Cálculo de Matrices & Repaso de Probabilidad

Jonnatan Arias Garcia jonnatan.arias@utp.edu.co jariasg@uniquindio.edu.co

Hernán Felipe Garcia - hernanf.garcia@udea.edu.co

I. Cálculo de Matrices

Escalar: minúscula normal a **Escalar Vector Matriz Tensor**Vector: minúscula en negrita a Matriz: mayúscula normal A $\begin{bmatrix} 5 \\ 7 \end{bmatrix}$ $\begin{bmatrix} 5 \\ 7 \end{bmatrix}$ $\begin{bmatrix} 1 \\ 9 \end{bmatrix}$ $\begin{bmatrix} 1 \\ 3 \end{bmatrix}$ Tensor: mayúscula en negrita

Producto escalar

Sean $\bf a$ y $\bf b$, dos vectores de n componentes. Entonces el producto escalar de $\bf a$ y $\bf b$ denotado por $\bf a$. $\bf b$ está dado por:

$$\mathbf{a} \cdot \mathbf{b} = a_1 b_1 + a_2 b_2 + \cdots + a_n b_n$$

Este tipo de operación, a menudo también se denomina producto punto o producto interno.

Matriz y sus elementos

$$\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1j} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2j} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots & & \vdots \\ a_{i1} & a_{i2} & & a_{ij} & & a_{in} \\ \vdots & \vdots & & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mj} & \cdots & a_{mn} \end{pmatrix}$$

Matriz de tamaño m x n

• Suma de matrices

Sean A y B dos matrices de tamaño m x n. Entonces la suma de A y B es una matriz de m x n dada por:

$$A + B = (a_{ij} + b_{ij}) = \begin{pmatrix} a_{11} + b_{11} & a_{12} + b_{11} & \cdots & a_{1n} + b_{1n} \\ a_{21} + b_{21} & a_{22} + b_{22} & \cdots & a_{2n} + b_{2n} \\ \vdots & & \vdots & & \vdots \\ a_{m1} + b_{m1} & a_{m2} + b_{m2} & \cdots & a_{mn} + b_{mn} \end{pmatrix}$$

• Multiplicación de una matriz por un escalar

Si A es una matriz de tamaño $m \times n$ y si α es un escalar, entonces el resultado de multiplicar α por A da como resultado una matriz de tamaño $m \times n$, donde cada componente es el resultado de multiplicar cada componente de A por α , tal como se muestra a continuación:

$$lpha A = ig(lpha a_{ij}ig) = egin{bmatrix} lpha a_{11} & lpha a_{12} & \cdots & lpha a_{1n} \ lpha a_{21} & lpha a_{22} & \cdots & lpha a_{2n} \ dots & dots & dots \ lpha a_{m1} & lpha a_{m2} & \cdots & lpha a_{mn} \ \end{pmatrix}$$

· Producto de matrices

Sea A una matriz de $m \times n$, y sea B una matriz de $n \times p$. Entonces el producto de A y B es una matriz C de tamaño $m \times p$ donde:

$$c_{ij} = (\text{rengl\'on } i \text{ de } A) \cdot (\text{columna } j \text{ de } B)$$

$$\operatorname{rengl\acute{o}n} i \operatorname{de} A \longrightarrow \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{i1} & a_{i2} & \cdots & a_{in} \\ \vdots & \vdots & & \vdots \\ a_{ml} & a_{m2} & \cdots & a_{mn} \end{pmatrix} \begin{pmatrix} b_{11} & b_{12} & \cdots & b_{1j} & \cdots & b_{1p} \\ b_{21} & b_{22} & \cdots & b_{2j} & \cdots & b_{2p} \\ \vdots & \vdots & & \vdots & & \vdots \\ b_{n1} & b_{n2} & \cdots & b_{nj} & \cdots & b_{np} \end{pmatrix}$$

• Transpuesta de una matriz

Sea A, una matriz de $m \times n$. Entonces la matriz transpuesta de A, denotada por A^T , es la matriz de $n \times m$ la cual se obtiene las filas por las columnas de A.

$$\operatorname{Si} A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}, \text{ entonces } A^{\top} = \begin{pmatrix} a_{11} & a_{21} & \cdots & a_{m1} \\ a_{12} & a_{22} & \cdots & a_{m2} \\ \vdots & \vdots & \ddots & \vdots \\ a_{1n} & a_{2n} & \cdots & a_{nm} \end{pmatrix}$$

Broadcasting

El concepto de *broadcasting* se usa para entender como NumPy realiza las operaciones entre arreglos (vectores, matrices, tensores) de diferente tamaño. Sujeto a ciertas <u>restricciones</u>, el arreglo más pequeño es "difundido" (¡?) a través del arreglo más grande, para que de esta forma sean compatibles en tamaño.

Identidades básicas de matrices I

- Una matriz A tiene elementos A_{ij}, donde i indexa las filas y j indexa las columnas.
- I_N denota la matriz identidad de dimensión N × N. Si no hay ambiguedad, se usa I.
- La matriz traspuesta \mathbf{A}^{\top} tiene elementos $(\mathbf{A}^{\top})_{ij} = A_{ji}$.
- De lo anterior se puede demostrar que

$$(\mathbf{A}\mathbf{B})^{\top} = \mathbf{B}^{\top}\mathbf{A}^{\top}.$$

- La matrix inversa de A, denotada como A^{-1} , satisface $AA^{-1} = A^{-1}A = I$.
- De lo anterior se puede demostrar que

$$(AB)^{-1} = B^{-1}A^{-1}$$
.

También se tiene

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

Algo importante

La forma cuadrática en matrices se expresa como:

$$f(\mathbf{x}) = \mathbf{x}^{\top} \mathbf{A} \mathbf{x}$$

Aquí:

- * x es un vector columna,
- A es una matriz simétrica.

El uso de la transpuesta (\mathbf{x}^{\top}) garantiza que el resultado sea un escalar, esencial para la consistencia dimensional y facilita operaciones matriciales. Esto reemplaza el uso de un cuadrado (\mathbf{x}^2) para obtener una expresión cuadrática.

Identidades básicas de matrices II

 La siguiente es una identidad muy útil que involucra inversas de matrices

$$(P^{-1} + B^{T}R^{-1}B)^{-1}B^{T}R^{-1} = PB^{T}(BPB^{T} + R)^{-1}.$$

- □ Suponga que **P** es $N \times N$ y **R** es $M \times M$ (luego **B** es $M \times N$).
- \square Si $M \ll N$, es más barato evaluar el lado derecho que el izquierdo.
- Otra identidad importante es la identidad de Woodbury,

$$(A + BD^{-1}C)^{-1} = A^{-1} - A^{-1}B(D + CA^{-1}B)^{-1}CA^{-1}.$$

La anterior identidad es útil cuando A es grande y diagonal, y de aquí fácil de invertir, mientras B tiene muchas filas, pero pocas columnas (y por consiguiente C), de manera que el lado derecho es más barato de evaluar que el izquierdo.

Trazas y determinantes

- Las trazas y los determinantes aplican a matrices cuadradas.
- □ La traza tr(A) de una matriz A se define como la suma de los elementos de la diagonal principal.
- Se puede demostrar que

$$tr(\mathbf{A}) = a_{11} + a_{22} + \ldots + a_{nn}$$

$$tr(AB) = tr(BA).$$

Igualmente,

$$tr(ABC) = tr(CAB) = tr(BCA).$$

El determinante del producto dos matrices está dado como

$$|AB| = |A||B|$$
.

El determinante de la inversa de una matriz está dado como

$$|\mathbf{A}^{-1}| = \frac{1}{|\mathbf{A}|}.$$

 \square Si **A** y **B** son matrices de tamaño $N \times M$, luego

$$|\mathbf{I}_N + \mathbf{A}\mathbf{B}^{\top}| = |\mathbf{I}_M + \mathbf{A}^{\top}\mathbf{B}|.$$

Derivadas de matrices I

- En algunas oportunidades es necesario considerar las derivadas de vectores y matrices con respecto a escalares.
- La derivada de un vector a con respecto a una escalar x es un vector, con componentes

$$\left(\frac{d\mathbf{a}}{dx}\right)_i = \frac{\partial a_i}{\partial x}.$$

- La definición para la derivada de una matriz con respecto a una escalar es igual.
- También se definen las derivadas de una escalar x con respecto a un vector a o una matriz, por ejemplo

$$\left(\frac{dx}{d\mathbf{a}}\right)_{i} = \frac{\partial x}{\partial a_{i}}.$$

Derivadas de matrices II

Igualmente, la derivada de una vector a con respecto a otro vector b es

$$\left(\frac{d\mathbf{a}}{d\mathbf{b}}\right)_{ij} = \frac{\partial a_i}{\partial b_j}.$$

Se puede demostrar que

$$\frac{\partial}{\partial \mathbf{x}}(\mathbf{x}^{\top}\mathbf{a}) = \frac{\partial}{\partial \mathbf{x}}(\mathbf{a}^{\top}\mathbf{x}) = \mathbf{a}.$$

Similarmente,

$$\frac{\partial}{\partial x}(\mathbf{A}\mathbf{B}) = \frac{\partial \mathbf{A}}{\partial x}\mathbf{B} + \mathbf{A}\frac{\partial \mathbf{B}}{\partial x}.$$

La derivada de la inversa de una matriz se puede obtener como

$$\frac{\partial (\mathbf{A}^{-1})}{\partial x} = -\mathbf{A}^{-1} \frac{\partial \mathbf{A}}{\partial x} \mathbf{A}^{-1}.$$

Derivadas de matrices III

Se puede demostrar que

$$\frac{\partial}{\partial x} \ln |\mathbf{A}| = \operatorname{tr} \left(\mathbf{A}^{-1} \frac{\partial \mathbf{A}}{\partial x} \right).$$

Si x es un elemento de A, se tiene

$$\frac{\partial}{\partial A_{ij}}\operatorname{tr}(\mathbf{AB})=B_{ji}.$$

□ El resultado anterior se puede escribir de forma más compacta como

$$\frac{\partial}{\partial \mathbf{\Delta}} \operatorname{tr}(\mathbf{A}\mathbf{B}) = \mathbf{B}^{\top}.$$

Derivadas de matrices IV

Del resultado anterior se tienen las siguientes propiedades

$$\begin{split} \frac{\partial}{\partial \mathbf{A}} \operatorname{tr}(\mathbf{A}^{\top}\mathbf{B}) &= \mathbf{B} \\ \frac{\partial}{\partial \mathbf{A}} \operatorname{tr}(\mathbf{A}) &= \mathbf{I} \\ \frac{\partial}{\partial \mathbf{A}} \operatorname{tr}(\mathbf{A}\mathbf{B}\mathbf{A}^{\top}) &= \mathbf{A}(\mathbf{B} + \mathbf{B}^{\top}). \end{split}$$

Igualmente se puede demostrar que

$$\frac{\partial}{\partial \mathbf{A}} \ln |\mathbf{A}| = (\mathbf{A}^{-1})^{\top}.$$

Practicar

1. Demuestre lo primeros paso de la inversa de la suma

$$(A + B)^{-1} = A^{-1} (A^{-1} + B^{-1})^{-1} B^{-1}$$

Hint: $A^1 * A = I$

2. Calcula la $\frac{\partial X}{\partial A}$ con $x = A^T BCDA$ siendo **ABCD** matrices invertibles y coincidentes adecuadamente en la expresión.

Hint: propiedad 37 y 42 de capitulo derivadas $\partial(A.T * B)/\partial A=B.T$

3. Demuestre que $\frac{\partial}{\partial X}(x-s)^TW(x-s)=2w(x-s)$

Hint: Asuma matrices simétricas

Referencias

Minka, Thomas P. (2000): **Old and New Matrix Algebra Useful for Statistics**.

Petersen, Kaare B. and Pedersen, Michael S. (2007): **The Matrix Cookbook**.

Brookes, Mike (2011): The Matrix Reference Manual, http: //www.ee.imperial.ac.uk/hp/staff/dmb/matrix/intro.html.

Magnus, J. R. and Neudecker, H. (1999): Matrix Differential Calculus with Applications to Statistics and Econometrics. Wiley.

II. Repaso de Probabilidad

Nociones Básicas I

X: cara sello Y: dado

Sean dos variables aleatorias $X = \{x_1, \dots, x_M\}$ y $Y = \{y_1, \dots, y_L\}$.

Se tienen N realizaciones de X y Y.

S, espacio muestral de 12

Se define la probabilidad conjunta como

$$p(X=x_i, Y=y_j)=\frac{n_{ij}}{N},$$

Prob. de cara y par = 3/12

donde n_{ij} se define como el número de realizaciones en las que $X = x_i$ y $Y = y_i$.

Nociones Básicas II

- Sea c_i el número de realizaciones en las que X toma el valor x_i (ind. del valor de Y).
- lacktriangle Se define la **probabilidad marginal** de $X = x_i$ como

Prob. de cara = 6/12

Nociones Básicas III

 \square Se define la **probabilidad condicional** de $Y = y_i$ dado $X = x_i$ como

$$p(Y=y_j|X=x_i)=\frac{n_{ij}}{c_i}.$$

Además,

Prob. de par Dado que es cruz = 3/6

$$p(X = x_i, Y = y_j) = \frac{n_{ij}}{N} = \frac{n_{ij}}{c_i} \frac{c_i}{N}$$

= $p(Y = y_j | X = x_i) p(X = x_i)$.

□ Regla de la suma: $p(X) = \sum_{Y} p(X, Y)$.

 $P(A \cup B) = P(A) + P(B) - P(A \cap B)$

Regla del producto:

$$p(X, Y) = p(Y|X)p(X)$$
$$= p(X|Y)p(Y).$$

Nociones Básicas IV

$$P(A_i/B) = \frac{P(A_i) \cdot P(B/A_i)}{P(B)}$$

Teorema de Bayes:

Donde:

 $P(A_i)$ = Probabilidad a priori $P(B/A_i)$ = Probabilidad condicional P(B) = Probabilidad Total $P(A_i/B)$ = Probabilidad a posteriori

Independencia:

$$p(Y|X) = p(Y), p(X, Y) = p(X)p(Y)$$

Ejemplo

Suponga que X toma 9 valores y Y toma dos valores. Se tienen N=60 realizaciones.

Densidad de probabilidad I

□ La función de densidad de probabilidad p(x) debe cumplir que

$$p(x) \ge 0$$

$$\int_{-\infty}^{\infty} p(x) dx = 1.$$

Para un intervalo

$$p(x \in (a,b)) = \int_a^b p(x) dx.$$

 La función de distribución de probabilidad (ó distribución acumulativa) se define como

$$P(x) = \int_{-\infty}^{x} p(z) dz.$$

Igualmente,

$$p(x) = \frac{dP(x)}{dx}$$
.

Densidad de probabilidad II

Vectores aleatorios

- Supóngase un conjunto de D variables aleatorias X_1, X_2, \ldots, X_D .
- Estas variables aleatorias pueden representarse como un vector columna de dimensiones D × 1,

$$\mathbf{X} = \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_D \end{bmatrix}$$

Un valor específico de **X** se denota como $\mathbf{x} = (x_1, x_2, \dots, x_D)^{\top}$.

Densidad de probabilidad conjunta

La densidad de probabilidad conjunta para \mathbf{X} , $p(\mathbf{x}) = p(x_1, \dots, x_D)$, debe satisfacer

$$p(\mathbf{x}) \ge 0$$
$$\int_{-\infty}^{\infty} p(\mathbf{x}) d\mathbf{x} = 1.$$

Regla de la suma:

$$p(\mathbf{x}) = \int p(\mathbf{x}, \mathbf{y}) d\mathbf{y}.$$

Regla del producto:

$$p(\mathbf{x}, \mathbf{y}) = p(\mathbf{y}|\mathbf{x})p(\mathbf{x}) = p(\mathbf{x}|\mathbf{y})p(\mathbf{y}).$$

Teorema de Bayes:

$$p(\mathbf{y}|\mathbf{x}) = \frac{p(\mathbf{x}|\mathbf{y})p(\mathbf{y})}{p(\mathbf{x})}.$$

Valor esperado y Covarianza I

 \Box El **valor esperado** o la **esperanza** de una función f(x) está definida como

$$\mathbb{E}[f] = \sum_{x} p(x)f(x), \quad \mathbb{E}[f] = \int p(x)f(x)dx.$$

□ La **esperanza muestral** de una función f(x) se define como

$$\mathbb{E}[f] \approx \frac{1}{N} \sum_{i=1}^{N} f(x_i).$$

La **esperanza condicional** de una función f(x) dado Y = y se define como

$$\mathbb{E}_{x}[f|y] = \sum_{x} p(x|y)f(x).$$

La **varianza** de una función f(x) está definida como

$$var[f] = \mathbb{E}[f(x) - \mathbb{E}[f(x)]]^2 = \mathbb{E}[f(x)^2] - \mathbb{E}[f(x)]^2.$$

1. Definición de la Variable Aleatoria:

 ullet Sea X la variable aleatoria que representa el resultado del lanzamiento del dado.

2. Espacio Muestral y Probabilidades:

- El espacio muestral S es $\{1,2,3,4,5,6\}$, los posibles resultados del dado.
- La probabilidad de cada resultado individual es $P(X=x_i)=rac{1}{6}$ ya que el dado es justo.

3. Cálculo del Valor Esperado:

• El valor esperado E(X) se calcula como el promedio ponderado de los resultados posibles:

$$E(X) = \frac{1}{6} \cdot 1 + \frac{1}{6} \cdot 2 + \frac{1}{6} \cdot 3 + \frac{1}{6} \cdot 4 + \frac{1}{6} \cdot 5 + \frac{1}{6} \cdot 6 = \frac{7}{2}$$

Cálculo de la Varianza:

• La varianza ${
m Var}(X)$ se calcula como la suma de los cuadrados de las diferencias entre cada resultado y el valor esperado, ponderado por sus probabilidades:

$$Var(X) = \frac{1}{6} \cdot (1 - \frac{7}{2})^2 + \frac{1}{6} \cdot (2 - \frac{7}{2})^2 + \ldots + \frac{1}{6} \cdot (6 - \frac{7}{2})^2$$

Calculando esta expresión, obtendríamos la varianza específica para este caso.

Valor esperado y Covarianza II

La covarianza de dos variables aleatorias X y Y se define como

$$cov[x, y] = \mathbb{E}_{x,y}[\{x - \mathbb{E}[x]\}\{y - \mathbb{E}[y]\}]$$
$$= \mathbb{E}_{x,y}[xy] - \mathbb{E}[x]\mathbb{E}[y].$$

□ La esperanza de un vector de variables aleatorias X, se define como

$$\mathbb{E}[\mathbf{x}] = \begin{bmatrix} \mathbb{E}[x_1] \\ \mathbb{E}[x_2] \\ \vdots \\ \mathbb{E}[x_D] \end{bmatrix}$$

 La covarianza para el caso de vectores de variables aleatorias X y Y, se define como

$$cov[\mathbf{x}, \mathbf{y}] = \mathbb{E}_{\mathbf{x}, \mathbf{y}}[\{\mathbf{x} - \mathbb{E}[\mathbf{x}]\}\{\mathbf{y}^{\top} - (\mathbb{E}[\mathbf{y}])^{\top}\}]$$
$$= \mathbb{E}_{\mathbf{x}, \mathbf{y}}[\mathbf{x}\mathbf{y}^{\top}] - \mathbb{E}[\mathbf{x}](\mathbb{E}[\mathbf{y}])^{\top}.$$

Valor esperado y Covarianza III

Si sólo se considera un vector de variables aleatorias X

$$cov[\mathbf{x}] \equiv cov[\mathbf{x}, \mathbf{x}].$$

La anterior cantidad es una matriz, la matriz de covarianza,

$$\operatorname{cov}[\mathbf{x}] = \begin{bmatrix} \operatorname{cov}[x_1, x_1] & \operatorname{cov}[x_1, x_2] & \cdots & \operatorname{cov}[x_1, x_D] \\ \operatorname{cov}[x_2, x_1] & \operatorname{cov}[x_2, x_2] & \cdots & \operatorname{cov}[x_2, x_D] \\ \vdots & \cdots & \vdots \\ \operatorname{cov}[x_D, x_1] & \operatorname{cov}[x_D, x_2] & \cdots & \operatorname{cov}[x_D, x_D] \end{bmatrix}$$

Distribución Gaussiana I

La distribución Gaussiana en el caso univariado se define como

$$\mathcal{N}(x|\mu,\sigma^2) = \frac{1}{(2\pi\sigma^2)^{1/2}} \exp\left\{-\frac{1}{2\sigma^2}(x-\mu)^2\right\}.$$

Esperanza

$$\mathbb{E}[x] = \int x \mathcal{N}(x|\mu, \sigma^2) dx = \mu.$$

Varianza

$$\operatorname{var}[x] = \mathbb{E}[x^2] - \mathbb{E}[x]^2 = \sigma^2$$

Para el caso multivariado,

$$\mathcal{N}(\mathbf{x}|\boldsymbol{\mu},\boldsymbol{\Sigma}) = \frac{1}{(2\pi)^{D/2}|\boldsymbol{\Sigma}|^{1/2}} \exp\left\{-\frac{1}{2}(\mathbf{x}-\boldsymbol{\mu})^{\top}\boldsymbol{\Sigma}^{-1}(\mathbf{x}-\boldsymbol{\mu})\right\}.$$

Distribución Gaussiana II

Referencias

Meyer, Paul (1986): **Probabilidad y Aplicaciones Estadísticas**. Addison-Wesley Iberoamericana. 1986.