Quick Tour of Basic Linear Algebra and Probability Theory

CS246: Mining Massive Data Sets Winter 2011

Outline

1 Basic Linear Algebra

2 Basic Probability Theory

Matrices and Vectors

■ Matrix: A rectangular array of numbers, e.g., $A \in \mathbb{R}^{m \times n}$:

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix}$$

Matrices and Vectors

■ Matrix: A rectangular array of numbers, e.g., $A \in \mathbb{R}^{m \times n}$:

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix}$$

■ Vector: A matrix consisting of only one column (default) or one row, e.g., $x \in \mathbb{R}^n$

$$X = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$

Matrix Multiplication

■ If $A \in \mathbb{R}^{m \times n}$, $B \in \mathbb{R}^{n \times p}$, C = AB, then $C \in \mathbb{R}^{m \times p}$:

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

Matrix Multiplication

■ If $A \in \mathbb{R}^{m \times n}$, $B \in \mathbb{R}^{n \times p}$, C = AB, then $C \in \mathbb{R}^{m \times p}$:

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

Special cases: Matrix-vector product, inner product of two vectors. e.g., with $x, y \in \mathbb{R}^n$:

$$x^Ty = \sum_{i=1}^n x_i y_i \in \mathbb{R}$$

Associative: (AB)C = A(BC)

- Associative: (AB)C = A(BC)
- Distributive: A(B+C) = AB + AC

- Associative: (AB)C = A(BC)
- Distributive: A(B+C) = AB + AC
- Non-commutative: $AB \neq BA$

- Associative: (AB)C = A(BC)
- Distributive: A(B+C) = AB + AC
- Non-commutative: $AB \neq BA$
- Block multiplication: If $A = [A_{ik}]$, $B = [B_{kj}]$, where A_{ik} 's and B_{kj} 's are matrix blocks, and the number of columns in A_{ik} is equal to the number of rows in B_{kj} , then $C = AB = [C_{ij}]$ where $C_{ij} = \sum_k A_{ik} B_{kj}$

- Associative: (AB)C = A(BC)
- Distributive: A(B+C) = AB + AC
- Non-commutative: $AB \neq BA$
- Block multiplication: If $A = [A_{ik}]$, $B = [B_{kj}]$, where A_{ik} 's and B_{kj} 's are matrix blocks, and the number of columns in A_{ik} is equal to the number of rows in B_{kj} , then $C = AB = [C_{ij}]$ where $C_{ij} = \sum_k A_{ik} B_{kj}$

Example: If $\overrightarrow{X} \in \mathbb{R}^n$ and $A = [\overrightarrow{a_1}|\overrightarrow{a_2}|\dots|\overrightarrow{a_n}] \in \mathbb{R}^{m \times n}$, $B = [\overrightarrow{b_1}|\overrightarrow{b_2}|\dots|\overrightarrow{b_n}] \in \mathbb{R}^{n \times p}$:

$$A\overrightarrow{x} = \sum_{i=1}^{n} x_i \overrightarrow{a_i}$$

$$AB = [A\overrightarrow{b_1}|A\overrightarrow{b_2}|\dots|A\overrightarrow{b_p}]$$

■ Transpose: $A \in \mathbb{R}^{m \times n}$, then $A^T \in \mathbb{R}^{n \times m}$: $(A^T)_{ij} = A_{ji}$

- Transpose: $A \in \mathbb{R}^{m \times n}$, then $A^T \in \mathbb{R}^{n \times m}$: $(A^T)_{ij} = A_{ji}$
- Properties:
 - $(A^T)^T = A$
 - $(AB)^T = B^T A^T$
 - $(A+B)^T = A^T + B^T$

- Transpose: $A \in \mathbb{R}^{m \times n}$, then $A^T \in \mathbb{R}^{n \times m}$: $(A^T)_{ij} = A_{ji}$
- Properties:
 - $(A^T)^T = A$
 - $(AB)^T = B^T A^T$
 - $(A + B)^T = A^T + B^T$
- Trace: $A \in \mathbb{R}^{n \times n}$, then: $tr(A) = \sum_{i=1}^{n} A_{ii}$

- Transpose: $A \in \mathbb{R}^{m \times n}$, then $A^T \in \mathbb{R}^{n \times m}$: $(A^T)_{ij} = A_{ji}$
- Properties:
 - $(A^T)^T = A$
 - $(AB)^T = B^T A^T$
 - $(A + B)^T = A^T + B^T$
- Trace: $A \in \mathbb{R}^{n \times n}$, then: $tr(A) = \sum_{i=1}^{n} A_{ii}$
- Properties:
 - $tr(A) = tr(A^T)$
 - tr(A+B) = tr(A) + tr(B)
 - $tr(\lambda A) = \lambda tr(\lambda)$
 - If AB is a square matrix, tr(AB) = tr(BA)

■ Identity matrix: $I = I_n \in \mathbb{R}^{n \times n}$:

$$I_{ij} = egin{cases} 1 & \text{i=j,} \\ 0 & \text{otherwise.} \end{cases}$$

$$\blacksquare \forall A \in \mathbb{R}^{m \times n} : AI_n = I_m A = A$$

■ Identity matrix: $I = I_n \in \mathbb{R}^{n \times n}$:

$$I_{ij} = egin{cases} 1 & \text{i=j,} \\ 0 & \text{otherwise.} \end{cases}$$

- $\blacksquare \forall A \in \mathbb{R}^{m \times n} : AI_n = I_m A = A$
- Diagonal matrix: $D = diag(d_1, d_2, ..., d_n)$:

$$D_{ij} = egin{cases} d_i & ext{j=i}, \ 0 & ext{otherwise}. \end{cases}$$

■ Identity matrix: $I = I_n \in \mathbb{R}^{n \times n}$:

$$I_{ij} = \begin{cases} 1 & \text{i=j,} \\ 0 & \text{otherwise.} \end{cases}$$

- $\blacksquare \forall A \in \mathbb{R}^{m \times n} : AI_n = I_m A = A$
- Diagonal matrix: $D = diag(d_1, d_2, ..., d_n)$:

$$D_{ij} = egin{cases} d_i & ext{j=i}, \ 0 & ext{otherwise}. \end{cases}$$

■ Symmetric matrices: $A \in \mathbb{R}^{n \times n}$ is symmetric if $A = A^T$.

■ Identity matrix: $I = I_n \in \mathbb{R}^{n \times n}$:

$$I_{ij} = \begin{cases} 1 & \text{i=j,} \\ 0 & \text{otherwise.} \end{cases}$$

- $\blacksquare \forall A \in \mathbb{R}^{m \times n} : AI_n = I_m A = A$
- Diagonal matrix: $D = diag(d_1, d_2, ..., d_n)$:

$$D_{ij} = egin{cases} d_i & ext{j=i}, \ 0 & ext{otherwise}. \end{cases}$$

- Symmetric matrices: $A \in \mathbb{R}^{n \times n}$ is symmetric if $A = A^T$.
- Orthogonal matrices: $U \in \mathbb{R}^{n \times n}$ is orthogonal if $UU^T = I = U^TU$

Linear Independence and Rank

■ A set of vectors $\{x_1, \ldots, x_n\}$ is linearly independent if $\#\{\alpha_1, \ldots, \alpha_n\}$: $\sum_{i=1}^n \alpha_i x_i = 0$

Linear Independence and Rank

- A set of vectors $\{x_1, \ldots, x_n\}$ is linearly independent if $\#\{\alpha_1, \ldots, \alpha_n\}$: $\sum_{i=1}^n \alpha_i x_i = 0$
- Rank: $A \in \mathbb{R}^{m \times n}$, then rank(A) is the maximum number of linearly independent columns (or equivalently, rows)

Linear Independence and Rank

- A set of vectors $\{x_1, \ldots, x_n\}$ is linearly independent if $\#\{\alpha_1, \ldots, \alpha_n\}$: $\sum_{i=1}^n \alpha_i x_i = 0$
- Rank: $A \in \mathbb{R}^{m \times n}$, then rank(A) is the maximum number of linearly independent columns (or equivalently, rows)
- Properties:
 - $ightharpoonup rank(A) \leq \min\{m, n\}$
 - \blacksquare rank(A) = rank(A^T)
 - rank(AB) ≤ min{rank(A), rank(B)}
 - $rank(A + B) \le rank(A) + rank(B)$

Matrix Inversion

- If $A \in \mathbb{R}^{n \times n}$, rank(A) = n, then the inverse of A, denoted A^{-1} is the matrix that: $AA^{-1} = A^{-1}A = I$
- Properties:
 - $(A^{-1})^{-1} = A$
 - $(AB)^{-1} = B^{-1}A^{-1}$
 - $(A^{-1})^T = (A^T)^{-1}$

■ Span:
$$span(\{x_1,\ldots,x_n\}) = \{\sum_{i=1}^n \alpha_i x_i | \alpha_i \in \mathbb{R}\}$$

- Span: $span(\{x_1,\ldots,x_n\}) = \{\sum_{i=1}^n \alpha_i x_i | \alpha_i \in \mathbb{R}\}$
- Projection: $Proj(y; \{x_i\}_{1 < i < n}) = argmin_{v \in span(\{x_i\}_{1 < i < n})} \{||y - v||_2\}$

- Span: $span(\{x_1,\ldots,x_n\}) = \{\sum_{i=1}^n \alpha_i x_i | \alpha_i \in \mathbb{R}\}$
- Projection: $Proj(y; \{x_i\}_{1 \le i \le n}) = argmin_{v \in span(\{x_i\}_{1 \le i \le n})}\{||y - v||_2\}$
- Range: $A \in \mathbb{R}^{m \times n}$, then $\mathcal{R}(A) = \{Ax | x \in R^n\}$ is the span of the columns of A

- Span: $span(\{x_1,\ldots,x_n\}) = \{\sum_{i=1}^n \alpha_i x_i | \alpha_i \in \mathbb{R}\}$
- Projection: $Proj(y; \{x_i\}_{1 \le i \le n}) = argmin_{v \in span(\{x_i\}_{1 \le i \le n})}\{||y - v||_2\}$
- Range: $A \in \mathbb{R}^{m \times n}$, then $\mathcal{R}(A) = \{Ax | x \in R^n\}$ is the span of the columns of A
- $Proj(y,A) = A(A^TA)^{-1}A^Ty$

- Span: $span(\{x_1,\ldots,x_n\}) = \{\sum_{i=1}^n \alpha_i x_i | \alpha_i \in \mathbb{R}\}$
- Projection: $Proj(y; \{x_i\}_{1 \le i \le n}) = argmin_{v \in span(\{x_i\}_{1 \le i \le n})}\{||y - v||_2\}$
- Range: $A \in \mathbb{R}^{m \times n}$, then $\mathcal{R}(A) = \{Ax | x \in R^n\}$ is the span of the columns of A
- $Proj(y,A) = A(A^TA)^{-1}A^Ty$
- Nullspace: $null(A) = \{x \in \mathbb{R}^n | Ax = 0\}$

Determinant

- $A \in \mathbb{R}^{n \times n}$, a_1, \dots, a_n the rows of A, $S = \{\sum_{i=1}^n \alpha_i a_i | 0 \le \alpha_i \le 1\}$, then det(A) is the volume of S.
- Properties:
 - det(I) = 1
 - $\bullet \det(\lambda A) = \lambda \det(A)$
 - $det(A^T) = det(A)$
 - det(AB) = det(A)det(B)
 - $det(A) \neq 0$ if and only if A is invertible.
 - If A invertible, then $det(A^-1) = det(A)$

Quadratic Forms and Positive Semidefinite Matrices

■ $A \in \mathbb{R}^{n \times n}$, $x \in \mathbb{R}^n$, $x^T A x$ is called a quadratic form:

$$x^T A x = \sum_{1 \le i, j \le n} A_{ij} x_i x_j$$

Quadratic Forms and Positive Semidefinite Matrices

■ $A \in \mathbb{R}^{n \times n}$, $x \in \mathbb{R}^n$, $x^T A x$ is called a quadratic form:

$$x^T A x = \sum_{1 \le i, j \le n} A_{ij} x_i x_j$$

- *A* is positive definite if $\forall x \in \mathbb{R}^n : x^T A x > 0$
- A is positive semidefinite if $\forall x \in \mathbb{R}^n : x^T A x \ge 0$
- A is negative definite if $\forall x \in \mathbb{R}^n : x^T A x < 0$
- A is negative semidefinite if $\forall x \in \mathbb{R}^n : x^T A x \leq 0$

Eigenvalues and Eigenvectors

 $A \in \mathbb{R}^{n \times n}$, $\lambda \in \mathbb{C}$ is an eigenvalue of A with the corresponding eigenvector $x \in \mathbb{C}^n$ ($x \neq 0$) if:

$$Ax = \lambda x$$

- eigenvalues: the n possibly complex roots of the polynomial equation $det(A - \lambda I) = 0$, and denoted as $\lambda_1, \ldots, \lambda_n$
- Properties:
 - $tr(A) = \sum_{i=1}^{n} \lambda_i$ $det(A) = \prod_{i=1}^{n} \lambda_i$

 - $rank(A) = |\{1 < i < n | \lambda_i \neq 0\}|$

Matrix Eigendecomposition

- $A \in \mathbb{R}^{n \times n}$, $\lambda_1, \ldots, \lambda_n$ the eigenvalues, and x_1, \ldots, x_n the eigenvectors. $X = [x_1 | x_2 | \ldots | x_n]$, $\Lambda = diag(\lambda_1, \ldots, \lambda_n)$, then $AX = X\Lambda$.
- A called diagonalizable if X invertible: $A = X \wedge X^{-1}$
- If A symmetric, then all eigenvalues real, and X orthogonal (hence denoted by $U = [u_1|u_2|\dots|u_n]$):

$$A = U \wedge U^T = \sum_{i=1}^n \lambda_i u_i u_i^T$$

A special case of Signular Value Decomposition

Outline

1 Basic Linear Algebra

2 Basic Probability Theory

Elements of Probability

- Sample Space Ω: Set of all possible outcomes
- **Event Space** \mathcal{F} : A family of subsets of Ω
- Probability Measure: Function $P : \mathcal{F} \to \mathbb{R}$ with properties:
 - 1 $P(A) \geq 0 \ (\forall A \in \mathcal{F})$
 - $P(\Omega)=1$
 - 3 A_i 's disjoint, then $P(\bigcup_i A_i) = \sum_i P(A_i)$

Conditional Probability and Independence

For events A, B:

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

■ A, B independent if P(A|B) = P(A) or equivalently: $P(A \cap B) = P(A)P(B)$

Random Variables and Distributions

- A random variable X is a function $X : \Omega \to \mathbb{R}$ Example: Number of heads in 20 tosses of a coin
- Probabilities of events associated with random variables defined based on the original probability function. e.g., $P(X = k) = P(\{\omega \in \Omega | X(\omega) = k\})$
- Cumulative Distribution Function (CDF) $F_X : \mathbb{R} \to [0, 1]$: $F_X(x) = P(X \le x)$
- Probability Mass Function (pmf): X discrete then $p_X(x) = P(X = x)$
- Probability Density Function (pdf): $f_X(x) = dF_X(x)/dx$

Properties of Distribution Functions

- CDF:
 - $0 < F_X(x) < 1$
 - F_X monotone increasing, with $\lim_{x\to-\infty} F_X(x) = 0$, $\lim_{x\to\infty} F_X(x) = 1$
- pmf:
 - $0 \le p_X(x) \le 1$
- pdf:
 - $f_X(x) \geq 0$
 - $\int_{-\infty}^{\infty} f_X(x) dx = 1$

Expectation and Variance

■ Assume random variable X has pdf $f_X(x)$, and $g: \mathbb{R} \to \mathbb{R}$. Then

$$E[g(X)] = \int_{-\infty}^{\infty} g(x) f_X(x) dx$$

- for discrete X, $E[g(X)] = \sum_{x} g(x)p_{X}(x)$
- Properties:
 - for any constant $a \in \mathbb{R}$, E[a] = a
 - $\blacksquare E[ag(X)] = aE[g(X)]$
 - Linearity of Expectation: E[g(X) + h(X)] = E[g(X)] + E[h(X)]
- $Var[X] = E[(X E[X])^2]$

Some Common Random Variables

X \sim Bernoulli(p) (0 $\leq p \leq$ 1):

$$p_X(x) = \begin{cases} p & x=1, \\ 1-p & x=0. \end{cases}$$

- $X \sim Geometric(p) \ (0 \le p \le 1)$: $p_X(x) = p(1-p)^{x-1}$
- \blacksquare $X \sim Uniform(a, b) (a < b)$:

$$f_X(x) = \begin{cases} \frac{1}{b-a} & a \le x \le b, \\ 0 & \text{otherwise.} \end{cases}$$

 \blacksquare $X \sim Normal(\mu, \sigma^2)$:

$$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2\sigma^2}(x-\mu)^2}$$

Multiple Random Variables and Joint Distributions

 X_1, \ldots, X_n random variables

■ Joint CDF:
$$F_{X_1,...,X_n}(x_1,...,x_n) = P(X_1 \le x_1,...,X_n \le x_n)$$

■ Joint pdf:
$$f_{X_1,...,X_n}(x_1,...,x_n) = \frac{\partial^n F_{X_1,...,X_n}(x_1,...,x_n)}{\partial x_1...\partial x_n}$$

Marginalization:

$$f_{X_1}(x_1) = \int_{-\infty}^{\infty} \dots \int_{-\infty}^{\infty} f_{X_1,\dots,X_n}(x_1,\dots,x_n) dx_2 \dots dx_n$$

- Conditioning: $f_{X_1|X_2,...,X_n}(x_1|x_2,...,x_n) = \frac{f_{X_1,...,X_n}(x_1,...,x_n)}{f_{X_2,...,X_n}(x_2,...,x_n)}$
- Chain Rule: $f(x_1,...,x_n) = f(x_1) \prod_{i=2}^n f(x_i|x_1,...,x_{i-1})$
- Independence: $f(x_1, ..., x_n) = \prod_{i=1}^n f(x_i)$.
- More generally, events $A_1, ..., A_n$ independent if $P(\bigcap_{i \in S} A_i) = \prod_{i \in S} P(A_i) \ (\forall S \subseteq \{1, ..., n\}).$

Random Vectors

 X_1, \ldots, X_n random variables. $X = [X_1 X_2 \ldots X_n]^T$ random vector.

- If $g:\mathbb{R}^n \to \mathbb{R}$, then $E[g(X)] = \int_{\mathbb{R}^n} g(x_1,\ldots,x_n) f_{X_1,\ldots,X_n}(x_1,\ldots,x_n) dx_1 \ldots dx_n$
- if $g: \mathbb{R}^n \to \mathbb{R}^m$, $g = [g_1 \dots g_m]^T$, then $E[g(X)] = [E[g_1(X)] \dots E[g_m(X)]]^T$
- Covariance Matrix:

$$\Sigma = Cov(X) = E[(X - E[X])(X - E[X])^T]$$

- Properties of Covariance Matrix:

 - Σ symmetric, positive semidefinite

Multivariate Gaussian Distribution

 $\mu \in \mathbb{R}^n$, $\Sigma \in \mathbb{R}^{n \times n}$ symmetric, positive semidefinite $X \sim \mathcal{N}(\mu, \Sigma)$ *n*-dimensional Gaussian distribution:

$$f_X(x) = \frac{1}{(2\pi)^{n/2} det(\Sigma)^{1/2}} \exp\left(-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)\right)$$

- \blacksquare $E[X] = \mu$
- $Cov(X) = \Sigma$

Parameter Estimation: Maximum Likelihood

Parametrized distribution $f_X(x; \theta)$ with parameter(s) θ unknown.

IID samples x_1, \ldots, x_n observed.

Goal: Estimate θ

MLE: $\hat{\theta} = argmax_{\theta} \{ f(x_1, \dots, x_n; \theta) \}$

MLE Example

 $X \sim Gaussian(\mu, \sigma^2)$. $\theta = (\mu, \sigma^2)$ unknown. Samples x_1, \dots, x_n . Then:

$$f(x_1, \dots, x_n; \mu, \sigma^2) = (\frac{1}{2\pi\sigma^2})^{n/2} \exp(-\frac{\sum_{i=1}^n (x_i - \mu)^2}{2\sigma^2})$$

Setting: $\frac{\partial \log f}{\partial \mu} = 0$ and $\frac{\partial \log f}{\partial \sigma} = 0$

Gives:

$$\hat{\mu}_{MLE} = \frac{\sum_{i=1}^{n} x_i}{n}, \, \hat{\sigma}_{MLE}^2 = \frac{\sum_{i=1}^{n} (x_i - \hat{\mu})^2}{n}$$

If not possible to find the optimal point in closed form, iterative methods such as gradient decent can be used.

Some Useful Inequalities

■ Markov's Inequality: X random variable, and a > 0. Then:

$$P(|X| \ge a) \le \frac{E[|X|]}{a}$$

■ Chebyshev's Inequality: If $E[X] = \mu$, $Var(X) = \sigma^2$, k > 0, then:

$$Pr(|X - \mu| \ge k\sigma) \le \frac{1}{k^2}$$

■ Chernoff bound: $X_1, ..., X_n$ iid random variables, with $E[X_i] = \mu$, $X_i \in \{0, 1\}$ ($\forall 1 \le i \le n$). Then:

$$P(|\frac{1}{n}\sum_{i=1}^{n}X_{i}-\mu|\geq\epsilon)\leq2\exp(-2n\epsilon^{2})$$

 Multiple variants of Chernoff-type bounds exist, which can be useful in different settings

References

- CS229 notes on basic linear algebra and probability theory
- Wikipedia!