $(U - \lambda_i I)^{k_i}$ are $(\lambda_j - \lambda_i)^{k_i} \neq 0$. The rank of $(U - \lambda_i I)^{k_i}$ is thus $n - k_i$, and so is that of $(A - \lambda_i I)^{k_i}$, since Q is invertible. This results in dim Null $(A - \lambda_i I)^{k_i} = \dim \text{Null}(U - \lambda_i I)^{k_i} = k_i$. Since k_i 's are the multiplicities of multiple roots of the n-th order characteristic equation and Null $(A - \lambda_i I)^{k_i} \subset \text{Null}(A - \lambda_i I)^n$ holds,

$$\dim(\mathbb{C}^n) = n = k_1 + \dots + k_m$$

$$= \dim \operatorname{Null} (A - \lambda_1 I)^{k_1} + \dots + \dim \operatorname{Null} (A - \lambda_m I)^{k_m}$$

$$\leq \dim \operatorname{Null} (A - \lambda_1 I)^n + \dots + \dim \operatorname{Null} (A - \lambda_m I)^n.$$

On the other hand, each Null $(A - \lambda_i)^n \subset \mathbb{C}^n$ implies

$$\mathbb{C}^n \supset \text{Null} (A - \lambda_1 I)^n + \dots + \text{Null} (A - \lambda_m I)^n$$
.

Combined with (11.5), we get an inclusion in terms of direct sums as

$$\mathbb{C}^n \supset \text{Null} (A - \lambda_1 I)^n \oplus \cdots \oplus \text{Null} (A - \lambda_m I)^n$$
,

which implies $n \ge \dim \text{Null}(A - \lambda_1 I)^n + \dots + \dim \text{Null}(A - \lambda_m I)^n$. Combining these inequalities, we get

$$n = k_1 + \dots + k_m \le \dim \operatorname{Null} (A - \lambda_1 I)^n + \dots + \dim \operatorname{Null} (A - \lambda_m I)^n \le n$$
.

Then, $k_i \leq \dim \text{Null}(A - \lambda_i I)^n$ implies $k_i = \dim \text{Null}(A - \lambda_i I)^n$, and the above set inclusion is an equality in fact. That is, we can decompose \mathbb{C}^n as

$$\mathbb{C}^n = \operatorname{Null} (A - \lambda_1 I)^n \oplus \cdots \oplus \operatorname{Null} (A - \lambda_m I)^n$$
Togration into the following theorem

We summarize this observation into the following theorem.

Theorem 11.5 Let A be an $n \times n$ matrix, and $\lambda_1, \ldots, \lambda_m$ its eigenvalues. Then,

$$\mathbb{C}^n = \text{Null} (A - \lambda_1 I)^n \oplus \cdots \oplus \text{Null} (A - \lambda_m I)^n.$$
(11.6)

Once we obtain a basis of each subspace Null $(A - \lambda_i I)^n$, we form a basis of \mathbb{C}^n by combining them.

11.4 The Second Big Theorem: the Jordan Normal Form Theorem

Assume λ_i is an eigenvalue of an $n \times n$ complex matrix A with its algebraic multiplicity k_i . From Corollary 11.1, $A - \lambda_i I$ is a nilpotent matrix on Null $(A - \lambda_i I)^n$, which allows us to apply Theorem 11.3 and 11.4 to the nilpotent matrix $A - \lambda_i I$. Null $(A - \lambda_i I)^n$ is decomposed as the direct sum of the subspaces with bases $\{\mathbf{v}_\ell, \ldots, (A - \lambda_i I)^{r_\ell - 1} \mathbf{v}_\ell\}$, according to Theorem 11.3. With $\mathbf{w}_k = (A - \lambda_i I)^{k-1} \mathbf{v}_\ell$, the basis is $\{\mathbf{w}_1, \ldots, \mathbf{w}_{r_\ell}\}$, and the basic vectors are related to each other by

$$\mathbf{w}_{k+1} = (A - \lambda_i I)\mathbf{w}_k$$
 for $k = 1, \dots, r_{\ell} - 1$, $(A - \lambda_i I)\mathbf{w}_{r_{\ell}} = \mathbf{0}$.

We can rewrite it as

$$A\mathbf{w}_k = \lambda_i \mathbf{w}_k + \mathbf{w}_{k+1} \text{ for } k = 1, \dots, r_\ell - 1, \quad A\mathbf{w}_{r_\ell} = \lambda_i \mathbf{w}_{r_\ell}.$$

Let us define a Jordan block J_{ℓ} as the following $r_{\ell} \times r_{\ell}$ matrix:

$$J_{\ell} = \begin{bmatrix} \lambda_i & 1 & 0 & \cdots & 0 \\ 0 & \lambda_i & 1 & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & 0 \\ \vdots & & \ddots & \lambda_i & 1 \\ 0 & \cdots & \cdots & 0 & \lambda_i \end{bmatrix} = \lambda_i I + \begin{bmatrix} \mathbf{0} | \mathbf{e}_1 | \cdots | \mathbf{e}_{r_{\ell}-1} \end{bmatrix}.$$

When
$$W_{\ell} = \begin{bmatrix} \mathbf{w}_{r_{\ell}} \mid \cdots \mid \mathbf{w}_{1} \end{bmatrix}$$
, $AW_{\ell} = W_{\ell}J_{\ell}$. (11.7)

In other words, linear transformation, defined by A, in a subspace with a basis $\{\mathbf{w}_1, \dots, \mathbf{w}_{r_\ell}\}$, can be expressed using a Jordan block J_ℓ . For each \mathbf{v}_ℓ , there exists a Jordan block J_ℓ that satisfies (11.7). Hence, for $W_{\lambda_i} = [W_1 \mid \dots \mid W_{r_\ell}]$ and $J_{\lambda_i} = \operatorname{diag}(J_1, \dots, J_{r_\ell})$,

$$AW_{\lambda_i} = W_{\lambda_i} J_{\lambda_i},\tag{11.8}$$

where W_{λ_i} and J_{λ_i} are $n \times k_i$ and $k_i \times k_i$ matrices, respectively.

The sizes and number of Jordan blocks that constitute J_{λ_i} are uniquely determined by Theorem 11.4. There exist W_{λ_i} and J_{λ_i} that satisfy (11.8), for each eigenvalue λ_i for A. If we let $W = [W_{\lambda_1} \mid \cdots \mid W_{\lambda_m}]$ and $J = \text{diag}(J_{\lambda_1}, \ldots, J_{\lambda_m})$,

$$AW = WJ, (11.9)$$

and we call J a Jordan (normal) form. Since W, which takes basic vectors as its columns, is invertible, $J = W^{-1}AW$, meaning that A and J are similar.

We summarize this result as the following theorem.

Theorem 11.6 (Jordan Normal Form Theorem) Any $n \times n$ matrix is similar to a Jordan normal form. The Jordan form is unique up to the number and sizes of Jordan blocks.

A Jordan form J is not a diagonal matrix but closely resembles it. Using this special structure, we can often compute J^k more efficiently than A^k , by replacing the diagonal matrix in power iteration, from Section 9.7, with such a Jordan block. It is less efficient than using a diagonal matrix but is often more efficient than using the original matrix directly.

²Be careful with the column indices, as they are flipped, because it is a convention to define a Jordan block as an upper-triangular matrix with the super-diagonal set to 1.

Homework Assignments

Chapter 2

1. Consider the following simultaneous linear equations in 3 unknowns, $\mathbf{x} = (u, v, w)^{\top}$:

$$\begin{cases} u - 4v + 7w = -9 \\ 2u - 6v + 9w = -10 \\ u - 2v + 5w = -7 \end{cases}$$

- (a) Convert the equations in matrix-vector form as $A\mathbf{x} = \mathbf{b}$. What are A and \mathbf{b} ?
- (b) Decompose A in the form of LDU where L and U are lower and upper triangular with unit diagonals, and D is a diagonal matrix. What are L, D, and U?
- (c) Find **x** by solving $DU\mathbf{x} = L^{-1}\mathbf{b}$.
- (d) Compute A^{-1} .
- 2. Repeat 1 with randomly generated 10×10 matrix A and $\mathbf{b} \in \mathbb{R}^{10}$.
- 3. Prove that matrix multiplication is associative (AB)C = A(BC) and distributive A(B+C) = AB + AC, (B+C)D = BD + CD.
- 4. Find an example showing that matrix multiplication is not commutative, that is, find two matrices A and B such that $AB \neq BA$
- 5. Show that $AI_n = A = I_m A$ for any $m \times n$ matrix A.
- 6. Show that $A^{\top}DA$ is symmetric where A is $m \times n$ and D is an $m \times m$ diagonal matrix.
- 7. Show the following multiplication rule for two block matrices:

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

- 8. Show that the product of two lower triangular matrices is also lower triangular.
- 9. Compute A^2 , A^3 , and A^4 where

$$A = \begin{bmatrix} 0 & 1 & 2 & 3 \\ 0 & 0 & 1 & -1 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

- 1. Show that $\{0\}$, $\{c\mathbf{x}: c \in \mathbb{R}\}$ for $\mathbf{x} \in \mathbb{V}$, and $\{c_1\mathbf{x}_1 + \cdots + c_n\mathbf{x}_n : c_1, \dots, c_n \in \mathbb{R}\}$ for $\mathbf{x}_1, \dots, \mathbf{x}_n \in \mathbb{V}$ are subspaces of a vector space \mathbb{V} .
- 2. Show that $\{(x,y): x \ge 0, y \ge 0\}$ is not a subspace of \mathbb{R}^2 .
- 3. Show that the set of all $n \times n$ lower triangular matrices is a vector space and a subspace of the vector space consisting of all $n \times n$ matrices. Do the same work for the set of all $n \times n$ symmetric matrices.
- 4. Let *U* be the row echelon form of *A*. Show that the vectors, in the null space of *U*, obtained by setting 1 for a single free variable and other free variables as zeros constitute a basis for the null space of *A*.
- 5. Consider the following 4×5 matrix A:

$$A = \left[\begin{array}{ccccc} 2 & 2 & 1 & -6 & 4 \\ 4 & 4 & 1 & 10 & 13 \\ 6 & 6 & 0 & 20 & 19 \\ 8 & 8 & 1 & 14 & 23 \end{array} \right].$$

- (a) Compute the row echelon form and reduced row echelon form of A.
- (b) What is the rank of A?
- (c) Characterize the null space of A.
- (d) What is the dimension of Null(A)?
- (e) Find a maximally independent set of column vectors of A.
- (f) What is the dimension of Col(A)?
- 6. Let a set \mathbb{V} include all polynomials of degree n or less, $\mathbb{V} = \{a_0 + a_1 t + \dots + a_n t^n : a_0, a_1, \dots, a_n \in \mathbb{R}\}$. Let T be a transform that maps a polynomial f(t) to the polynomial $\int_0^t f(s)ds$. Note that the n is a fixed integer in this question.
 - (a) Show that V is a vector space over the multiplication scalar field \mathbb{R} .

- (b) What is the dimension of \mathbb{V} ?
- (c) To make T be a map from \mathbb{V} into \mathbb{W} , what should be \mathbb{W} if \mathbb{W} is a vector space?
- (d) Is T a linear map?
- (e) Find bases $\mathcal{B}_{\mathbb{V}}$ and $\mathcal{B}_{\mathbb{W}}$ of \mathbb{V} and \mathbb{W} .
- (f) Find the transform matrix A representing T with respect to the bases $\mathcal{B}_{\mathbb{V}}$ and $\mathcal{B}_{\mathbb{W}}$ chosen above.
- 7. In a finite-dimensional vector space, show that any linearly independent set of vectors can be extended to a basis.
- 8. Let \mathbb{V} be a vector space of dimension n. \mathbb{W}_1 and \mathbb{W}_2 are two subspaces of \mathbb{V} . Suppose that $\dim \mathbb{W}_1 = n_1$, $\dim \mathbb{W}_2 = n_2$, and $n_1 + n_2 > n$. Show that $\dim (\mathbb{W}_1 \cap \mathbb{W}_2) \ge n_1 + n_2 n$.

1. Let a vector space \mathbb{V} include all polynomials of degrees 2 or less, $\mathbb{V} = \{a_0 + a_1t + a_2t^2 : a_0, a_1, a_2 \in \mathbb{R}\}$. For two polynomials f(t) and g(t) in \mathbb{V} , we define an inner product

$$\langle f, g \rangle = \int_{-1}^{1} f(t)g(t)dt$$
.

- (a) Compute |f|, |g|, and |f-g| for f(t)=t and $g(t)=t^2$.
- (b) Show that $\{1, t, t^2\}$ is linearly independent.
- (c) For $\mathbb{W} = \text{span}\{1, t^2\}$, compute $\mathbf{P}_{\mathbb{W}}(t)$.
- (d) Show that $\mathcal{B} = \{1, t, t^2\}$ is a basis for \mathbb{V} .
- (e) Find a matrix representation of the inner product $\langle f, g \rangle$ with respect to the basis \mathcal{B} .
- 2. Consider the Euclidean vector space \mathbb{R}^4 . For two vectors $\mathbf{x} = (x_1, x_2, x_3, x_4)^{\top}$ and $\mathbf{y} = (y_1, y_2, y_3, y_4)^{\top}$ in \mathbb{R}^4 , we define a *non-standard* inner product

$$\langle \mathbf{x}, \mathbf{y} \rangle = 2x_1y_1 + \frac{2}{3}(x_1y_3 + x_2y_2 + x_3y_1) + \frac{2}{5}(x_2y_4 + x_3y_3 + x_4y_2) + \frac{2}{7}x_4y_4,$$

or, in matrix form as

$$\langle \mathbf{x}, \mathbf{y} \rangle = [x_1, x_2, x_3, x_4] \begin{bmatrix} 2 & 0 & \frac{2}{3} & 0 \\ 0 & \frac{2}{3} & 0 & \frac{2}{5} \\ \frac{2}{3} & 0 & \frac{2}{5} & 0 \\ 0 & \frac{2}{5} & 0 & \frac{2}{7} \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \end{bmatrix}.$$

- (a) Compute $|\mathbf{x}|$, $|\mathbf{y}|$, and $|\mathbf{x} \mathbf{y}|$ for $\mathbf{x} = (1, 0, 0, 0)^{\top}$ and $\mathbf{y} = (0, 0, 1, 0)^{\top}$.
- (b) Find an orthonormal basis of span $\{(1,0,0,0)^\top,(0,0,1,0)^\top\}$.

- (c) Let $\mathbb{W} = \text{span}\{(1,0,0,0)^{\top}, (0,0,1,0)^{\top}\}$. Find an orthonormal basis of \mathbb{W}^{\perp} .
- 3. Let a vector space \mathbb{V} include all polynomials of degree 3 or less, $\mathbb{V} = \{a_0 + a_1t + a_2t^2 + a_3t^3 : a_0, a_1, a_2, a_3 \in \mathbb{R}\}$. For two polynomials $f(t), g(t) \in \mathbb{V}$, we define an inner product

$$\langle f, g \rangle = \int_{-1}^{1} f(t)g(t)dt$$
.

- (a) Compute |f|, |g|, and |f-g| for f(t)=1 and $g(t)=t^2$.
- (b) Find an orthonormal basis of span $\{1, t^2\}$.
- (c) Let $\mathbb{W} = \text{span}\{1, t^2\}$. Find an orthonormal basis of \mathbb{W}^{\perp} .
- (d) Find the matrix representation of the inner product $\langle f, g \rangle$ with respect to the basis $\{1, t, t^2, t^3\}$ of \mathbb{V} .
- 4. Compare 2 and 3.

1. Find singular values and singular vectors of the following rotation matrix:

$$\begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}.$$

2. Let a 4×4 matrix A is given as

$$A = \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & 2 & 0 \end{bmatrix} & -3 \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} -1 & 1 & 0 & 0 \end{bmatrix} & -2 \begin{bmatrix} 1 \\ -1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 & 0 \end{bmatrix}.$$

- (a) Find singular values and right-/left-singular vectors of A.
- (b) Find $||A||_2$ and $||A||_F$.
- (c) Find the pseudoinverse A^+ of A.
- (d) Find a 4×4 matrix B of rank 2 that minimizes $||A B||_2$.
- (e) Can you find eigenvalues and eigenvectors of A by hand calculation?
- 3. Let a 4×4 matrix A is given as

$$A = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & 2 & 0 \end{bmatrix} - 3 \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 & 0 \end{bmatrix} - 2 \begin{bmatrix} 1 \\ -1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} -1 & 1 & 0 & 0 \end{bmatrix}.$$

- (a) Find singular values and right-/left-singular vectors of A.
- (b) Can you find eigenvalues and eigenvectors of A by hand calculation?
- (c) Find rank A.
- 4. Suppose A is a 3×4 matrix given as $A = \begin{bmatrix} 2 & 1 & -1 & 1 \\ 6 & 3 & -3 & 3 \\ -2 & -1 & 1 & -1 \end{bmatrix}$.
 - (a) Find eigenvalues and eigenvectors of $A^{\top}A$.
 - (b) Find eigenvalues and eigenvectors of AA^{\top} .
 - (c) Is there a 3×4 matrix B of rank 2 that minimizes $||A B||_2$?

1. Let A and B be two $n \times n$ positive definite matrices. Consider the following sum of two quadratic forms

$$f(\mathbf{x}) = (\mathbf{x} - \mathbf{a})^{\top} A(\mathbf{x} - \mathbf{a}) + (\mathbf{x} - \mathbf{b})^{\top} B(\mathbf{x} - \mathbf{b})$$

where $\mathbf{a}, \mathbf{b} \in \mathbb{R}^n$. Re-formulate the sum as a single quadratic form: that is, find C, \mathbf{d} , and r such that

$$f(\mathbf{x}) = (\mathbf{x} - \mathbf{d})^{\top} C(\mathbf{x} - \mathbf{d}) + r.$$

- 2. Let A be an $n \times n$ symmetric positive definite matrix. Denote its eigenvalues as $\lambda_1, \ldots, \lambda_n$. Let B be the square root of A, that is, $A = B^2$.
 - (a) Let $A = U^{\top}U$ be the Cholesky factorization of A. Find $|\det U|$.
 - (b) Find the eigenvalues of B.
 - (c) Let B = QR be the QR-decomposition of B. Find $|\det R|$.
 - (d) Does there exist the square root C of B? If yes, what are the eigenvalues of C?
- 3. Let A be an $n \times n$ symmetric positive definite matrix whose spectral decomposition is described as $A = V\Lambda V^{\top}$ where V is an orthogonal matrix and $\Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_n)$ for $\lambda_i > 0$. We also define $\Lambda^{1/k} = \operatorname{diag}(\lambda_1^{1/k}, \dots, \lambda_n^{1/k})$.
 - (a) Characterize a symmetric positive definite matrix B_2 satisfying $A = B_2^2$ in terms of V and Λ .
 - (b) Characterize a symmetric positive definite matrix B_k satisfying $A = B_k^k$ in terms of V and Λ for every positive integer k.
 - (c) What would be $\lim_{k\to\infty} B_k$? Validate your answer as reasonably as possible.

1. Compute the determinants of A, U, U^{\top}, U^{-1} , and M where

$$A = \begin{bmatrix} 1 \\ 5 \\ 3 \end{bmatrix} \begin{bmatrix} 3 & -2 & 2 \end{bmatrix}, \quad U = \begin{bmatrix} 4 & 4 & 8 & 7 \\ 0 & 1 & 2 & 2 \\ 0 & 0 & 2 & 6 \\ 0 & 0 & 0 & 3 \end{bmatrix}, \quad M = \begin{bmatrix} 0 & 0 & 0 & 3 \\ 0 & 0 & 2 & 6 \\ 0 & 1 & 2 & 2 \\ 4 & 4 & 8 & 7 \end{bmatrix}.$$

2. Let A be an $n \times n$ tridiagonal matrix of

$$A = \begin{bmatrix} 1 & -1 & & & & \\ 1 & 1 & -1 & & & \\ & 1 & 1 & -1 & & \\ & & \ddots & \ddots & \ddots & \\ & & & 1 & 1 & -1 \\ & & & & 1 & 1 \end{bmatrix}.$$

Find $\det A$.

3. Find the determinant of the following Vandermonde matrix:

$$V_3 = \begin{bmatrix} 1 & a & a^2 \\ 1 & b & b^2 \\ 1 & c & c^2 \end{bmatrix}.$$

4. Find the determinant of the following **rotation matrix**:

$$\begin{bmatrix} \sin \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \\ \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \end{bmatrix}.$$

Chapter 9

- 1. Show that the set of eigenvectors associated with a single eigenvalue is a subspace without the origin.
- 2. Find all eigenvalues of A, B, U, U^{-1} , and T where

$$A = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 1 \end{bmatrix}, \quad B = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 2 \end{bmatrix}, \quad U = \begin{bmatrix} 4 & 4 & 8 \\ 0 & 1 & 2 \\ 0 & 0 & 2 \end{bmatrix}, \quad T = \begin{bmatrix} 1 & -1 & 0 \\ 1 & 1 & -1 \\ 0 & 1 & 1 \end{bmatrix}.$$

3. Find all eigenvectors of A in 2.

4. Find all eigenvalues and eigenvectors of the following **rotation matrix**:

$$\begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}.$$

Problems

13.1 Problems for Chapter $1\sim 4$

Problem Set 1

- 1. Suppose A is a 3×4 matrix and **b** is a vector in \mathbb{R}^3 .
 - (a) Give an example of the matrix A with rank 2. No component of A is allowed to be zero and PA admits an LU decomposition with $P = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix}$ whereas A itself does not allow LU decomposition.
 - (b) For the matrix A in (a), give two examples of \mathbf{b} , one of which allows a solution of $A\mathbf{x} = \mathbf{b}$ and the other one doesn't.
 - (c) Find two vectors in Col(A) closest to the two vectors in (b), respectively.
- 2. Suppose A and B are $n \times m$ and $m \times n$ matrices, respectively.
 - (a) Recalling that each column of AB is a linear combination of the columns of A, prove that $\operatorname{rank}(AB) \leq \operatorname{rank}(A)$. Can we conclude $\operatorname{rank}(AB) \leq \operatorname{rank}(B)$ by straightforwardly applying the above statement? If yes, why?
 - (b) Assume $AB = I_n$ where I_n is the identity matrix. What is the rank of A? If m = n, what is BA?
 - (c) Assume $AB = I_n$ where I is the identity matrix and m > n. Does $A\mathbf{x} = \mathbf{b}$ have a solution for any $\mathbf{b} \in \mathbb{R}^n$? Does $B\mathbf{y} = \mathbf{c}$ have a solution for any $\mathbf{c} \in \mathbb{R}^m$?
- 3. Let a vector space \mathbb{V} include all polynomials of degree 3 or less, $\mathbb{V} = \{a_0 + a_1t + a_2t^2 + a_3t^3 : a_0, a_1, a_2, a_3 \in \mathbb{R}\}$. Let T be a transformation that maps a polynomial f(t) to the derivative f'(t).

- (a) To make T a map from \mathbb{V} into \mathbb{W} , what should be \mathbb{W} if \mathbb{W} is a vector space?
- (b) Find bases $\mathcal{B}_{\mathbb{V}}$ and $\mathcal{B}_{\mathbb{W}}$ of \mathbb{V} and \mathbb{W} .
- (c) Find the matrix A representing the transform T with respect to the bases $\mathcal{B}_{\mathbb{V}}$ and $\mathcal{B}_{\mathbb{W}}$ chosen above.
- 4. Let a vector space \mathbb{V} include all polynomials of degree 3 or less, $\mathbb{V} = \{a_0 + a_1t + a_2t^2 + a_3t^3 : a_0, a_1, a_2, a_3 \in \mathbb{R}\}$. For two polynomials $f(t), g(t) \in \mathbb{V}$, we define an inner product

$$\langle f, g \rangle = \int_{-1}^{1} f(t)g(t)dt$$
.

- (a) Compute |f|, |g|, and |f-g| for f(t)=t and $g(t)=t^2$.
- (b) Find an orthonormal basis of span $\{1, t^2\}$.
- (c) Let $\mathbb{W} = \text{span}\{t^2\}$. Find a basis of \mathbb{W}^{\perp} .
- 5. Consider the Euclidean vector space \mathbb{R}^4 . For two vectors $\mathbf{x} = (x_1, x_2, x_3, x_4)^{\top}$ and $\mathbf{y} = (y_1, y_2, y_3, y_4)^{\top}$ in \mathbb{R}^4 , we define a *non-standard* inner product

$$\langle \mathbf{x}, \mathbf{y} \rangle = 2x_1y_1 + \frac{2}{3}(x_1y_3 + x_2y_2 + x_3y_1) + \frac{2}{5}(x_2y_4 + x_3y_3 + x_4y_2) + \frac{2}{7}x_4y_4,$$

or, in matrix form as

$$\langle \mathbf{x}, \mathbf{y} \rangle = [x_1, x_2, x_3, x_4] \begin{bmatrix} 2 & 0 & \frac{2}{3} & 0 \\ 0 & \frac{2}{3} & 0 & \frac{2}{5} \\ \frac{2}{3} & 0 & \frac{2}{5} & 0 \\ 0 & \frac{2}{5} & 0 & \frac{2}{7} \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \end{bmatrix}.$$

- (a) Compute $|\mathbf{x}|$, $|\mathbf{y}|$, and $|\mathbf{x} \mathbf{y}|$ for $\mathbf{x} = (0, 1, 0, 0)^{\top}$ and $\mathbf{y} = (0, 0, 1, 0)^{\top}$.
- (b) Find an orthonormal basis of span $\{(1,0,0,0)^\top,(0,0,1,0)^\top\}$.
- (c) Let $\mathbb{W} = \operatorname{span}\{(0,0,1,0)^{\top}\}$. Find a basis of \mathbb{W}^{\perp} .
- 6. (a) Let a subspace \mathbb{W} of \mathbb{R}^3 be spanned by two vectors $(-1,0,1)^{\top}$ and $(1,1,0)^{\top}$. Find the projection of $(1,1,1)^{\top}$.
 - (b) Consider a linear model z = ax + by. We have three observations of (x, y, z): (-1, 1, 1), (0, 1, 1), (1, 0, 1). Compute the least square estimates of a and b.
 - (c) Compare the above two questions.
- 7. True or False. No need to explain your guesses.
 - (a) For an $m \times n$ (m > n) matrix, the number of linearly independent rows equals the number of linearly independent columns.

- (b) For an $n \times n$ matrix A, a map T from the vector space of $n \times n$ matrix onto itself, defined as T(X) = AX XA is a linear transformation.
- (c) Suppose that a square matrix A is invertible. Then, the following block matrix B is invertible, and the inverse is given as

$$B = \begin{bmatrix} A & \mathbf{0} \\ C & I \end{bmatrix}$$
 and $B^{-1} = \begin{bmatrix} A^{-1} & \mathbf{0} \\ -CA^{-1} & I \end{bmatrix}$

where $\mathbf{0}$ is a matrix with 0's and I is an identity matrix in appropriate sizes, respectively.

- (d) A set of linearly independent vectors is orthogonal.
- (e) For a square matrix A, dim Null $(A) = \dim \text{Null } (A^{\top})$.

Problem Set 2

- 1. Suppose A is a 3×4 matrix and **b** is a vector in \mathbb{R}^3 .
 - (a) Give an example of the matrix A with rank 2. No component of A is allowed to be zero and PA admits an LU decomposition with $P = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix}$ whereas A itself does not allow LU decomposition.
 - (b) For the matrix A in (a), give two examples of \mathbf{b} , one of which allows a solution of $A\mathbf{x} = \mathbf{b}$ and the other one doesn't.
 - (c) Find vectors in Col(A) which are closest to the two vectors in (b), respectively.
- 2. Assume that $\mathbf{u}_1, \dots, \mathbf{u}_k$ and $\mathbf{v}_1, \dots, \mathbf{v}_k$ are sets of orthonormal vectors in \mathbb{R}^n , respectively. Find the rank of $n \times n$ matrix

$$\sum_{j=1}^k j \mathbf{u}_j \mathbf{v}_j^\top.$$

3. Let a vector space \mathbb{V} include all functions in the form of $f(t) = a_1 e^{-t} + a_2 e^{-2t} + a_3 e^{-3t}$ where $a_1, a_2, a_3 \in \mathbb{R}$, that is, $\mathbb{V} = \{a_1 e^{-t} + a_2 e^{-2t} + a_3 e^{-3t} : a_1, a_2, a_3 \in \mathbb{R}\}$. For two functions f(t) and g(t) in \mathbb{V} , we define an inner product

$$\langle f, g \rangle = \int_0^\infty f(t)g(t)dt$$
.

- (a) Check that \mathbb{V} is a vector space over the scalar \mathbb{R} .
- (b) Compute |f|, |g|, and |f-g| for $f(t) = e^{-t}$ and $g(t) = e^{-2t}$.
- (c) Show that $\mathcal{B}_1 = \{e^{-t}, e^{-2t}, e^{-3t}\}$ is linearly independent.
- (d) Find the matrix representation of the inner product $\langle \cdot, \cdot \rangle$ with respect to the basis \mathcal{B}_1 .

- (e) For $\mathbb{W} = \operatorname{span}\{e^{-t}, e^{-3t}\}$, compute $\mathbf{P}_{\mathbb{W}}(e^{-2t})$.
- (f) Find an orthonormal basis \mathcal{B}_2 for \mathbb{V} .
- (g) Find the matrix representation of the inner product $\langle \cdot, \cdot \rangle$ with respect to the basis \mathcal{B}_2 .
- (h) The density level of some chemical at time t is described by $a_1e^{-t} + a_2e^{-2t} + a_3e^{-3t} + \varepsilon$ for some fixed $a_1, a_2, a_3 \in \mathbb{R}$. At n time points $0 < t_1 < t_2 < \dots < t_n$, the observed density levels are y_1, y_2, \dots, y_n . For $\varepsilon_i = y_i \left(a_1e^{-t_i} + a_2e^{-2t_i} + a_3e^{-3t_i}\right)$, characterize $\hat{a}_1, \hat{a}_2, \hat{a}_3$ that minimizes $\sum_{i=1}^n \varepsilon_i^2$.
- 4. Let $\mathbb V$ be a vector space and T be a linear transform representing a projection.
 - (a) Show that $\mathbb{W} = \{T(\mathbf{v}) : \mathbf{v} \in \mathbb{V}\}$ be a subspace of \mathbb{V} .
 - (b) Show that I T is also a projection where $(I T)(\mathbf{v}) = \mathbf{v} T(\mathbf{v})$.
 - (c) What is the linear transform $T \circ (I T)$?
 - (d) Describe \mathbb{W}^{\perp} in terms of T.
- 5. True or False. No need to explain your guesses.
 - (a) For an $n \times n$ matrix A, I A has rank n k if rank A = k.
 - (b) For an $n \times n$ projection matrix P, I P has rank n k if rank P = k.
 - (c) For an $n \times n$ matrix A, a map T from the vector space of $n \times n$ matrix onto itself, defined as $T(X) = A^{\top}X X^{\top}A$ is a linear transformation.
 - (d) Suppose that U and V are $n \times k$ matrices. Then

$$\begin{bmatrix} I_n & \mathbf{0} \\ V^\top & I_k \end{bmatrix} \begin{bmatrix} I_n + UV^\top & U \\ \mathbf{0} & I_k \end{bmatrix} \begin{bmatrix} I_n & \mathbf{0} \\ -V^\top & I_k \end{bmatrix} = \begin{bmatrix} I_n & U \\ \mathbf{0} & I_k - V^\top U \end{bmatrix}.$$

(e) A set of orthogonal vectors is linearly independent.

13.2 Problems for Chapter $5\sim 9$

Problem Set 1

1. A 3×3 square matrix has a QR-type decomposition (not an exact QR-decomposition) as A =

$$\left[\begin{array}{ccc} 1 & -1 & 0 \\ 1 & 1/2 & -1 \\ 1 & 1/2 & 1 \end{array}\right] \left[\begin{array}{ccc} 2 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{array}\right].$$

- (a) Find the Q and R factors in the QR-decomposition of A.
- (b) Compute the volume of a parallelopiped whose six faces are parallelograms formed by the column vectors of A.

- (c) Compute A^{-1} . You may describe the inverse in a decomposed form.
- 2. Suppose A is a 3×4 matrix. We computed its singular value decomposition (SVD) using a computer program. Unfortunately, there was a problem with the screen, and we could not recognize some figures of the SVD results. We have U, V, and Σ such that $A = U\Sigma V^{\top}$ where

$$U = \begin{bmatrix} 1/\sqrt{2} & 1/\sqrt{2} & 0 \\ 0 & * & * \\ -1/\sqrt{2} & * & * \end{bmatrix}, V = \begin{bmatrix} 1/2 & 1/\sqrt{2} & 0 \\ 1/2 & 0 & * \\ 1/2 & * & * \\ 1/2 & 0 & * \end{bmatrix}, \Sigma = \begin{bmatrix} 3 & 0 & * \\ 0 & 2 & * \\ 0 & * & 1 \end{bmatrix}, \text{ and } * \text{ means missing}$$

figure on the screen.

- (a) Fill out V.
- (b) Find the largest eigenvalue and corresponding eigenvectors of $A^{\top}A$.
- (c) Find a rank 2 matrix B that minimizes $||A B||_2$.

3. Suppose A is a
$$3 \times 4$$
 matrix given as $A = \begin{bmatrix} 2 & 1 & -1 & 1 \\ 4 & 2 & -2 & 2 \\ -2 & -1 & 1 & -1 \end{bmatrix}$.

- (a) Find a singular value decomposition of A.
- (b) Find the pseudoinverse A^+ of A.
- (c) Find $||A||_2$.
- 4. Assume an $m \times n$ matrix $A = [\mathbf{a}_1, \dots, \mathbf{a}_n]$ has non-zero columns $\mathbf{a}_i \in \mathbb{R}^m$, $i = 1, \dots, n$ that are orthogonal to each other: $\mathbf{a}_i^{\top} \mathbf{a}_j = 0$ for $i \neq j$. Find an SVD for A, in terms of \mathbf{a}_i 's. Be as explicit as you can.
- 5. Assume an $m \times n$ matrix A with $m \ge n$, have singular values $\sigma_1, \dots, \sigma_n$. Set an $(m+n) \times n$ matrix $\tilde{A} = \begin{bmatrix} A \\ I_n \end{bmatrix}$.
 - (a) Find the singular values of \tilde{A} .
 - (b) Find an SVD of the matrix \tilde{A} in terms of the SVD for A.
- 6. $A = \sum_{i=1}^{n} \lambda_i \mathbf{v}_i \mathbf{v}_i^{\top}$ where \mathbf{v}_i 's are orthonormal, $\lambda_1 > 0$, and $\lambda_1 \ge \lambda_2 \ge \ldots \ge \lambda_n$.
 - (a) Compute $\det A$.
 - (b) Find all eigenvalues and corresponding eigenvectors of A.
 - (c) For A to be positive semidefinite, what conditions on λ_i do we need?
 - (d) If A is positive semidefinite, characterize an SVD of A.
 - (e) If A is positive semidefinite, characterize the pseudoinverse A^+ of A.

- (f) If A is positive definite, characterize the inverse A^{-1} of A.
- 7. Let A be an $n \times n$ symmetric positive definite matrix whose spectral decomposition is described as $A = V\Lambda V^{\top}$ where V is an orthogonal matrix and $\Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_n)$ for $\lambda_i > 0$. We also define $\Lambda^{1/k} = \operatorname{diag}(\lambda_1^{1/k}, \dots, \lambda_n^{1/k})$.
 - (a) Characterize a symmetric positive definite matrix B_2 satisfying $A = B_2^2$ in terms of V and Λ .
 - (b) Characterize a symmetric positive definite matrix B_k satisfying $A = B_k^k$ in terms of V and Λ for every positive integer k.
 - (c) What would be $\lim_{k\to\infty} B_k$? Validate your answer as reasonably as possible.
- 8. True or False. No need to explain your guesses.
 - (a) For an orthogonal matrix Q, $\det Q = 1$.
 - (b) For $n \times n$ symmetric matrices A and B, $\lambda_k(A+B) > \lambda_k(A)$ if B is positive definite.
 - (c) Suppose that B and C are square matrices. Then, the following block matrix $A = \begin{bmatrix} B & \mathbf{0} \\ \mathbf{0} & C \end{bmatrix}$ is positive definite if and only if both B and C are positive definite.
 - (d) For an $m \times n$ matrix A, $A^+ = (A^\top A)^{-1}A$ if rank(A) = m.
 - (e) Every projection matrix has 0 as its determinant.

Problem Set 2

1. Let a matrix A be $m \times n$ and a matrix B be $n \times m$. Consider a block matrix

$$M = \begin{bmatrix} \mathbf{0} & A \\ -B & I_n \end{bmatrix}.$$

Find $\det M$.

- 2. Assume that a matrix B has eigenvalues 1, 2, 3, a matrix C has eigenvalues 4, 0, -4, and a matrix D has eigenvalues -1, -2, -3. Set a 6×6 matrix $A = \begin{bmatrix} B & C \\ \mathbf{0} & D \end{bmatrix}$ where B, C, and D are 3×3 matrices. We also define a linear transformation $\ell : \mathbb{R}^6 \to \mathbb{R}^6$ as $\ell(\mathbf{x}) = A\mathbf{x}$ for $\mathbf{x} \in \mathbb{R}^6$.
 - (a) What are the eigenvalues of the 6×6 matrix A?
 - (b) Consider the unit cube Q in \mathbb{R}^6 , that is, $Q = \{(x_1, \dots, x_6)^\top : 0 \le x_i \le 1, i = 1, \dots, 6\} \subset \mathbb{R}^6$. Find the volume of $\ell(Q) = \{\ell(\mathbf{x}) : \mathbf{x} \in Q\}$.

3. Let a 4×4 matrix A is given as

$$A = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & 2 & 0 \end{bmatrix} & -3 \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 & 0 \end{bmatrix} & -2 \begin{bmatrix} 1 \\ -1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} -1 & 1 & 0 & 0 \end{bmatrix}.$$

- (a) Find eigenvalues and eigenvectors of A.
- (b) Find singular values and right-/left-singular vectors of A.
- (c) Find $||A||_2$ and $||A||_F$.
- (d) Find the pseudoinverse A^+ of A.
- (e) Find a 4×4 matrix B of rank 2 that minimizes $||A B||_2$.
- 4. Suppose A is a 3×4 matrix given as $A = \begin{bmatrix} 2 & 1 & -1 & 1 \\ 4 & 2 & -2 & 2 \\ -2 & -1 & 1 & -1 \end{bmatrix}$.
 - (a) Find eigenvalues and eigenvectors of $A^{\top}A$.
 - (b) Find eigenvalues and eigenvectors of AA^{\top} .
 - (c) Is there a 3×4 matrix B of rank 2 that minimizes $||A B||_2$?
- 5. Let A be an $m \times n$ matrix. Define its symmetrization s(A) as

$$s(A) = \left[egin{array}{cc} \mathbf{0} & A \ A^{ op} & \mathbf{0} \end{array}
ight] \, ,$$

which is an $(m+n) \times (m+n)$ symmetric matrix as the name suggests.

- (a) Let $(\sigma, \mathbf{v}, \mathbf{u})$ be a singular triplet of A. Then, σ and $-\sigma$ are eigenvalues of s(A). Find the eigenvectors of s(A) associated with the eigenvalues σ and $-\sigma$, respectively.
- (b) Let (λ, \mathbf{w}) be an eigenpair of s(A) where $\lambda \neq 0$. Then, $-\lambda$ is also an eigenvalue of s(A). Find the eigenvector of s(A) associated with the eigenvalue $-\lambda$.
- (c) Let $\lambda < 0$ and (λ, \mathbf{w}) be an eigenpair of s(A). Find right-/left-singular vectors of A associated with the singular value $-\lambda$.
- 6. Let A be an $m \times n$ matrix with at least one non-zero entry. What are the projection $\mathbf{P}_{\mathrm{Col}(A)}$ onto $\mathrm{Col}(A)$ and the pseudoinverse A^+ of A if
 - (a) A consists of a single column \mathbf{v} , that is, n=1;
 - (b) the columns of A are orthonormal:
 - (c) the columns of A are linearly independent (that is rank A = n);

- (d) the columns of A are possibly linearly dependent, and one of its compact SVD is $U\Sigma V^{\top}$.
- 7. Let A be an $n \times n$ symmetric positive definite matrix. Denote its eigenvalues as $\lambda_1, \ldots, \lambda_n$. Let B be the square root of A, that is, $A = B^2$.
 - (a) Let $A = U^{\top}U$ be the Cholesky factorization of A. Find $|\det U|$.
 - (b) Find the eigenvalues of B.
 - (c) Let B = QR be the QR-decomposition of B. Find $|\det R|$.
 - (d) Does there exist the square root C of B? If yes, what are the eigenvalues of C?

Bibliography

- [1] Blum, A., Hopcroft, J., and Kannan, R. (2020) Foundations of Data Science, Cambridge University Press, UK.
- [2] Garcia, S. R., and Horn, R. A. (2017) A Second Course in Linear Algebra, Cambridge University Press, UK.
- [3] Hofmann, T., Schölkopf, B., and Smola, A. J. (2008) Kernel Methods in Machine Learning. *The Annals of Statistics* 36(3), 1171–1220.
- [4] Langville, A. N., and Meyer, C. D. (2006) Google's Page Rank and Beyond: The Science of Search Engine Rankings, Princeton University Press, USA.
- [5] Strang, G. (2006) *Linear Algebra and Its Applications*, Fourth Edition, Brooks/Cole, Cengage Learning, USA.

226 Bibliography

Appendix A

Convexity

Many important and interesting mathematical observations are based on a shared set of special structures and properties underlying target mathematical objects. One such example is the convexity of a set or a function, which we discuss further here.

Convexity of a Set

Consider a subset C of a vector space. We say C is convex if C contains an interpolated vector, $\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2$, given a pair of vectors, \mathbf{v}_1 and \mathbf{v}_2 , in C and a positive scalar, $0 < \lambda < 1$.

Definition A.1 A subset C of a vector space is **convex** if

$$\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2 \in C$$
 for any $\mathbf{v}_1, \mathbf{v}_2 \in C$ and $0 < \lambda < 1$.

This definition applies to a subset of a vector space. It is thus natural to check whether the scalar multiplication and vector addition preserve the convexity.

Fact A.1 Let C_1 and C_2 be convex sets and $\alpha > 0$. Then, both αC_1 and $C_1 + C_2$ are convex. Recall that $\alpha C_1 = {\alpha \mathbf{v} : \mathbf{v} \in C_1}$ and $C_1 + C_2 = {\mathbf{v}_1 + \mathbf{v}_2 : \mathbf{v}_1 \in C_1, \mathbf{v}_2 \in C_2}$.

Proof: Denote two vectors in αC_1 as $\alpha \mathbf{v}_1$ and $\alpha \mathbf{v}_2$, where $\mathbf{v}_1, \mathbf{v}_2 \in C_1$. Then, for any $0 < \lambda < 1$, $\lambda(\alpha \mathbf{v}_1) + (1 - \lambda)(\alpha \mathbf{v}_2) = \alpha(\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2) \in \alpha C_1$, since $\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2 \in C_1$ from the convexity of C_1 . Let both $\mathbf{v}_1 + \mathbf{v}_2$ and $\mathbf{w}_1 + \mathbf{w}_2$ be in $C_1 + C_2$ where $\mathbf{v}_1, \mathbf{w}_1 \in C_1$ and $\mathbf{v}_2, \mathbf{w}_2 \in C_2$. For any $0 < \lambda < 1$, $\lambda(\mathbf{v}_1 + \mathbf{v}_2) + (1 - \lambda)(\mathbf{w}_1 + \mathbf{w}_2) = (\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{w}_1) + (\lambda \mathbf{v}_2 + (1 - \lambda)\mathbf{w}_2) \in C_1 + C_2$, since $\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{w}_1 \in C_1$ and $\lambda \mathbf{v}_2 + (1 - \lambda)\mathbf{w}_2 \in C_2$ from the convexity of C_1 and C_2 .

Among the set operations, intersection preserves the convexity. You may easily find an example where union does not preserve the convexity.

Fact A.2 Let C_1 and C_2 be convex sets. Then, $C_1 \cap C_2$ is also convex.

Proof: For any $\mathbf{v}_1, \mathbf{v}_2 \in C_1 \cap C_2$ and $0 < \lambda < 1$, $\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2 \in C_1$ and $\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2 \in C_2$ at the same time from the convexity of C_1 and C_2 . Therefore, the fact holds.

Convexity of a Function

A real-valued function f defined on a convex set C in a vector space \mathbb{V} is called a convex function if a set $E = \{(\mathbf{v}, r) : \mathbf{v} \in C, r \geq f(\mathbf{v})\} \subset \mathbf{V} \times \mathbb{R}$ is convex. The set E is called an epigraph of f and represents a space above the graph of f. This definition of convex function in terms of convex set can be translated into an equivalent but more practical description as follows:

Definition A.2 A real-valued function f defined on a convex set C is **convex** if

$$f(\lambda \mathbf{v}_1 + (1-\lambda)\mathbf{v}_2) \le \lambda f(\mathbf{v}_1) + (1-\lambda)f(\mathbf{v}_2)$$
 for any $\mathbf{v}_1, \mathbf{v}_2 \in C$ and $0 < \lambda < 1$.

As the convexity of a function can be characterized in terms of the convexity of its epigraph, Fact A.1 can be translated to apply to functions, that is, addition and scalar multiplication of functions preserve the convexity.

Fact A.3 Let f_1 and f_2 be convex functions and $\alpha > 0$. Then, both αf_1 and $f_1 + f_2$ are convex.

Proof: Let
$$\mathbf{v}_1, \mathbf{v}_2 \in C_1$$
 and $0 < \lambda < 1$. $(\alpha f_1)(\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2) \le \alpha(\lambda f_1(\mathbf{v}_1) + (1 - \lambda)f_1(\mathbf{v}_2)) = \lambda(\alpha f_1)(\mathbf{v}_1) + (1 - \lambda)(\alpha f_1)(\mathbf{v}_2)$. $(f_1 + f_2)(\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2) = f_1(\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2) + f_2(\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2) \le \lambda f_1(\mathbf{v}_1) + (1 - \lambda)f_1(\mathbf{v}_2) + \lambda f_2(\mathbf{v}_1) + (1 - \lambda)f_2(\mathbf{v}_2) = \lambda(f_1 + f_2)(\mathbf{v}_1) + (1 - \lambda)(f_1 + f_2)(\mathbf{v}_2)$.

Similarly, we can translate Fact A.2 to show that the maximum of two functions, of which epigraph corresponds to the intersection of the epigraphs of two original functions, is also convex. This can be stated as follows:

Fact A.4 Let f_1 and f_2 be convex functions. Then, $g(\mathbf{v}) = \max\{f_1(\mathbf{v}), f_2(\mathbf{v})\}\$ is convex.

Proof: For two vectors $\mathbf{v}_1, \mathbf{v}_2$ and $0 < \lambda < 1$, since $f_1(\mathbf{v}) \le g(\mathbf{v})$ and $f_2(\mathbf{v}) \le g(\mathbf{v})$,

$$g(\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2) = \max \left\{ f_1(\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2), \ f_2(\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2) \right\}$$

$$\leq \max \left\{ \lambda f_1(\mathbf{v}_1) + (1 - \lambda)f_1(\mathbf{v}_2), \ \lambda f_2(\mathbf{v}_1) + (1 - \lambda)f_2(\mathbf{v}_2) \right\}$$

$$\leq \max \left\{ \lambda g(\mathbf{v}_1) + (1 - \lambda)g(\mathbf{v}_2), \ \lambda g(\mathbf{v}_1) + (1 - \lambda)g(\mathbf{v}_2) \right\}$$

$$\leq \lambda g(\mathbf{v}_1) + (1 - \lambda)g(\mathbf{v}_2).$$

We often compose simple functions to produce a diverse set of more complicated functions. The composition of convex function and linear functions results in a convex function.

Fact A.5 Let f be a convex function on a vector space \mathbb{V} and ℓ be a linear transformation from a vector space \mathbb{W} into \mathbb{V} . Then, $f \circ \ell$ is a convex function on \mathbb{W} .

Proof: Let
$$\mathbf{v}_1, \mathbf{v}_2 \in C_1$$
 and $0 < \lambda < 1$. $(f \circ \ell)(\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2) = f(\ell(\lambda \mathbf{v}_1 + (1 - \lambda)\mathbf{v}_2)) = f(\lambda \ell(\mathbf{v}_1) + (1 - \lambda)\ell(\mathbf{v}_2)) \le \lambda f(\ell(\mathbf{v}_1)) + (1 - \lambda)f(\ell(\mathbf{v}_2)) = \lambda(f \circ \ell)(\mathbf{v}_1) + (1 - \lambda)(f \circ \ell)(\mathbf{v}_2).$

The square function is a basic building block of non-linear convex functions. We can show its convexity following a few steps of arithmetics.

Example A.1 Consider $f(x) = x^2$ on \mathbb{R} . Then, for $x_1, x_2 \in \mathbb{R}$ and $0 < \lambda < 1$,

$$\lambda f(x_1) + (1 - \lambda)f(x_2) - f(\lambda x_1 + (1 - \lambda)x_2)$$

$$= \lambda x_1^2 + (1 - \lambda)x_2^2 - (\lambda x_1 + (1 - \lambda)x_2)^2$$

$$= \lambda x_1^2 + (1 - \lambda)x_2^2 - (\lambda^2 x_1^2 + 2\lambda(1 - \lambda)x_1x_2 + (1 - \lambda)^2 x_2^2)$$

$$= (\lambda x_1^2 - \lambda^2 x_1^2 - \lambda(1 - \lambda)x_1x_2) + ((1 - \lambda)x_2^2 - \lambda(1 - \lambda)x_1x_2 - (1 - \lambda)^2 x_2^2)$$

$$= \lambda x_1(x_1 - \lambda x_1 - (1 - \lambda)x_2) + (1 - \lambda)x_2(x_2 - \lambda x_1 - (1 - \lambda)x_2)$$

$$= \lambda(1 - \lambda)x_1(x_1 - x_2) + \lambda(1 - \lambda)x_2(x_2 - x_1)$$

$$= \lambda(1 - \lambda)(x_1 - x_2)^2$$

$$\geq 0.$$

This shows that f is convex. Furthermore, $g(\mathbf{x}) = g(x_1, \dots, x_n) = x_i^2$ is also a convex function.

Convexity of a Quadratic Form

Assume that $f: \mathbb{R}^m \to \mathbb{R}$ is convex. For an $m \times n$ matrix A, if we compose f and a linear transformation $\ell(\mathbf{x}) = A\mathbf{x}$, $f \circ \ell(\mathbf{x}) = f(A\mathbf{x})$ is convex by Fact A.5. In the special case of a quadratic function, we relate the convexity to the positive definiteness of A, as below.

Theorem A.1 If A is a positive semi-definite matrix, then $\mathbf{x}^{\top}A\mathbf{x}$ is a convex function in \mathbf{x} .

Proof: Without losing generality, we may assume that A is symmetric. Then, by item 3 of Fact 7.1, we get

$$A = B^{\top}B$$

for some $m \times n$ matrix. Consider a function $f(\mathbf{y}) = \mathbf{y}^{\top} \mathbf{y} = \sum_{i=1}^{m} y_i^2$. We know that each y_i^2 is convex from Example A.1, and the sum of convex functions is also convex by Fact A.3. Hence, f is convex. Then, $f(B\mathbf{x}) = \mathbf{x}^{\top} B^{\top} B\mathbf{x} = \mathbf{x}^{\top} A\mathbf{x}$ is convex by Fact A.5.

Appendix B

Permutation and its Matrix Representation

A permutation σ is a bijective function from and onto $\{1,\ldots,n\}$, that is, $\sigma:\{1,\ldots,n\}\to\{1,\ldots,n\}$ such that $\sigma(i)\neq\sigma(j)$ if $i\neq j$. You may think that a permutation shuffles the order of $1,\ldots,n$. Therefore, its inverse function σ^{-1} always exists, and the inverse function is a permutation, too. This implies $\{\sigma:\sigma\text{ is a permutation on }\{1,\ldots,n\}\}=\{\sigma^{-1}:\sigma\text{ is a permutation on }\{1,\ldots,n\}\}$. We can also define a $n\times n$ matrix associated with a permutation σ so that $(i,\sigma(i))$ -element of the matrix is 1 and all other elements are zero in the i-th row. Since $(i,\sigma(i))$ equals $(\sigma^{-1}(j),j)$ if we set $j=\sigma(i)$, each column of the matrix also has only one non-zero element. This matrix is called a permutation matrix.

Let us consider an example of size 4, $\sigma(1) = 3$, $\sigma(2) = 2$, $\sigma(3) = 4$, and $\sigma(4) = 1$. Then, its permutation matrix Q is

$$Q = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 \end{bmatrix}.$$

You may regard a permutation matrix as a row-shuffled identity matrix. Its inverse permutation is $\sigma^{-1}(1) = 4$, $\sigma^{-1}(2) = 2$, $\sigma^{-1}(3) = 1$, and $\sigma^{-1}(4) = 3$, whose permutation matrix Q' is

$$Q' = egin{bmatrix} 0 & 0 & 0 & 1 \ 0 & 1 & 0 & 0 \ 1 & 0 & 0 & 0 \ 0 & 0 & 1 & 0 \end{bmatrix} \,.$$

You can see that $Q' = Q^{\top}$ from this example. That is, the matrix of inverse permutation is the transpose of the original permutation matrix. Furthermore, it is easy to see QQ' = I and Q'Q = I, which implies that Q' is the inverse Q^{-1} of Q. That is, the matrix of inverse permutation is the inverse of the original

permutation matrix. Combining these two relations, every permutation matrix is invertible and its transpose is its inverse matrix, that is, every permutation matrix is orthogonal.

This conclusion holds not only for this small example. To generalize these results, it is convenient to borrow a summation representation of rank-one matrices if you are exposed to the rank-one matrix. For a permutation σ , its permutation matrix Q can be compactly expressed as

$$Q = \sum_{i=1}^{n} \mathbf{e}_i \mathbf{e}_{\sigma(i)}^{\top}$$
 (B.1)

and

$$Q^{\top} = \left(\sum_{i=1}^{n} \mathbf{e}_{i} \mathbf{e}_{\sigma(i)}^{\top}\right)^{\top} = \sum_{i=1}^{n} \left(\mathbf{e}_{i} \mathbf{e}_{\sigma(i)}^{\top}\right)^{\top} = \sum_{i=1}^{n} \mathbf{e}_{\sigma(i)} \mathbf{e}_{i}^{\top} = \sum_{j=1}^{n} \mathbf{e}_{j} \mathbf{e}_{\sigma^{-1}(j)}$$
(B.2)

where the last equality is obtained by replacing $j = \sigma(i)$ and $\sigma^{-1}(j) = \sigma^{-1}(\sigma(i)) = i$. Furthermore,

$$QQ^{\top} = \left(\sum_{i=1}^{n} \mathbf{e}_{i} \mathbf{e}_{\sigma(i)}^{\top}\right) \left(\sum_{j=1}^{n} \mathbf{e}_{j} \mathbf{e}_{\sigma^{-1}(j)}^{\top}\right)$$

$$= \sum_{i=1}^{n} \sum_{j=1}^{n} \mathbf{e}_{i} \mathbf{e}_{\sigma(i)}^{\top} \mathbf{e}_{j} \mathbf{e}_{\sigma^{-1}(j)}^{\top}$$

$$= \sum_{i=1}^{n} \sum_{j=\sigma(i)} \mathbf{e}_{i} \left(\mathbf{e}_{\sigma(i)}^{\top} \mathbf{e}_{j}\right) \mathbf{e}_{\sigma^{-1}(j)}^{\top}$$

$$= \sum_{i=1}^{n} \mathbf{e}_{i} \left(\mathbf{e}_{\sigma(i)}^{\top} \mathbf{e}_{\sigma(i)}\right) \mathbf{e}_{\sigma^{-1}(\sigma(i))}^{\top}$$

$$= \sum_{i=1}^{n} \mathbf{e}_{i} \mathbf{e}_{i}^{\top}$$

$$= I.$$

That is, for a permutation matrix Q,

$$QQ^{\top} = I, \tag{B.3}$$

which also implies

$$Q^{-1} = Q^{\top}. (B.4)$$

Therefore, any permutation matrix is also an orthogonal matrix.

Appendix C

The Existence of Optimizers

A scalar α is an upper bound of a function $f: X \to \mathbb{R}$ when $f(\mathbf{x}) \le \alpha$ for all $\mathbf{x} \in X$. Let $B = \{\mathbf{x} \in \mathbb{R}^d : |\mathbf{x}| \le 1\}$ be a unit sphere in the d-dimensional Euclidean space.

Consider the following optimization problem given $f: B \to \mathbb{R}$:

$$\max_{\mathbf{x}\in B} f(\mathbf{x}).$$

If f is continuous and has an upper bound, we can show that there exists at least one $\mathbf{x}^* \in B$ such that $f(\mathbf{x}) \leq f(\mathbf{x}^*)$ for all $\mathbf{x} \in B$. That is, there exists an element in B that takes the maximum value of the function f. If we knew already statements such as "a continuous image of a compact set is compact" and "a compact set in \mathbb{R} is closed and bounded", from advanced calculus or topology, it is a trivial result. Here, we instead provide a proof based on basic techniques from calculus. First, we start with the following lemma.

Lemma C.1 If a real value α is an upper bound of a continuous function $f: B \to \mathbb{R}$, then either

- there exists $\mathbf{x}^* \in B$ such that $\alpha = f(\mathbf{x}^*)$, or;
- for any $\mathbf{x} \in B$, either
 - 1. there exists $\tilde{\mathbf{x}} \in B$ such that $f(\mathbf{x}) < f(\tilde{\mathbf{x}}) < \alpha$ and $\alpha f(\tilde{\mathbf{x}}) = \frac{1}{2}(\alpha f(\mathbf{x}))$, or;
 - 2. there exists an upper bound β of f that satisfies $\beta f(\mathbf{x}) = \frac{1}{2}(\alpha f(\mathbf{x}))$.

Proof:

- Let \mathbf{x}^* be a solution of $f(\mathbf{x}) = \alpha$ if it exists. Otherwise, the condition means $f(\mathbf{x}) < \alpha$ for all $\mathbf{x} \in B$.
- In the latter case, $f(\hat{\mathbf{x}}) < \alpha$ for any $\hat{\mathbf{x}} \in B$. Consider the mid-point between α and $f(\hat{\mathbf{x}})$, $\beta = f(\hat{\mathbf{x}}) + \frac{1}{2}(\alpha f(\hat{\mathbf{x}}))$, and the corresponding equation $f(\mathbf{x}) = \beta$.

¹This is not always the case, since for instance there is no element within $(0,1) = \{x \in \mathbb{R} : 0 < x < 1\}$ that takes the maximum value of f(x) = x.

1. If a solution exists, let it be $\tilde{\mathbf{x}}$. Then, $f(\tilde{\mathbf{x}}) = \beta$, which implies that

$$\alpha - f(\tilde{\mathbf{x}}) = \alpha - \beta = \alpha - f(\hat{\mathbf{x}}) - \frac{1}{2} (\alpha - f(\hat{\mathbf{x}})) = \frac{1}{2} (\alpha - f(\hat{\mathbf{x}})).$$

We also see that $f(\tilde{\mathbf{x}}) > f(\hat{\mathbf{x}})$.

2. If there is no solution of $f(\mathbf{x}) = \beta$, β is another upper bound of f, as f is a continuous function, and

$$\beta - f(\hat{\mathbf{x}}) = \frac{1}{2} (\alpha - f(\hat{\mathbf{x}})).$$

Assume that α is an upper bound of a continuous function f over B. Starting from $\mathbf{x}_0 = \mathbf{0} \in B$ and $\alpha_0 = \alpha$, we can iteratively find $\mathbf{x}_k \in B$ and upper bounds α_k , for $k = 1, 2, \ldots$ that satisfy

$$\alpha_k - f(\mathbf{x}_k) = \frac{1}{2} \left(\alpha_{k-1} - f(\mathbf{x}_{k-1}) \right)$$
 (C.1)

by repeatedly applying Lemma C.1.

If we found $\mathbf{x}^* \in B$ such that $f(\mathbf{x}^*) = \alpha_k$ for some k, \mathbf{x}^* touches an upper bound and is a solution to $f(\mathbf{x}^*) = \max_{\mathbf{x} \in B} f(\mathbf{x})$. We instead assume that there is no solution to $f(\mathbf{x}) = \alpha_k$ for all k among $\mathbf{x} \in B$. We update along the second bullet of Lemma C.1 as follows:

- case 1: keep the upper bound $\alpha_k = \alpha_{k-1}$, and update \mathbf{x}_k as $\hat{\mathbf{x}}$;
- case 2: keep $\mathbf{x}_k = \mathbf{x}_{k-1}$, and update upper bound α_k as β .

If we do not obtain the solution in finite k, by (C.1), the upper bound sequence satisfies

$$0 \le \alpha_{k-1} - \alpha_k \le \frac{1}{2^k} (\alpha - f(\mathbf{0})).$$

Then, $\lim_{k\to\infty} \alpha_k = \alpha + \sum_{k=1}^{\infty} (\alpha_k - \alpha_{k-1}) = \ell$ exists by the comparison test in calculus course. For any $\mathbf{x} \in B$, $f(\mathbf{x}) \leq \alpha_k$ implies that $f(\mathbf{x}) \leq \lim_{k\to\infty} \alpha_k = \ell$, which means that ℓ is also an upper bound. Furthermore, $\lim_{k\to\infty} \left(\alpha_k - f(\mathbf{x}_k)\right) = 0$ holds from (C.1). Combining two limits together, we get $\lim_{k\to\infty} f(\mathbf{x}_k) = \ell$. That is, we get a sequence $\mathbf{x}_k \in B$ whose function values converging to an upper bound ℓ . But, we don't know yet whether \mathbf{x}_k itself converges.

To analyze $\{\mathbf{x}_k : k = 1, 2, \ldots\}$, consider the d-dimensional cube $C_0 = [-1, 1]^d \subset \mathbb{R}^d$ containing the unit sphere B. Bisecting each edge of C_0 generates 2^d smaller cube consisting of edges of length 1, whose union recovers C_0 . Since the infinite sequence \mathbf{x}_k is scattered in the union of 2^d cubes, and one cube contains infinite terms of the sequence. Say this cube as C_1 . We re-index \mathbf{x}_k 's in C_1 as a subsequence $\mathbf{x}_i^{(1)}$, $i = 1, 2, \ldots$ while preserving the order of the original sequence. To C_1 , we repeat the procedure again to get a cube C_2 of 1/2-edge length containing infinitely many $\mathbf{x}_i^{(1)}$'s. Re-index $\mathbf{x}_i^{(1)}$'s in C_2 as $\mathbf{x}_i^{(2)}$, $i = 1, 2, \ldots$ If we repeat this procedure infinitely many times, we get a sequence of cubes $C_0 \supset C_1 \supset \cdots \supset C_j \supset \cdots$ where each cube C_j contains infinitely many \mathbf{x}_k 's under the name of $\mathbf{x}_i^{(j)}$'s such that $\{\mathbf{x}_i^{(j)}\}_{i=1}^{\infty} \subset \{\mathbf{x}_i^{(j-1)}\}_{i=1}^{\infty}$.

We choose diagonal terms $\{\mathbf{x}_i^{(i)}\}_{i=1}^{\infty}$, the *i*-th term in the *i*-th subsequence. It is important to noticing $\mathbf{x}_i^{(i)} \in C_j$ for all $i \geq j$ from the monotonicity of cubes. Take the first coordinate of $\mathbf{x}_i^{(i)} \in \mathbb{R}^d$ and call y_i . Observe that $|y_{j+1} - y_j| \leq \left(\frac{1}{2}\right)^{j-1}$ since both $\mathbf{x}_{j+1}^{(j+1)}$ and $\mathbf{x}_j^{(j)}$ belong to C_j whose edges have length of $\left(\frac{1}{2}\right)^{j-1}$. If we apply the comparison test in calculus course, the sequence $y_j = y_1 + \sum_{i=1}^{j-1} (y_{i+1} - y_i)$ converges. Following the same arguments to other coordinates, we can conclude that there exists $\mathbf{x}^* \in \mathbb{R}^d$ such that $|\mathbf{x}_j^{(j)} - \mathbf{x}^*| \to 0$. In addition, from $|\mathbf{x}_j^{(j)}| \leq 1$, $|\mathbf{x}^*| \leq |\mathbf{x}^* - \mathbf{x}_j^{(j)}| + |\mathbf{x}_j^{(j)}| \leq |\mathbf{x}^* - \mathbf{x}_j^{(j)}| + 1$ holds for all j. Taking a limit on j, we narrow the location of limit vectors \mathbf{x}^* within B. On the other hand, since $f(\mathbf{x}_j^{(j)})$ is a subsequence of $f(\mathbf{x}_k)$ converging to ℓ , we observe that $\ell = \lim_{k \to \infty} f(\mathbf{x}_k) = \lim_{j \to \infty} f(\mathbf{x}_j^{(j)})$. Furthermore, $\lim_{j \to \infty} f(\mathbf{x}_j^{(j)}) = f(\mathbf{x}^*)$ since f is a continuous function, which implies $\ell = f(\mathbf{x}^*)$.

Lemma C.2 If a continuous function $f: B \to \mathbb{R}$ has an upper bound, there exists an $\mathbf{x}^* \in B$ such that

$$f(\mathbf{x}^*) = \max_{\mathbf{x} \in B} f(\mathbf{x}).$$

If we apply Lemma C.2 to a optimization problem to maximize -f where f is a continuous function with a lower bound, then we can find a minimizer of f on B. In addition, it is very useful fact in dealing with optimization formulations that, for any sets B and C,

"if
$$\mathbf{x}^* \in B \subset C$$
, $f(\mathbf{x}^*) \le \max_{\mathbf{x} \in B} f(\mathbf{x}) \le \max_{\mathbf{x} \in C} f(\mathbf{x})$ holds."

We borrow this fact at many places without any explicit mentions.

Let us apply Lemma C.2 to a maximization of the norms of linearly transformed vectors.

Lemma C.3 Let A be an $n \times d$ matrix. Then there exists a unit vector \mathbf{x}^* such that

$$|A\mathbf{x}^*| = \max_{|\mathbf{x}| \le 1} |A\mathbf{x}| = \max_{|\mathbf{x}| = 1} |A\mathbf{x}|.$$

Proof: If $A = \mathbf{0}$, the equalities hold trivially. Therefore, let us assume that $A \neq \mathbf{0}$. Then the maximum value is positive.

Consider the first equality. Since the function $|A\mathbf{x}|$ is continuous, we can apply Lemma C.2 once we show that the function $|A\mathbf{x}|$ has an upper bound on B. Let $|\mathbf{x}| \leq 1$ and denote i-th row of A as \mathbf{a}_i^{\top} . Then, by the Cauchy-Schwartz inequality,

$$|A\mathbf{x}|^2 = \sum_{i=1}^n (\mathbf{a}_i^\top \mathbf{x})^2 \le \sum_{i=1}^n |\mathbf{a}_i|^2 |\mathbf{x}|^2 \le \sum_{i=1}^n |\mathbf{a}_i|^2 = ||A||_F^2$$

and we can conclude that the function $|A\mathbf{x}|$ has an upper bound $||A||_F$.

For the second equality, let \mathbf{x}^* be the vector satisfying the first equality. If $|\mathbf{x}^*| = 0$, $|A\mathbf{x}^*| = 0$ contradicts to $A \neq \mathbf{0}$. If $|\mathbf{x}^*| < 1$, then the unit vector $\mathbf{y} = \frac{1}{|\mathbf{x}^*|} \mathbf{x}^*$ provides a bigger value $|A\mathbf{y}| > |A\mathbf{x}^*|$, which is a contradiction. Hence $|\mathbf{x}^*| = 1$ and this implies the second equality.

We extend Lemma C.3 further to an optimization problem with orthonormal conditions.

Lemma C.4 Let A be an $n \times d$ matrix and $\{\mathbf{v}_1, \dots, \mathbf{v}_k\}$ be orthonormal. Then there exists a feasible \mathbf{x}^* satisfying $|\mathbf{x}^*| = 1, \mathbf{v}_1 \perp \mathbf{x}^*, \dots, \mathbf{v}_k \perp \mathbf{x}^*$ such that

$$|A\mathbf{x}^*| = \max\{|A\mathbf{x}| : |\mathbf{x}| \le 1, \mathbf{v}_1 \perp \mathbf{x}, \dots, \mathbf{v}_k \perp \mathbf{x}\} = \max\{|A\mathbf{x}| : |\mathbf{x}| = 1, \mathbf{v}_1 \perp \mathbf{x}, \dots, \mathbf{v}_k \perp \mathbf{x}\}.$$

Proof: Assume k < d. Expand the k orthonormal vectors such that $\{\mathbf{v}_1, \dots, \mathbf{v}_k, \mathbf{v}_{k+1}, \dots, \mathbf{v}_d\}$ to be an orthonormal basis by Gram-Schmidt procedure. Denote $V = [\mathbf{v}_1 | \dots, | \mathbf{v}_d]$, the matrix whose columns are \mathbf{v}_k 's. If \mathbf{y} is the coordinate vector with respect to the new basis, $\mathbf{x} = V\mathbf{y}$ holds. Note that $\mathbf{v}_i \perp \mathbf{x}$ is equivalent to $y_i = 0$ since $\mathbf{v}_i^{\top}\mathbf{x} = \mathbf{v}_i^{\top}V\mathbf{y} = y_i$. Furthermore, $|\mathbf{x}| = \sqrt{\mathbf{x}^{\top}\mathbf{x}} = \sqrt{\mathbf{y}^{\top}V^{\top}V\mathbf{y}} = \sqrt{\mathbf{y}^{\top}\mathbf{y}} = |\mathbf{y}|$. Set \tilde{A} to be the last (d - k) columns of AV and $\tilde{\mathbf{y}} = (y_{k+1}, \dots, y_d)^{\top}$. Then, the following set equalities

$$\{|A\mathbf{x}|: |\mathbf{x}| \leq 1, \mathbf{v}_1 \perp \mathbf{x}, \dots, \mathbf{v}_k \perp \mathbf{x}\} = \{|AV\mathbf{y}|: |\mathbf{y}| \leq 1, y_1 = 0, \dots, y_k = 0\} = \{|\tilde{A}\tilde{\mathbf{y}}|: |\tilde{\mathbf{y}}| \leq 1\}$$

imply

$$\max\{|A\mathbf{x}|: |\mathbf{x}| \leq 1, \mathbf{v}_1 \perp \mathbf{x}, \dots, \mathbf{v}_k \perp \mathbf{x}\} = \max\{|\tilde{A}\tilde{\mathbf{y}}|: |\tilde{\mathbf{y}}| \leq 1\}.$$

By applying Lemma C.3 to $\max\{|\tilde{A}\tilde{\mathbf{y}}|: |\tilde{\mathbf{y}}| \leq 1\}$, we get a unit vector $\tilde{\mathbf{y}}^*$ and $\tilde{\mathbf{y}}^{**} = \begin{vmatrix} \mathbf{0} \\ \tilde{\mathbf{y}}^* \end{vmatrix}$ satisfying

$$\max\{|\tilde{A}\tilde{\mathbf{y}}|: |\tilde{\mathbf{y}}| \le 1\} = |\tilde{A}\tilde{\mathbf{y}}^*| = |AV\tilde{\mathbf{y}}^{**}| = |A\mathbf{x}^*|$$

where $\mathbf{x}^* = V\tilde{\mathbf{y}}^*$ with $|\mathbf{x}^*| = |\tilde{\mathbf{y}}^*| = 1$ and $\mathbf{v}_1 \perp \mathbf{x}^*, \dots, \mathbf{v}_k \perp \mathbf{x}^*$. This proves the first equality. Since $|\mathbf{x}^*| = 1$, the second equality holds.

Appendix D

Covariance Matrices

A vector whose entries are random variables is called a random vector. That is, a d-dimensional random vector is denoted by $\mathbf{X} = (X_1, \dots, X_d)^{\top}$ where each X_i is a random variable. The expectation of a random vector is computed element-wise as

$$\mathbf{X} = \left(\begin{array}{c} X_1 \\ \vdots \\ X_d \end{array}\right), \ \mathbb{E}\left[\mathbf{X}\right] = \mathbb{E}\left[\left(\begin{array}{c} X_1 \\ \vdots \\ X_d \end{array}\right)\right] = \left(\begin{array}{c} \mathbb{E}[X_1] \\ \vdots \\ \mathbb{E}[X_d] \end{array}\right) = (\mathbb{E}[X_1], \dots, \mathbb{E}[X_d])^{\top} \in \mathbb{R}^d.$$

In general, the expectation of a vector or a matrix with random variable entries are defined as a vector or a matrix of the same size whose random variables are replaced by their expectations, respectively.

A variance as well as a mean are basic statistics for a random variable. To measure the variability of random vector from the mean vector, we extend the definition for random variables to covariances of all combinations of random variables in a random vector. The covariance between X_i and X_j are recorded at the (i, j)-th entry of a matrix called a covariance matrix, that is, $\mathbb{E}[(X_i - \mathbb{E}[X_i])(X_j - \mathbb{E}[X_j])]$ is the (i, j)-th entry of a covariance matrix. This covariance matrix is conveniently described by an expectation of a $d \times d$ random matrix,

$$(\mathbf{X} - \mathbb{E}[\mathbf{X}])(\mathbf{X} - \mathbb{E}[\mathbf{X}])^{\top} = \left(\left(X_i - \mathbb{E}[X_i] \right) \left(X_j - \mathbb{E}[X_j] \right) \right).$$

This matrix is of rank-one and symmetric since $((\mathbf{X} - \mathbb{E}[\mathbf{X}])(\mathbf{X} - \mathbb{E}[\mathbf{X}])^{\top})^{\top} = (\mathbf{X} - \mathbb{E}[\mathbf{X}])(\mathbf{X} - \mathbb{E}[\mathbf{X}])^{\top}$. The symmetry is preserved under the expectation. However, taking expectation of this rank-one random matrix averages statistically independent rank-one matrix samples and the rank of covariance matrix increases. covariance matrix is denoted as

$$\Sigma = \mathbb{C}\mathsf{ov}(\mathbf{X},\mathbf{X}) = \mathbb{E}\big[(\mathbf{X} - \mathbb{E}[\mathbf{X}])(\mathbf{X} - \mathbb{E}[\mathbf{X}])^\top\big] \ .$$

If $\mathbb{E}[\mathbf{X}] = \mathbf{0}$, the covariance matrix is simply described as $\Sigma = \mathbb{E}[\mathbf{X}\mathbf{X}^{\top}]$. By shifting a random vector by its mean vector like $\mathbf{X} - \mathbb{E}[\mathbf{X}]$, the shifted random vector has zero vector as its mean vector.

Covariance Matrix of Random Vector D.1

Let us investigate the covariance of random vector $\mathbf{X} = (X_1, \dots, X_d)^{\mathsf{T}}$. For simple exposition, set $\mu_i = \mathbb{E}[X_i]$. The squared random variabilities are collected in a rank-one matrix,

$$\begin{aligned} &(\mathbf{X} - \mathbb{E}[\mathbf{X}])(\mathbf{X} - \mathbb{E}[\mathbf{X}])^{\top} \\ &= \begin{bmatrix} (X_1 - \mu_1)^2 & (X_1 - \mu_1)(X_2 - \mu_2) & \cdots & (X_1 - \mu_1)(X_d - \mu_d) \\ (X_2 - \mu_2)(X_1 - \mu_1) & (X_2 - \mu_2)^2 & \cdots & (X_2 - \mu_2)(X_d - \mu_d) \\ & \vdots & & \vdots & \ddots & \vdots \\ (X_d - \mu_d)(X_1 - \mu_1) & (X_d - \mu_d)(X_2 - \mu_2) & \cdots & (X_d - \mu_d)^2 \end{bmatrix} . \end{aligned}$$
The expectation of this random matrix,

If we take an expectation of this random matrix,

$$\begin{split} \Sigma &= \mathbb{C}\mathsf{ov}(\mathbf{X}, \mathbf{X}) = \mathbb{E}\big[(\mathbf{X} - \mathbb{E}[\mathbf{X}])(\mathbf{X} - \mathbb{E}[\mathbf{X}])^{\top}\big] \\ &= \mathbb{E}\begin{bmatrix} (X_{1} - \mu_{1})^{2} & (X_{1} - \mu_{1})(X_{2} - \mu_{2}) & \cdots & (X_{1} - \mu_{1})(X_{d} - \mu_{d}) \\ (X_{2} - \mu_{2})(X_{1} - \mu_{1}) & (X_{2} - \mu_{2})^{2} & \cdots & (X_{2} - \mu_{2})(X_{d} - \mu_{d}) \\ \vdots & \vdots & \ddots & \vdots \\ (X_{d} - \mu_{d})(X_{1} - \mu_{1}) & (X_{d} - \mu_{d})(X_{2} - \mu_{2}) & \cdots & \mathbb{E}\big[(X_{1} - \mu_{1})(X_{d} - \mu_{d})\big] \\ &= \mathbb{E}\big[(X_{1} - \mu_{1})^{2}\big] & \mathbb{E}\big[(X_{1} - \mu_{1})(X_{2} - \mu_{2})\big] & \cdots & \mathbb{E}\big[(X_{1} - \mu_{1})(X_{d} - \mu_{d})\big] \\ &\vdots & \vdots & \ddots & \vdots \\ \mathbb{E}\big[(X_{2} - \mu_{2})(X_{1} - \mu_{1})\big] & \mathbb{E}\big[(X_{2} - \mu_{2})^{2}\big] & \cdots & \mathbb{E}\big[(X_{2} - \mu_{2})(X_{d} - \mu_{d})\big] \\ &\vdots & \vdots & \ddots & \vdots \\ \mathbb{E}\big[(X_{d} - \mu_{d})(X_{1} - \mu_{1})\big] & \mathbb{E}\big[(X_{d} - \mu_{d})(X_{2} - \mu_{2})\big] & \cdots & \mathbb{E}\big[(X_{d} - \mu_{d})^{2}\big] \\ \end{bmatrix} \\ &= \begin{bmatrix} \mathbb{V}\mathsf{ar}(X_{1}) & \mathbb{C}\mathsf{ov}(X_{1}, X_{2}) & \cdots & \mathbb{C}\mathsf{ov}(X_{1}, X_{d}) \\ \mathbb{C}\mathsf{ov}(X_{2}, X_{1}) & \mathbb{V}\mathsf{ar}(X_{2}) & \cdots & \mathbb{C}\mathsf{ov}(X_{2}, X_{d}) \\ \vdots & \vdots & \ddots & \vdots \\ \mathbb{C}\mathsf{ov}(X_{d}, X_{1}) & \mathbb{C}\mathsf{ov}(X_{d}, X_{2}) & \cdots & \mathbb{V}\mathsf{ar}(X_{d}) \end{bmatrix} \\ \end{split}$$

In particular, if $\mathbb{E}[X] = 0$, the covariance is described as

$$= \mathbb{E} \begin{bmatrix} X_1^2 & X_1 X_2 & \cdots & X_1 X_d \\ X_2 X_1 & X_2^2 & \cdots & X_2 X_d \\ \vdots & \vdots & \ddots & \vdots \\ X_d X_1 & X_d X_2 & \cdots & X_d^2 \end{bmatrix}$$

$$= \begin{bmatrix} \mathbb{E}[X_1^2] & \mathbb{E}[X_1 X_2] & \cdots & \mathbb{E}[X_1 X_d] \\ \mathbb{E}[X_2 X_1] & \mathbb{E}[X_2^2] & \cdots & \mathbb{E}[X_2 X_d] \\ \vdots & \vdots & \ddots & \vdots \\ \mathbb{E}[X_d X_1] & \mathbb{E}[X_d X_2] & \cdots & \mathbb{E}[X_d^2] \end{bmatrix}.$$

D.1.1 Positive Definiteness of Covariance Matrices

For a d-dimensional random vector \mathbf{X} and an arbitrary $\mathbf{y} \in \mathbb{R}^d$, $\mathbf{y}^{\top} \mathbf{X} = \mathbf{X}^{\top} \mathbf{y}$ is a random variable. Its square has alternative expressions of

$$\mathbf{y}^{\top} \mathbf{X} \mathbf{X}^{\top} \mathbf{y} = (\mathbf{y}^{\top} \mathbf{X}) (\mathbf{X}^{\top} \mathbf{y}) = (\mathbf{y}^{\top} \mathbf{X})^{2}$$
.

Using this, the quadratic form induced from Σ is

$$\mathbf{y}^{\top} \Sigma \mathbf{y} = \mathbf{y}^{\top} \mathbb{E} [\mathbf{X} \mathbf{X}^{\top}] \mathbf{y} = \mathbb{E} [\mathbf{y}^{\top} \mathbf{X} \mathbf{X}^{\top} \mathbf{y}] = \mathbb{E} [(\mathbf{y}^{\top} \mathbf{X})^{2}] \geq 0$$

which shows that Σ is positive semi-definite. If Σ is not positive definite, there exists some \mathbf{y} such that $\mathbb{E}[(\mathbf{y}^{\top}\mathbf{X})^2] = 0$ and hence $\mathbf{y}^{\top}\mathbf{X} = 0$ with probability 1. That is, random vector \mathbf{X} is linearly dependent and \mathbf{X} can not admit a d-dimensional probability density function.

D.1.2 A Useful Quadratic Identity

Consider a block matrix

$$A = \begin{bmatrix} A_{11} & A_{12} \\ A_{12}^\top & A_{22} \end{bmatrix}$$

consisting of matrices A_{11} , A_{12} , and A_{22} of sizes $n_1 \times n_1$, $n_1 \times n_2$, and $n_2 \times n_2$, respectively. Assume that A_{11} and A_{22} are symmetric and invertible. Then A is symmetric.

 $\mathbf{u}_1 \in \mathbb{R}^{n_1}$ and $\mathbf{u}_2 \in \mathbb{R}^{n_2}$ are also given. For $\mathbf{u} = \begin{bmatrix} \mathbf{u}_1 \\ \mathbf{u}_2 \end{bmatrix}$, let us compute the following quadratic difference

$$\mathbf{u}^{\top} A^{-1} \mathbf{u} - \mathbf{u}_2 A_{22}^{-1} \mathbf{u}_2.$$

Assuming the invertibility of the Schur complement $S_{11} = A_{11} - A_{12}A_{22}^{-1}A_{12}^{\top}$ as in (2.7), we obtain

$$A^{-1} = \begin{bmatrix} S_{11}^{-1} & -S_{11}^{-1} A_{12} A_{22}^{-1} \\ -A_{22}^{-1} A_{12}^{\top} S_{11}^{-1} & A_{22}^{-1} + A_{22}^{-1} A_{12}^{\top} S_{11}^{-1} A_{12} A_{22}^{-1} \end{bmatrix}.$$

We can develop the following quadratic form using this inverse representation as

$$\mathbf{u}^{\top} A^{-1} \mathbf{u} = \begin{bmatrix} \mathbf{u}_{1} \\ \mathbf{u}_{2} \end{bmatrix}^{\top} \begin{bmatrix} A_{11} & A_{12} \\ A_{12}^{\top} & A_{22} \end{bmatrix}^{-1} \begin{bmatrix} \mathbf{u}_{1} \\ \mathbf{u}_{2} \end{bmatrix}$$

$$= \mathbf{u}_{1}^{\top} S_{11}^{-1} \mathbf{u}_{1} - 2 \mathbf{u}_{1}^{\top} S_{11}^{-1} A_{12} A_{22}^{-1} \mathbf{u}_{2} + \mathbf{u}_{2}^{\top} (A_{22}^{-1} + A_{22}^{-1} A_{12}^{\top} S_{11}^{-1} A_{12} A_{22}^{-1}) \mathbf{u}_{2}$$

$$= \mathbf{u}_{1}^{\top} S_{11}^{-1} \mathbf{u}_{1} - 2 \mathbf{u}_{1}^{\top} S_{11}^{-1} A_{12} A_{22}^{-1} \mathbf{u}_{2} + \mathbf{u}_{2}^{\top} A_{22}^{-1} \mathbf{u}_{2} + \mathbf{u}_{2}^{\top} A_{22}^{-1} A_{12}^{\top} S_{11}^{-1} A_{12} A_{22}^{-1} \mathbf{u}_{2}$$

Then the quadratic difference becomes as simple as

$$\mathbf{u}^{\top} A^{-1} \mathbf{u} - \mathbf{u}_{2}^{\top} A_{22}^{-1} \mathbf{u}_{2}$$

$$= \mathbf{u}_{1}^{\top} S_{11}^{-1} \mathbf{u}_{1} - 2 \mathbf{u}_{1}^{\top} S_{11}^{-1} A_{12} A_{22}^{-1} \mathbf{u}_{2} + \mathbf{u}_{2}^{\top} A_{22}^{-1} A_{12}^{\top} S_{11}^{-1} A_{12} A_{22}^{-1} \mathbf{u}_{2}$$

$$= (\mathbf{u}_1 - A_{12}A_{22}^{-1}\mathbf{u}_2)^{\top} S_{11}^{-1} (\mathbf{u}_1 - A_{12}A_{22}^{-1}\mathbf{u}_2).$$

We re-arrange it as a quadratic identity of

$$\mathbf{u}^{\top} A^{-1} \mathbf{u} = \mathbf{u}_{2}^{\top} A_{22}^{-1} \mathbf{u}_{2} + \left(\mathbf{u}_{1} - A_{12} A_{22}^{-1} \mathbf{u}_{2} \right)^{\top} S_{11}^{-1} \left(\mathbf{u}_{1} - A_{12} A_{22}^{-1} \mathbf{u}_{2} \right), \tag{D.1}$$

which is a key to obtain a conditional density for a multivariate Gaussian distribution. (Refer Appendix D.3.)

D.2 Multivariate Gaussian Distribution

Let **X** be a random vector. $\boldsymbol{\mu} = \mathbb{E}[\mathbf{X}]$ and $\boldsymbol{\Sigma} = \mathbb{E}[\mathbf{X}\mathbf{X}^{\top}]$ are its mean vector and covariance matrix, respectively. Assume that a multivariate probability density function $f(\mathbf{x})$ to describe the likelihood of a random vector **X** is given as a function¹ of

$$(\mathbf{x} - \boldsymbol{\mu})^{\mathsf{T}} \Sigma^{-1} (\mathbf{x} - \boldsymbol{\mu})$$
.

For an appropriate function $g(\cdot)$,

$$f(\mathbf{x}) = g((\mathbf{x} - \boldsymbol{\mu})^{\top} \Sigma^{-1} (\mathbf{x} - \boldsymbol{\mu}))$$

is a density of a so-called elliptical distribution, the family of which includes the multivariate Gaussian distribution and the multivariate t-distribution. If the function g is a decreasing function, the level set, $\{\mathbf{x} \in \mathbb{R}^d : f(x) \ge a\}$ of the density function is characterized by the following ellipsoid

$$\{\mathbf{x} \in \mathbb{R}^d : (\mathbf{x} - \boldsymbol{\mu})^{\top} \Sigma^{-1} (\mathbf{x} - \boldsymbol{\mu}) \leq \alpha\}$$

for some positive α (Refer Section 7.5). This simple ellipsoidal geometry of level sets provides various ideas in the analysis of high-dimensional data.

For a $d \times d$ positive definite matrix Σ , the following definite integral is well-known:

$$\int_{\mathbb{R}^d} e^{-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^{\top} \Sigma^{-1}(\mathbf{x} - \boldsymbol{\mu})} d\mathbf{x} = \sqrt{(2\pi)^d \det \Sigma}.$$

Once normalizing the left hand side with the constant on the right hand side, we obtain a multivariate density function $f_{\mu,\Sigma}$ on \mathbb{R}^d given by

$$f_{\boldsymbol{\mu},\boldsymbol{\Sigma}}(\mathbf{x}) = \frac{1}{\sqrt{(2\pi)^d \det \boldsymbol{\Sigma}}} e^{-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^\top \boldsymbol{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu})},$$

which satisfies

$$f_{\boldsymbol{\mu},\Sigma}(\mathbf{x}) > 0 \text{ and } \int_{\mathbb{R}^d} f_{\boldsymbol{\mu},\Sigma}(\mathbf{x}) d\mathbf{x} = 1.$$

¹As introduced in Section 7.5, $\sqrt{(\mathbf{x} - \boldsymbol{\mu})^{\top} \Sigma^{-1} (\mathbf{x} - \boldsymbol{\mu})}$ is a Mahalanobis distance defined by a positive definite matrix Σ and a center point $\boldsymbol{\mu}$. The Mahalanobis distance can be interpreted as a statistical distance denominated by the standard deviation.

This distribution is called **multivariate Gaussian distribution**. It can be shown that the mean vector and covariance matrix of $f_{\mu,\Sigma}$ are μ and Σ , respectively. Since the Gaussian distribution is fully characterized by the mean and covariance, we simply denote it as $N(\mu, \Sigma)$. It is often necessary to know the conditional density function of multivariate Gaussian in many applications, the derivation of which is non-trivial. It is provided by combining results on block matrices and determinants in Appendix D.3. In addition, Appendix D.4 explains how to generate random samples of the multivariate Gaussian distribution based on the Cholesky decomposition.

D.3 Conditional Multivariate Gaussian Distribution

Let \mathbf{X}_1 be an n_1 -dimensional random vector, \mathbf{X}_2 an n_2 -dimensional random vector, and $\boldsymbol{\mu}_1 \in \mathbb{R}^{n_1}$ and $\boldsymbol{\mu}_2 \in \mathbb{R}^{n_2}$ their mean vectors, respectively. The covariances are given as $\Sigma_{11} = \mathbb{E}\big[(\mathbb{X}_1 - \boldsymbol{\mu}_1)(\mathbb{X}_1 - \boldsymbol{\mu}_1)^\top\big],$ $\Sigma_{12} = \mathbb{E}\big[(\mathbb{X}_1 - \boldsymbol{\mu}_1)(\mathbb{X}_2 - \boldsymbol{\mu}_2)^\top\big],$ and $\Sigma_{22} = \mathbb{E}\big[(\mathbb{X}_2 - \boldsymbol{\mu}_2)(\mathbb{X}_2 - \boldsymbol{\mu}_2)^\top\big].$ Define the augmented random vector as $\mathbf{X} = \begin{bmatrix} \mathbf{X}_1 \\ \mathbf{X}_2 \end{bmatrix}$ and its mean vector $\boldsymbol{\mu} = \begin{bmatrix} \boldsymbol{\mu}_1 \\ \boldsymbol{\mu}_2 \end{bmatrix}$. The covariance of \mathbf{X} is

$$\Sigma = \mathbb{E}\big[(\mathbf{X} - \boldsymbol{\mu})(\mathbf{X} - \boldsymbol{\mu})^{\top} \big] = \mathbb{E}\left[\begin{bmatrix} \mathbf{X}_1 - \boldsymbol{\mu}_1 \\ \mathbf{X}_2 - \boldsymbol{\mu}_2 \end{bmatrix} \begin{bmatrix} \mathbf{X}_1 - \boldsymbol{\mu}_1 \\ \mathbf{X}_2 - \boldsymbol{\mu}_2 \end{bmatrix}^{\top} \right] = \begin{bmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{bmatrix}$$

where $\Sigma_{21} = \Sigma_{12}^{\top}$. If we set $\mathbf{u}_1 = \mathbf{X}_1 - \boldsymbol{\mu}_1$, $\mathbf{u}_2 = \mathbf{X}_2 - \boldsymbol{\mu}_2$, and $A_{ij} = \Sigma_{ij}$ and plug them into (D.1) with a notation

$$\hat{\Sigma} = \Sigma_{11} - \Sigma_{12} \Sigma_{22}^{-1} \Sigma_{12}^{\top},$$

we obtain a decomposition

$$\begin{aligned} (\mathbf{x} - \boldsymbol{\mu})^{\top} \Sigma^{-1} (\mathbf{x} - \boldsymbol{\mu}) &= (\mathbf{x}_2 - \boldsymbol{\mu}_2)^{\top} \Sigma_{22}^{-1} (\mathbf{x}_2 - \boldsymbol{\mu}_2) \\ &+ (\mathbf{x}_1 - (\boldsymbol{\mu}_1 + \Sigma_{12} \Sigma_{22}^{-1} (\mathbf{x}_2 - \boldsymbol{\mu}_2)))^{\top} \hat{\Sigma}^{-1} (\mathbf{x}_1 - (\boldsymbol{\mu}_1 + \Sigma_{12} \Sigma_{22}^{-1} (\mathbf{x}_2 - \boldsymbol{\mu}_2))) \end{aligned}$$

To find a conditional density of the multivariate Gaussian, we have to simplify $\frac{f\boldsymbol{\mu}_{,\Sigma}(\mathbf{x})}{f\boldsymbol{\mu}_{2},\Sigma_{22}(\mathbf{x}_{2})}$. The above decomposition of quadratic terms helps us simplify the exponents of the conditional density. (8.4) lets us know det $\Sigma = \det \Sigma_{22} \det \hat{\Sigma}$. Therefore, the conditional multivariate Gaussian density is given by

$$\begin{split} \frac{f \boldsymbol{\mu}_{, \Sigma}(\mathbf{x})}{f \boldsymbol{\mu}_{2}, \Sigma_{22}(\mathbf{x}_{2})} &= \frac{\sqrt{(2\pi)^{n_{2}} \det \Sigma_{22}}}{\sqrt{(2\pi)^{n_{1}+n_{2}} \det \Sigma}} e^{-\frac{1}{2}(\mathbf{x}-\boldsymbol{\mu})^{\top} \Sigma^{-1}(\mathbf{x}-\boldsymbol{\mu}) + \frac{1}{2}(\mathbf{x}_{2}-\boldsymbol{\mu}_{2})^{\top} \Sigma_{22}^{-1}(\mathbf{x}_{2}-\boldsymbol{\mu}_{2})} \\ &= \frac{1}{\sqrt{(2\pi)^{n_{1}} \det \hat{\Sigma}}} e^{-\frac{1}{2}(\mathbf{x}_{1}-(\boldsymbol{\mu}_{1}+\Sigma_{12}\Sigma_{22}^{-1}(\mathbf{x}_{2}-\boldsymbol{\mu}_{2})))^{\top} \hat{\Sigma}^{-1}(\mathbf{x}_{1}-(\boldsymbol{\mu}_{1}+\Sigma_{12}\Sigma_{22}^{-1}(\mathbf{x}_{2}-\boldsymbol{\mu}_{2})))} \,. \end{split}$$

As we can notice from the density function, this conditional distribution itself is again a multivariate Gaussian distribution with mean $\boldsymbol{\mu}_1 + \Sigma_{12}\Sigma_{22}^{-1}(\mathbf{x}_2 - \boldsymbol{\mu}_2)$ and covariance $\hat{\Sigma} = \Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{12}^{\top}$. It is usual to call $\boldsymbol{\mu}_1 + \Sigma_{12}\Sigma_{22}^{-1}(\mathbf{x}_2 - \boldsymbol{\mu}_2)$ a conditional mean and $\Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{12}^{\top}$ a conditional covariance. The conditional covariance is in a form of the Schur complement.

D.4 Multivariate Gaussian Sampling using Cholesky Decomposition

It has a long history to generate random samples from statistical distributions. One of the simplest random sampling is to choose an integer uniformly among $\{0,1,2,\ldots,p-1\}$ for a prime number p. If we divide the generated numbers by p, we get approximate random samples uniformly on [0,1]. As a random sample on [0,1], bigger prime p results in higher quality samples on [0,1]. Once we have random samples uniformly on [0,1], we can generate random samples from a distribution with a cumulative distribution function F by composing the [0,1]-sample with F^{-1} . The exponential distribution is a well-working example of this approach. However, it is difficult for many distributions to find the inverse functions in the form of easy evaluation. The dependence structures for multivariate distributions are another source of difficulty for random sampling. It is not easy to get random samples from the multivariate Gaussian as well.

However, there are many libraries to provide high quality random samples from N(0,1) or equivalently $N(\mathbf{0},I)$ because of its popularity. Hence, we start with independent random samples from $N(\mathbf{0},I)$ to obtain random samples from $N(\boldsymbol{\mu},\Sigma)$. Assume that the covariance Σ has a Cholesky decomposition of $\Sigma = R^{\top}R$. For this factor R, we define a random vector by

$$\mathbf{X} = R^{\mathsf{T}} \mathbf{Z}$$

where the random vector \mathbf{Z} follows $N(\mathbf{0}, I)$, the d-dimensional standard multivariate Gaussian distribution. Then,

- its mean vector is $\mathbb{E}[\mathbf{X}] = R^{\top}\mathbb{E}[\mathbf{Z}] = R^{\top}\mathbf{0} = \mathbf{0};$
- its covariance is

$$\mathbb{E}[\mathbf{X}\mathbf{X}^{\top}] = \mathbb{E}[R^{\top}\mathbf{Z}\mathbf{Z}^{\top}R] = R^{\top}\mathbb{E}[\mathbf{Z}\mathbf{Z}^{\top}]R = R^{\top}IR = \Sigma$$

since
$$\mathbb{E}[\mathbf{Z}\mathbf{Z}^{\top}] = I$$
.

Hence, the random vector \mathbf{X} shares its mean and covariance with $N(\boldsymbol{\mu}, \Sigma)$, but we do not know what is the distribution of \mathbf{X} yet. A key property for this characterization is that a linear combination of Gaussian random variables is again Gaussian. Therefore, each element of $R^{\top}\mathbf{Z}$ is also Gaussian, which in turn implies that the random sample \mathbf{X} follows $N(\boldsymbol{\mu}, \Sigma)$.

D.5 Ill-conditioned Sample Covariance Matrices

Inversion of sample covariance matrices is a popular task in Statistics and machine learning. From d-dimensional samples $\mathbf{x}_1, \dots, \mathbf{x}_n$, an unbiased estimator of their covariance matrix is

$$\hat{\Sigma} = \frac{1}{n-1} \sum_{i=1}^{n} \mathbf{x}_i \mathbf{x}_i^{\top},$$

which is desired to be positive definite. In practice, the inversions often fail in some reasons. One of them is that $\hat{\Sigma}$ is not guaranteed to be positive definite, but semi-definite. Another possibility is that numerical errors in the inversion operations destroy the invertibility of positive definite matrices if they have very small positive eigenvalues. In any cases, we perturb the estimator by a small positive number² ϵ , and use $\hat{\Sigma} + \epsilon I$ instead. A direct check using the definition of eigenpair or Fact 7.7 confirm that every eigenvalue of $\hat{\Sigma}$ increases by ϵ through this perturbation.

 $^{^20.01}$ is a popular choice of ϵ in practice.

Appendix E

Complex Numbers and Matrices

A complex number is defined by two real numbers. For this definition, we need a special complex number i called an imaginary unit satisfying $\mathbf{i}^2 = -1$. For two real numbers a and b, $a + \mathbf{i}b$ is a complex number. So, \mathbf{i} is a complex number corresponding to a pair of 0 and 1. We denote the set of complex numbers as \mathbb{C} and the set of vectors with n complex entries as \mathbb{C}^n . In arithmetic of complex numbers, \mathbf{i} may be regarded as a symbol like a real variable with a notational convention: $a + \mathbf{i}(-b) = a - \mathbf{i}b$ and $a + \mathbf{i}(1) = a + \mathbf{i}$. The complex conjugate of $a + \mathbf{i}b$ is $a - \mathbf{i}b$ and also denoted by $\overline{a + \mathbf{i}b}$. When b = 0, $a + \mathbf{i}b = a$ is a real number. Basic arithmetic of complex numbers are listed.

- $(a_1 + ib_1) \pm (a_2 + ib_2) = (a_1 \pm a_2) + i(b_1 \pm b_2);$
- $(a_1 + ib_1) \times (a_2 + ib_2) = (a_1a_2 b_1b_2) + i(a_1b_2 + b_1a_2);$

•
$$|a_1+\mathbf{i}b_1|^2 = (a_1+\mathbf{i}b_1) \times (\overline{a_1+\mathbf{i}b_1}) = (a_1+\mathbf{i}b_1) \times (a_1-\mathbf{i}b_1) = a_1^2+b_1^2 \ge 0$$
 and $|a_1+\mathbf{i}b_1| = \sqrt{a_1^2+b_1^2}$;

•
$$(a_1 + \mathbf{i}b_1)^{-1} = \frac{1}{(a_1 + \mathbf{i}b_1) \times (a_1 - \mathbf{i}b_1)} (a_1 - \mathbf{i}b_1) = \frac{a_1}{(a_1^2 + b_1^2)} - \mathbf{i}\frac{b_1}{(a_1^2 + b_1^2)}$$
 if $|a + \mathbf{i}b| \neq 0$.

Note that the conjugation of real numbers does not alter the real numbers. The operational order of arithmetic and conjugation can be reversed. For $z_1, z_2 \in \mathbb{C}$,

•
$$\overline{(a_1 + ib_1) \pm (a_2 + ib_2)} = (\overline{a_1 + ib_1}) \pm (\overline{a_2 + ib_2})$$
, that is, $\overline{z_1 \pm z_2} = \overline{z_1} \pm \overline{z_2}$;

•
$$\overline{(a_1 + ib_1) \times (a_2 + ib_2)} = (\overline{a_1 + ib_1}) \times (\overline{a_2 + ib_2})$$
, that is, $\overline{z_1 \cdot z_2} = \overline{z_1} \cdot \overline{z_2}$.

A complex matrix is a matrix with complex numbers as its entries. For complex numbers, a conjugate transpose corresponds to the transpose of real matrices, defined as $A^{\mathsf{H}} = (\overline{a_{ji}})$ for $A = (a_{ij})$. Similarly to the symmetry $A^{\mathsf{T}} = A$, A is a Hermitian matrix if $A^{\mathsf{H}} = A$. Notice that $A^{\mathsf{H}} = A^{\mathsf{T}}$ for real matrix A. On the other hand, $z^{\mathsf{H}} = \overline{z}$ if we regard $z \in \mathbb{C}$ as a 1×1 matrix. For $z \in \mathbb{C}$, $\mathbf{z} \in \mathbb{C}^n$, complex matrices A and B,

•
$$\overline{\overline{z}} = z$$
, $\overline{\overline{\overline{z}}} = z$, $\overline{\overline{\overline{A}}} = A$;

- $\overline{A+B} = \overline{A} + \overline{B}, \ \overline{AB} = \overline{A} \ \overline{B};$
- $(A+B)^{H} = A^{H} + B^{H}, (AB)^{H} = B^{H}A^{H}$

where we assume that the matrices are well-sized such that arithmetic is well-operated.

Few useful facts are ready.

Fact E.1 A complex number z is a real number if and only if $z = z^{H}$.

Proof: For
$$z = a + ib$$
, $\overline{z} = a - ib$. Then, $b = 0$ is equivalent to $z = \overline{z}$.

Fact E.2 If $A = A^H$, then for all complex vectors \mathbf{x} , $\mathbf{x}^H A \mathbf{x}$ is real.

Proof: Using Fact E.1,
$$(\mathbf{x}^H A \mathbf{x})^H = \mathbf{x}^H A^H (\mathbf{x}^H)^H = \mathbf{x}^H A \mathbf{x}$$
 implies that $\mathbf{x}^H A \mathbf{x}$ is real.

The standard inner product in the vector space \mathbb{C}^n is defined as $\langle \mathbf{u}, \mathbf{v} \rangle = \mathbf{u}^H \mathbf{v}$ for $\mathbf{u}, \mathbf{v} \in \mathbb{C}^n$. Most properties of the standard inner product in \mathbb{R}^n including bilinearity are preserved except $\langle \mathbf{u}, \mathbf{v} \rangle = \overline{\langle \mathbf{v}, \mathbf{u} \rangle}$.

Appendix F

An Alternative Proof of the Spectral Decomposition Theorem

We provide an alternative proof of Theorem 5.2 without relying on SVD.

(The Real Spectral Decomposition) Let A be a real symmetric matrix. Then, A is orthogonally diagonalizable. That is,

$$A = V\Lambda V^{\top} = \sum_{i=1}^{n} \lambda_{i} \mathbf{v}_{i} \mathbf{v}_{i}^{\top},$$

where V is an orthogonal matrix with orthonormal columns $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n$, $|\mathbf{v}_i| = 1$ and $\Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_n)$.

Proof: Let $\mathbf{e}_1 = (1, 0, \dots, 0)^{\top}$. Because A is symmetric, there is at least one eigenpair (λ, \mathbf{v}) where λ is real and $|\mathbf{v}| = 1$. For such an eigenpair, there exists a real orthogonal matrix Q that satisfies $Q\mathbf{v} = \mathbf{e}_1$ and $Q^{-1} = Q^{\top}$. Since $A\mathbf{v} = \lambda \mathbf{v}$,

$$QAQ^{\top}\mathbf{e}_1 = QA\mathbf{v} = \lambda Q\mathbf{v} = \lambda \mathbf{e}_1.$$

The first column of QAQ^{\top} is $\begin{bmatrix} \lambda \\ \mathbf{0} \end{bmatrix}$, and QAQ^{\top} is symmetric. We can thus express it as

$$QAQ^{\top} = \begin{bmatrix} \lambda & \mathbf{0}^{\top} \\ \mathbf{0} & A_{n-1} \end{bmatrix},$$

where A_{n-1} is an appropriately chosen $(n-1) \times (n-1)$ symmetric matrix.

¹We use the Gram-Schmidt process to begin from \mathbf{v} and successively produce orthonormal vectors, $\mathbf{v}_2, \dots, \mathbf{v}_n$. Then, $Q^{\top} = [\mathbf{v} \mid \mathbf{v}_2 \mid \dots \mid \mathbf{v}_n]$ satisfies $Q\mathbf{v} = \mathbf{e}_1$ and $QQ^{\top} = I$.

Assume there exists an $(n-1)\times (n-1)$ real orthogonal matrix Q_{n-1} such that $Q_{n-1}A_{n-1}Q_{n-1}^{\top}=\Lambda_{n-1}$, for this $(n-1)\times (n-1)$ symmetric matrix A_{n-1} . Let $Q_n=\begin{bmatrix} 1 & \mathbf{0}^{\top} \\ \mathbf{0} & Q_{n-1} \end{bmatrix}$. Then, Q_n is an $n\times n$ real orthogonal matrix, and satisfies $Q_n\begin{bmatrix} \lambda & \mathbf{0}^{\top} \\ \mathbf{0} & A_{n-1} \end{bmatrix}Q_n^{\top}=\begin{bmatrix} \lambda & \mathbf{0}^{\top} \\ \mathbf{0} & \Lambda_{n-1} \end{bmatrix}$. Thus, $Q_nQAQ^{\top}Q_n^{\top}$ is diagonal, as

$$Q_n Q A Q^\top Q_n^\top = (Q_n Q) A (Q_n Q)^\top = \begin{bmatrix} \lambda & \mathbf{0}^\top \\ \mathbf{0} & \Lambda_{n-1} \end{bmatrix} = \Lambda.$$

 Q_nQ is orthogonal because both Q_n and Q are orthogonal. If we let $V=(Q_nQ)^{\top}$, we now see that $A=V\Lambda V^{\top}$. Finally, by (3.6) in Corollary 3.1, we get

$$V\Lambda V^{\top} = \sum_{i=1}^{n} \lambda_i \mathbf{v}_i \mathbf{v}_i^{\top}.$$

Index

adjoint, 185

algebraic multiplicity, 177 dual basis, 184 argmax, argmin, 85 dual problem, 184 dual variable, 184 back-substitution, 11 echelon form, 31 basic vector, 37 Eckart-Young-Mirsky theorem, 108 basis, 37 eigen-decomposition, 101 block matrix, 12 eigenpair, 101 Brauer theorem, 197 eigenvalue, 101, 167 Cauchy-Schwarz inequality, 60 eigenvalue adjustment, 197 Cayley-Hamilton theorem, 199 eigenvalue interlacing, 142 change of basis, 173 eigenvector, 101, 167 Cholesky decomposition, 135 ellipsoid, 143 cofactor expansion, 157 elliptical distribution, 240 column space, 28 free variable, 32 condition number, 100 Frobenius norm, 83 conditional covariance, 241 fundamental theorem of symmetric matrices, 177 conditional mean, 241 cone, 190 Gaussian elimination, 11 congruence transformation, 189 Gaussian kernel, 146 convex, 190 generalized eigenvector, 205 convex cone, 190 generalized projection, 113 cosine similarity, 66 geometric multiplicity, 177 covariance, 237 Google matrix, 198 covariance matrix, 237 Gram-Schmidt Procedure, 75 Cramer's rule, 162 Hermitian, 245 determinant, 150, 195 Householder matrix, 71 diagonal, 7 diagonalizable, 175 idempotent, 187 dimension, 38 identity, 6

direct sum, 28

250 Index

inner product, 60 orthogonally diagonalizable, 176 inverse, 14 orthonormal, 66 isometry, 82 PageRank, 179 joint diagonalization, 189 PCA, 115 Jordan (normal) form, 207 Penrose identities, 109 Jordan block, 206 Perron-Frobenius theorem, 196, 198 Jordan normal form theorem, 207 pivot, 30 pivot variable, 32 kernel trick, 144 polynomial kernel, 145 positive definite, 63, 133, 134 latent space, 123 positive semi-definite, 133 least square, 85 principal component, 115 left singular vector, 94 principal components analysis, 115 linear combination, 27 projection, 53, 72, 74, 113 linear functional, 183 pseudoinverse, 109 linear transformation, 48 linearly dependent, 35 QR-decomposition, 81 linearly independent, 35 quasi-Newton method, 165 low rank approximation, 107 lower triangular, 11 random vector, 237 LU-decomposition, 18 rank, 40 rank-one, 46 Mahalanobis distance, 143 Rayleigh quotient, 137 Markov matrix, 195 real spectral decomposition, 101, 178, 247 matrix, 1, 2 reduced row echelon form, 31 matrix determinant lemma, 159 right singular vector, 94 matrix exponential, 179 rotation matrix, 53 matrix norm, 83 row echelon form, 31 minimax principle, 139 MNIST, 124 Schur complement, 21, 159, 193, 239 multivariate Gaussian distribution, 240 Schur triangularization, 194 self-adjoint, 185 nilpotent, 200 Sherman-Morrison formula, 163 norm, 60 similar, 175 null space, 29 singular value, 94 singular value decomposition, 99 orthogonal, 66, 68 orthogonal complement, 68 singular vector, 94

span, 36

orthogonal matrix, 80

Index 251

spectral norm, 83
spectral radius, 191
subspace, 27
SVD, 99
symmetric, 7
symmetric positive definite kernel, 145
symmetric rank-one update, 164
symmetric sum, 192
symmetrization of matrix, 105

trace, 83, 195 transpose, 7 triangularization, 194

unit vector, 60 unitary matrix, 194 upper triangular, 11

vector, 2 vector space, 27 volume of ellipsoid, 143, 172 volume of parallelopiped, 160

Weyl's inequality, 139 Woodbury formula, 163