Review of Linear Algebra and Overview of MATLAB

January 9, 2013

1.1 Matrices and Matrix Operations

Let A be an $m \times n$ matrix. This is the basic MATLAB data type. The size of A can be determined in several ways:

```
[m,n]=size(A)
m=size(A,1)
n=size(A,2)
We can access the entry in the i<sup>th</sup> row and the j<sup>th</sup> column by
A(i,j)
```

Colon Notation

The i^{th} row and j^{th} column are obtained by A(i,:) A(:,j)

Matrix multiplication is defined as

 $Ax = x_1v_1 + x_2v_2 + \dots + x_nv_n$ where $A = [v_1, v_2, \dots, v_n]$ and $x = [x_1, x_2, \dots x_n]^T$, the $n \times 1$ column matrix. The usual operator T, is the transpose which turns rows into columns and columns into rows. In MATLAB the transpose is A, In MATLAB Ax becomes

```
A*x=x(1)*A(:,1)+x(2)*A(:,2)+...+x(n)*A(:,n) and the more general AB is [Au_1,...,Au_k] where B=[u_1,...,u_k].
```

If v is a vector with integer entries in the range [1, n], then

```
A(:,v)
will produce
```

```
[A(:,v(1)),A(:,v(2)),...,A(:,v(k))]
```

where k=length(v). Note that the order of the columns is determined by v. Using vectors v and u we can carve out submatrices of A with A(u,v).

The Equation Ax = b

The usual solution method for the matrix equation Ax = b is based on Gaussian Elimination. The MATLAB function rref (an acronym for reduced row echelon form) will do complete Gaussian Elimination. The solution to Ax = b, when A is a square matrix and there is a unique solution is obtained by rref([A,b]) with the solution appearing in augmented column. MATLAB's $A \setminus b$ will also find this solution. The backslash operator is much more sophisticated than we have let on and we will return to it later. There is code for a function called badgauss at the end of this chapter which will use Gaussian elimination to find an upper triangular form.

The *identity matrix* is usually written I_n . In MATLAB this is eye(n). An $n \times n$ matrix A is *invertible* if there is another $n \times n$ matrix B where

$$BA = AB = I_n$$

In MATLAB the inverse is called from either inv(A) or $A-\hat{1}$). Numerically it is both faster and more accurate to solve Ax = b with $A \setminus b$ rather than $A^{-1}b$.

In MATLAB the single use of the equality sign t = e makes an assignment of expression e, the value on the right hand side, to the variable name t on the left hand side. It does not matter if the value on the right hand side is a scalar, a vector or a matrix. Thus, the elementary row operations are easily produced in MATLAB.

Type 2, multiply a row by a scalar $r \neq 0$

Type 3, add r times the i^{th} row to the j^{th} row

$$A(j,:)=r*A(i,:)+A(j,:)$$

Type 1, switch two rows

$$A([i,j],:)=A([j,i],:)$$

This latter is a MATLAB trick, since as we have seen above, the order of the entries in the vectors determines the order that the rows or columns are returned.

An elementary matrix is obtained by applying an elementary row operation to the identity matrix. By multiplying a matrix on the left by an elementary matrix, the outcome is the same as performing an elementary row operation to the matrix. Thus Gaussian Elimination yields

$$\operatorname{rref}(A) = E_k \dots E_1 A$$

Since each of the elementary matrices is invertible, so is the product $B = E_k \dots E_1$ and if $rref(A) = I_n$, then B is the inverse of A. The simple way to find B is

$$rref([A, I_n) = [R, B]$$

where $R = I_n$ and $B = A^{-1}$, when A is invertible. The MATLAB function inv(A) will compute the inverse of A when it exists.

The preferred method (and we will discuss later why it is preferred) for solving Ax = b is to reduce [A,b] to upper triangular form and then find the solution using backward substitution. The code for backsub is listed at the end of this chapter.

1.2 Vectors and Subspaces

If v_1, \ldots, v_n are vectors, then a linear combination is any vector of the form

$$v = \alpha_1 v_1 + \ldots + \alpha_n v_n$$

The span of v_1, \ldots, v_n written span (v_1, \ldots, v_n) is the set of all linear combinations of v_1, \ldots, v_n . The Column Space of A is the span of the columns of the matrix A. Equivalently, $Col(A) = \{Ax : x \in \mathbb{R}^n \}$ by virtue of the definition given above for matrix multiplication. The Null Space, written Nul(A), and defined by

$$Nul(A) = \{ x \in \mathbb{R}^n : Ax = \vec{0} \}$$

The vectors v_1, \ldots, v_n are linearly independent if $\alpha_1 v_1 + \ldots + \alpha_n v_n = \vec{0}$ implies $\alpha_1 = \alpha_2 = \ldots = \alpha_n = 0$. This is equivalent to saying that

$$\operatorname{rref}(A) = \begin{pmatrix} I_n \\ 0 \end{pmatrix}$$

 $\mathsf{rref}(A) = \binom{I_n}{0}$ where $A = [v_1, \dots, v_n]$ and the 0 indicates the possibility of rows of zeros.

A basis for a subspace S is a collection of vectors $v_1, \ldots, v_n \in S$ where

- (1) v_1, \ldots, v_n are linearly independent
- $(2) \operatorname{span}(v_1, \dots, v_n) = \mathcal{S}$

The dimension of S written $\dim(S)$ is the number of vectors in any basis. This is properly defined as all bases have the same number of elements. A basis for Col(A) is given by the columns of A which correspond to the leading ones of $\operatorname{rref}(A)$. Thus, the $\operatorname{rank}(A)$ is $\dim(\operatorname{Col}(A))$. There is a MATLAB function rank which will compute the rank. This turns out to be the number of nonzero rows in rref(A) and it is the same as the maximal number of linearly independent columns of A.

A basis for the Null Space is given by Null Space Algorithm which produces a set of linearly independent vectors which correspond to the non-leading columns of rref(A). If n is the number of columns of A then the number of non-leading columns is n-r where $r=\operatorname{rank}(A)$. Thus,

$$\dim(\operatorname{Nul}(A)) = n - \operatorname{rank}(A)$$

The MATLAB command null(A) or null(A, r') will find a basis for Nul(A).

1.3 Orthogonality

If u and v are vectors of the same length then the dot product

$$u \cdot v = u_1 v_1 + u_2 v_2 + \ldots + u_n v_n$$

which in MATLAB is just u'*v or v'*u assuming that u and v are $n \times 1$ column vectors. We say that u and v are perpendicular if $u \cdot v = 0$. If S is a subspace, we define the <u>orthogonal complement of S or the perp of S to be</u>

$$\mathcal{S}^{\perp} = \{ x \in \mathbb{R}^n : x \cdot y = 0 \text{ for all } y \in \mathcal{S} \}$$

There are simple duality formulas for the perps of our favorite subspaces

$$\operatorname{Col}(A)^{\perp} = \operatorname{Nul}(A^T)$$

 $\operatorname{Nul}(A)^{\perp} = \operatorname{Col}(A^T)$

Projections

Let b be any vector. The projection of b into the Column Space of A is defined to be the unique $p \in \mathcal{S}$ for which there is a $q \in \mathcal{S}^{\perp}$, with p + q = b. Now suppose that $\mathcal{S} = \operatorname{Col}(A)$ and define

$$p = A(A^T A)^{-1} A^T b$$

The inverse in this formula exists provided $\operatorname{rank}(A) = n$. It is clear that $p \in \mathcal{S}$ and that p + q = b if we define q = b - p. Thus we will show that $q \in \mathcal{S}^{\perp}$. Since $\operatorname{Col}(A)^{\perp} = \operatorname{Nul}(A^T)$, it suffices to show that $A^T q = \vec{0}$.

$$A^{T}q = A^{T}(b-p) = A^{T}b - A^{T}p = A^{T}b - A^{T}A(A^{T}A)^{-1}A^{T}b = A^{T}b - A^{T}b = \vec{0}.$$

In MATLAB this is easily computed with either $A*(inv(A^**A)*(A^**b))$ or $A*((A^**A)^*(A^**b))$.

Orthogonal Matrices

A collection of vectors $u_1, \ldots, u_n \in R^m$ is orthonormal if $u_i \cdot u_j = 0$ when $i \neq j$ and $u_i \cdot u_i = 1$ for all i. A matrix U is orthogonal if the columns of U are orthonormal vectors. It is easily checked that $U^TU = I_n$. Since $Ux = \vec{0}$ has a unique solution, (note that $U^TUx = x = \vec{0}$) the columns of U are linearly independent. Now if we substitute U for A in the projection formula we get

$$p = U(U^T U)^{-1} U^T b = U U^T b$$

Thus, UU^T is the projection matrix into Col(U). If U is a square matrix, then the columns of U form a basis for \mathbb{R}^n and so $U^TU=I_n$ making U invertible with $U^T=U^{-1}$.

The norm or 2-norm (there are other norms which will be defined later) of a vector $x = [x_1, \dots, x_n]^T$ is

$$||x||_2 = norm(x) = \sqrt{x_1^2 + x_2^2 + \dots x_n^2}$$

Simple algebra shows that if $u \perp v$, then

$$||u + v||^2 = ||u||^2 + ||v||^2$$

or

$$norm(u + v) = norm(u) + norm(v)$$

If U is orthogonal, then notice the following:

(1) $Ux \cdot Ux = x \cdot x$

since
$$Ux \cdot Ux = x^T U^T Ux = x^T x = x \cdot x$$
.

(2)
$$||Ux|| = ||x||$$

since $||Ux|| = \sqrt{Ux \cdot Ux} = \sqrt{x \cdot x} = ||x||$.

The least squares solution to Ax = b is the vector x_{LS} such that norm $(Ax_{LS} - b)$ is minimal. This norm is called the residual and the vector $Ax_{LS} - b$ is called the residual vector. If $p = Ax_{LS}$ is the projection into the column space, then for any x, Ax - p and p - b are perpendicular, so

```
\operatorname{norm}(Ax-b) = \operatorname{norm}(Ax-p+p-b) = \operatorname{norm}(Ax-p) + \operatorname{norm}(p-b) > \operatorname{norm}(Ax-p) and so \operatorname{norm}(Ax-p) is minimal. Thus, we can choose x_{LS} = (A^TA)^{-1}A^T as the least squares solution. The MATLAB backslash operator will compute the least squares solution automatically as A \setminus b. Suppose, for example, we knew that U^TAU = D where U is orthogonal and D is diagonal, then ||Ax-b|| = ||D-UbU^T|| and we could solve the least squares problem with a diagonal matrix D.
```

Gram-Schmidt Orthogonalization

Given a linearly independent collection of vectors v_1, \ldots, v_n we can produce an orthonormal collection u_1, \ldots, u_n where $\mathrm{span}(v_1, \ldots, v_n) = span(u_1, \ldots, u_n)$. This is an iterative process as follows:

```
Step 1: u_1 = v_1/\text{norm}(v_1) and U = [u_1].
Step k+1: w = v_{k+1} - UU^T v_{k+1}, u_{k+1} = w/\text{norm}(w) and U = [U, u_{k+1}].
```

The MATLAB code for this is given in Section 1.5. The MATLAB function orth(A) will find an orthonormal basis for the column space of A. Similary, null(A) will find an orthonormal basis for the null space of A.

1.4 Sample MATLAB Programs.

Gaussian Elimination

The MATLAB function badgauss is a simplistic code for Gaussian Elimination. It is included here as an example of a MATLAB function but also as a starting point for future codes which build on Gaussian Elimination. A is assumed to be a $m \times n$ matrix where $n \ge m$. This code is fatally missing a check for division by 0.

```
function B=badgauss(A)
m=size(A,1);
B=A;
for i=1:m-1
 for j=i+1:m
 r=B(j,i)/B(i,i);
 B(j,:)=B(j,:)-r*B(i,:);
 end
end
```

Backward Substitution

Here is a program for backward substitution. It is not the most efficient, but we will work on that later.

```
function x=backsub(A,b)
n=size(A,2);
x=zeros(n,1);
for i=n:-1:1,
 x(i)=(b(i)-A(i,:)*x)/A(i,i);
end
```

$The \ Gram\hbox{-}Schmidt \ Orthogonalization \ Process$

```
function B=grmsch(A)
n=size(A,2);
w=A(:,1);
B=w/norm(w);
for i=2:n
 w=A(:,i);
 w=w-B*(B'*w);
 B=[B,w/norm(w)];
end
```