Matrix Multiplication

Stephen Boyd

EE103 Stanford University

October 28, 2017

Outline

Matrix multiplication

Composition of linear functions

Matrix powers

QR factorization

Matrix multiplication

▶ can multiply $m \times p$ matrix A and $p \times n$ matrix B to get C = AB:

$$C_{ij} = \sum_{k=1}^{p} A_{ik} B_{kj} = A_{i1} B_{1j} + \dots + A_{ip} B_{pj}$$

for i = 1, ..., m, j = 1, ..., n

- ▶ to get C_{ij} : move along *i*th row of A, *j*th column of B
- example:

$$\begin{bmatrix} -1.5 & 3 & 2 \\ 1 & -1 & 0 \end{bmatrix} \begin{bmatrix} -1 & -1 \\ 0 & -2 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 3.5 & -4.5 \\ -1 & 1 \end{bmatrix}$$

Special cases of matrix multiplication

- scalar-vector product (with scalar on right!) $x\alpha$
- ▶ inner product a^Tb
- matrix-vector multiplication Ax
- outer product

$$ab^{T} = \begin{bmatrix} a_{1}b_{1} & a_{1}b_{2} & \cdots & a_{1}b_{n} \\ a_{2}b_{1} & a_{2}b_{2} & \cdots & a_{2}b_{n} \\ \vdots & \vdots & & \vdots \\ a_{m}b_{1} & a_{m}b_{2} & \cdots & a_{m}b_{n} \end{bmatrix}$$

Properties

- ▶ (AB)C = A(BC), so both can be written ABC
- ightharpoonup A(B+C) = AB + AC
- $(AB)^T = B^T A^T$
- ightharpoonup AI = A; IA = A
- $lackbox{A}B=BA$ does not hold in general

Block matrices

block matrices can be multiplied using the same formula, e.g.,

$$\left[\begin{array}{cc}A & B\\C & D\end{array}\right]\left[\begin{array}{cc}E & F\\G & H\end{array}\right]=\left[\begin{array}{cc}AE+BG & AF+BH\\CE+DG & CF+DH\end{array}\right]$$

(provided the products all make sense)

Column interpretation

- write $B = [b_1 \ b_2 \ \cdots \ b_n]$ (b_i is ith column of B)
- ▶ then we have

$$AB = A \begin{bmatrix} b_1 & b_2 & \cdots & b_n \end{bmatrix} = \begin{bmatrix} Ab_1 & Ab_2 & \cdots & Ab_n \end{bmatrix}$$

lacktriangle so AB is 'batch' multiply of A times columns of B

Inner product interpretation

• with a_i^T the rows of A, b_j the columns of B, we have

$$AB = \begin{bmatrix} a_1^T b_1 & a_1^T b_2 & \cdots & a_1^T b_n \\ a_2^T b_1 & a_2^T b_2 & \cdots & a_2^T b_n \\ \vdots & \vdots & & \vdots \\ a_m^T b_1 & a_m^T b_2 & \cdots & a_m^T b_n \end{bmatrix}$$

ightharpoonup so matrix product is all inner products of rows of A and columns of B, arranged in a matrix

Gram matrix

• the *Gram matrix* of an $m \times n$ matrix A is

$$G = A^{T} A = \begin{bmatrix} a_{1}^{T} a_{1} & a_{1}^{T} a_{2} & \cdots & a_{1}^{T} a_{n} \\ a_{2}^{T} a_{1} & a_{2}^{T} a_{2} & \cdots & a_{2}^{T} a_{n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n}^{T} a_{1} & a_{n}^{T} a_{2} & \cdots & a_{n}^{T} a_{n} \end{bmatrix}$$

- ightharpoonup Gram matrix gives all inner products of columns of A
- lacktriangle example: $G=A^TA=I$ means columns of A are orthonormal

Complexity

- ▶ to compute $C_{ij} = (AB)_{ij}$ is inner product of p-vectors
- so total required flops is (mn)(2p) = 2mnp flops
- ightharpoonup multiplying two 1000×1000 matrices requires 2 billion flops
- ...and can be done in well under a second on current computers

Outline

Matrix multiplication

Composition of linear functions

Matrix powers

QR factorization

Composition of linear functions

- ▶ A is an $m \times p$ matrix, B is $p \times n$
- ▶ define $f: \mathbf{R}^p \to \mathbf{R}^m$ as f(u) = Au, $g: \mathbf{R}^n \to \mathbf{R}^p$ as g(v) = Bv
- ightharpoonup f and g are linear functions
- composition is $h: \mathbf{R}^n \to \mathbf{R}^m$, h(x) = f(g(x))
- we have

$$h(x) = f(g(x)) = A(Bx) = (AB)x$$

SO

- composition of linear functions is linear
- associated matrix is product of matrices of the functions

Second difference matrix

▶ D_n is $(n-1) \times n$ difference matrix:

$$D_n x = (x_2 - x_1, \dots, x_n - x_{n-1})$$

▶ D_{n-1} is $(n-2) \times (n-1)$ difference matrix:

$$D_n y = (y_2 - y_1, \dots, y_{n-1} - y_{n-2})$$

▶ $\Delta = D_{n-1}D_n$ is $(n-2) \times n$ second difference matrix:

$$\Delta x = (x_1 - 2x_2 + x_3, x_2 - 2x_3 + x_4, \dots, x_{n-2} - 2x_{n-1} + x_n)$$

Second difference matrix

for
$$n=5$$
, $\Delta=D_{n-1}D_n$ is

$$\begin{bmatrix} 1 & -2 & -1 & 0 & 0 \\ 0 & 1 & -2 & -1 & 0 \\ 0 & 0 & 1 & -2 & -1 \end{bmatrix} =$$

$$= \left[\begin{array}{cccc} -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{array} \right] \left[\begin{array}{ccccc} -1 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 \\ 0 & 0 & -1 & 1 & 0 \\ 0 & 0 & 0 & -1 & 1 \end{array} \right]$$

Outline

Matrix multiplication

Composition of linear functions

Matrix powers

QR factorization

Matrix powers 15

Matrix powers

- lacktriangle for A square, A^2 means AA, and same for higher powers
- with convention $A^0 = I$ we have $A^k A^l = A^{k+l}$
- negative powers later; fractional powers in other courses

Matrix powers 16

Directed graph

ightharpoonup n imes n matrix A is adjacency matrix of directed graph:

$$A_{ij} = \left\{ \begin{array}{ll} 1 & \text{there is a edge from vertex } j \text{ to vertex } i \\ 0 & \text{otherwise} \end{array} \right.$$

example:

$$A = \left[\begin{array}{ccccc} 0 & 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 1 \\ 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \end{array} \right]$$

Paths in directed graph

- $(A^2)_{ij} = \sum_{k=1}^n A_{ik} A_{kj} = \text{number of paths of length } 2 \text{ from } j \text{ to } i$
- for the example,

$$A^2 = \begin{bmatrix} 1 & 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 1 & 2 \\ 1 & 0 & 1 & 2 & 1 \\ 0 & 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 & 0 \end{bmatrix}$$

e.g., there are two paths from 4 to 3 (via 3 and 5)

lacktriangle more generally, $(A^{\ell})_{ij}=$ number of paths of length ℓ from j

Matrix powers 18

Outline

Matrix multiplication

Composition of linear functions

Matrix powers

QR factorization

QR factorization 19

Gram-Schmidt in matrix notation

- run Gram-Schmidt on columns a_1, \ldots, a_k of $n \times k$ matrix A
- ightharpoonup if columns are independent, get orthonormal q_1,\ldots,q_k
- define $n \times k$ matrix Q with columns q_1, \ldots, q_k
- $ightharpoonup Q^TQ = I$
- from Gram-Schmidt algorithm

$$a_i = (q_1^T a_i)q_1 + \dots + (q_{i-1}^T a_i)q_{i-1} + ||\tilde{q}_i||q_i$$

= $R_{1i}q_1 + \dots + R_{ii}q_i$

with $R_{ij} = q_i^T a_j$ for i < j, $R_{ii} = \|\tilde{q}_i\|$

- defining $R_{ij} = 0$ for i > j we have A = QR
- lacktriangleright R is upper triangular, with positive diagonal entries

QR factorization

- ightharpoonup A = QR is called *QR factorization* of A
- factors satisfy $Q^TQ=I$, R upper triangular with positive diagonal entries
- can be computed using Gram-Schmidt algorithm (or some variations)
- has a huge number of uses, which we'll see soon

QR factorization 21