Fundamental content after midterm- A brief review MAT2040 Linear Algebra

Brief Review- Linear transformation

1. Definition for linear transformation: Let V, W be two vector spaces, and the mapping L from V to W is said to be a linear transformation if the following condition is satisfied:

$$L(\alpha_1\mathbf{v}_1 + \alpha_2\mathbf{v}_2) = \alpha_1L(\mathbf{v}_1) + \alpha_2L(\mathbf{v}_2), \quad \forall \alpha_1, \ \alpha_2 \in \mathbb{R}, \quad \forall \mathbf{v}_1, \ \mathbf{v}_2 \in V.(*)$$

V is called the **domain** of the linear transformation, and W is called the **codomain** of the linear transformation.

2. Definition for Kernel of L, denoted by ker(L) is defined as

$$\ker(L) = \{ \mathbf{v} \in V | L(\mathbf{v}) = \mathbf{0}_W \}.$$

3. Definition of range. Let S be a subspace of V, the **image** of S, denoted by L(S), is defined by

$$L(S) = \{ \mathbf{w} \in W | \exists \ \mathbf{v} \in S, \ s.t. \ L(\mathbf{v}) = \mathbf{w} \}$$

The image of the entire vector space V, i.e., L(V) is called the **range** of L.

Brief Review- Linear transformation

(Matrix Representation for linear transformation between Eulerian vector spaces w.r.t. standard bases) If L is a linear transformation from \mathbb{R}^n to \mathbb{R}^m , there is a $m \times n$ matrix A such that

$$L(\mathbf{x}) = A\mathbf{x}$$

for each $\mathbf{x} \in \mathbb{R}^n$. In fact, the *j*th column vector of $A = [\mathbf{a}_1, \cdots, \mathbf{a}_n]$ is given by

$$\mathbf{a}_j = L(\mathbf{e}_j), \quad j = 1, 2, \cdots, n$$

where $\mathcal{E}_n = \{\mathbf{e}_1, \cdots, \mathbf{e}_n\}$ is the standard basis of \mathbb{R}^n .

Brief Review- Linear transformation

(Matrix Representation for General Vector Spaces) If $\mathcal{V} = \{\mathbf{v}_1, \mathbf{v}_2, \cdots, \mathbf{v}_n\}$ is a basis for vector space V and $\mathcal{W} = \{\mathbf{w}_1, \mathbf{w}_2, \cdots, \mathbf{w}_m\}$ is a basis for vector space W, and L is a linear transformation mapping from vector space V to vector space W, then there is a $m \times n$ matrix A such that

$$[L(\mathbf{u})]_{\mathcal{W}} = A[\mathbf{u}]_{\mathcal{V}}, \quad \forall \mathbf{u} \in V$$

And in fact, the jth column of A is given by

$$\mathbf{a}_j = [L(\mathbf{v}_j)]_{\mathcal{W}}$$

and $A = [\mathbf{a}_1, \cdots, \mathbf{a}_n]$.

Let
$$\mathbf{x} = [x_1, \dots, x_n]^T$$
, $\mathbf{y} = [y_1, \dots, y_n]^T \in \mathbb{R}^n$, then
$$\langle \mathbf{x}, \mathbf{y} \rangle = \mathbf{x}^T \mathbf{y} = x_1 y_1 + x_2 y_2 + \dots + x_n y_n$$

$$\parallel \mathbf{x} \parallel = \sqrt{\mathbf{x}^T \mathbf{x}} = \sqrt{x_1^2 + x_2^2 + \dots + x_n^2}$$

$$\mathbf{x}^T \mathbf{y} = \parallel \mathbf{x} \parallel \parallel \mathbf{y} \parallel \cos \theta, \quad 0 \le \theta \le \pi.$$

Two vectors $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$ are said to be **orthogonal** if $\mathbf{x}^T \mathbf{y} = 0$. Denote $\mathbf{x} \perp \mathbf{y}$.

(**Orthogonal Subspaces in** \mathbb{R}^n) Two subspaces X and Y of \mathbb{R}^n are said to be orthogonal if

$$\boldsymbol{x}^T\boldsymbol{y}=0, \ \forall \ \boldsymbol{x}\in X, \ \boldsymbol{y}\in Y.$$

Denoted by $X \perp Y$.

$$Y^{\perp} = \{ \mathbf{x} \in \mathbb{R}^n | \mathbf{x}^T \mathbf{y} = 0, \forall \ \mathbf{y} \in Y \}$$

$$A \in \mathbb{R}^{m \times n}$$
, (1)Null(A)= $Col(A^T)^{\perp}$ = $Row(A)^{\perp}$
(2)Null(A^T)= $Col(A)^{\perp}$ = $Row(A^T)^{\perp}$

Theorem If S is a subspace of \mathbb{R}^n , then

$$\dim S + \dim S^{\perp} = n.$$

Furthermore, if $\{\mathbf{u}_1,\cdots,\mathbf{u}_r\}$ is a basis for S and $\{\mathbf{u}_{r+1},\cdots,\mathbf{u}_n\}$ is a basis for S^{\perp} , then $\{\mathbf{u}_1,\cdots,\mathbf{u}_r,\mathbf{u}_{r+1},\cdots,\mathbf{u}_n\}$ is a basis for \mathbb{R}^n .

$$\mathbb{R}^n = S \oplus S^{\perp}$$

(**Definition for Least square solution**) Given linear system $A\mathbf{x} = \mathbf{b}(A \in \mathbb{R}^{m \times n}, \ \mathbf{b} \in \mathbb{R}^m)$, a vector $\hat{\mathbf{x}}(\mathbf{x} \in \mathbb{R}^n)$ that satisfies the minimum residual condition

$$\parallel r(\hat{\mathbf{x}}) \parallel = \min_{\mathbf{x}} \parallel r(\mathbf{x}) \parallel$$

is called the least square solution for $A\mathbf{x} = \mathbf{b}$, where $r(\mathbf{x}) = \mathbf{b} - A\mathbf{x}$.

(Normal equations for the linear system) Given the linear system $A\mathbf{x} = \mathbf{b} \ (A \in \mathbb{R}^{m \times n}, \ \mathbf{b} \in \mathbb{R}^m)$, let the projection of \mathbf{b} onto the subspace Col(A) is \mathbf{p} , then there exists a vector $\hat{\mathbf{x}} \in \mathbb{R}^n$, s.t. $\mathbf{p} = A\hat{\mathbf{x}} \in Col(A), \mathbf{b} - A\hat{\mathbf{x}} \in Col(A)^{\perp} = Null(A^T)$ and

$$\mathbf{p} = A\hat{\mathbf{x}} \in Col(A), \mathbf{b} - A\hat{\mathbf{x}} \in Col(A)^{\perp} = Null(A^{T}) \text{ and } \mathbf{b} - A\mathbf{x} \parallel \geq \parallel \mathbf{b} - A\hat{\mathbf{x}} \parallel \text{ for any } \mathbf{x} \in \mathbb{R}^{n}.$$

 $\mathbf{b} - A\hat{\mathbf{x}} \in Col(A)^{\perp} = Null(A^T)$ gives the condition

$$A^T A \hat{\mathbf{x}} = A^T \mathbf{b}$$

which is called the **normal equation**, and it is a $n \times n$ linear system.

Figure: Projection of $\mathbf{b} \in V$ onto column space Col(A).

(Unique Solution Condition for the Normal Equations) If A is a $m \times n$ matrix of rank n, the normal equations

$$A^T A \hat{\mathbf{x}} = A^T \mathbf{b}$$

have a unique solution

$$\mathbf{\hat{x}} = (A^T A)^{-1} A^T \mathbf{b}$$

and $\hat{\mathbf{x}}$ is the unique least square solution for the linear system $A\hat{\mathbf{x}} = \mathbf{b}$. The projection vector is given by $\mathbf{p} = A\hat{\mathbf{x}} = A(A^TA)^{-1}A^T\mathbf{b}$ where $P = A(A^TA)^{-1}A^T$ is called the **projection matrix**

- 1. (Orthogonal Set in \mathbb{R}^n) Let $\{\mathbf{u}_1, \mathbf{u}_2, \cdots, \mathbf{u}_m\}$ be nonzero vectors from \mathbb{R}^n . If $\mathbf{u}_i^T \mathbf{u}_j = \langle \mathbf{u}_i, \mathbf{u}_j \rangle = 0$ when $i \neq j$, then $\{\mathbf{u}_1, \mathbf{u}_2, \cdots, \mathbf{u}_m\}$ is said to be an **orthogonal set**.
- 2. Theorem (Orthogonal vectors are linearly independent)
- 3. (Orthonormal Set in \mathbb{R}^n) Let $\{\mathbf{u}_1, \mathbf{u}_2, \cdots, \mathbf{u}_m\}$ be nonzero vectors from \mathbb{R}^n . $\{\mathbf{u}_1, \mathbf{u}_2, \cdots, \mathbf{u}_m\}$ is said to be the orthonormal set if $<\mathbf{u}_i, \mathbf{u}_j>=\mathbf{u}_i^T\mathbf{u}_j=\begin{cases} 1, & \text{if } i=j,\\ 0, & \text{if } i\neq j. \end{cases}$
- 4. (Orthonormal basis for \mathbb{R}^n) $B = \{\mathbf{u}_1, \cdots, \mathbf{u}_n\}$ is an orthonormal basis for \mathbb{R}^n if $B = \{\mathbf{u}_1, \cdots, \mathbf{u}_n\}$ is an orthonormal set in \mathbb{R}^n .

1. (Orthogonal Matrix)

Let $Q \in \mathbb{R}^{n \times n}$, Q is said to be the orthogonal matrix if the column vectors of Q form an orthonormal set in \mathbb{R}^n (also form an orthonormal basis for \mathbb{R}^n).

- 2. (Equivalent Condition for Orthogonal Matrix) Let $Q \in \mathbb{R}^{n \times n}$, Q is an orthogonal matrix if and only if $Q^T Q = I_n$. Q is an orthogonal matrix if and only if $Q^{-1} = Q^T$.
- 3. Property for Orthogonal Matrix)
- Let $Q \in \mathbb{R}^{n \times n}$ is an orthogonal matrix, then

(a)
$$\parallel Q\mathbf{x} \parallel = \parallel \mathbf{x} \parallel$$
, $\forall \mathbf{x} \in \mathbb{R}^n$

(b)
$$\langle Q\mathbf{x},Q\mathbf{y}\rangle = \langle \mathbf{x},\mathbf{y}\rangle$$
, $\forall~\mathbf{x},\mathbf{y}\in\mathbb{R}^n$

Brief Review-Gram-Schmidt process in \mathbb{R}^n

Question: Given an linearly independent set $\{\mathbf{u}_1,\cdots,\mathbf{u}_m\}$ in \mathbb{R}^n , how can we find an orthonormal set $\{\mathbf{v}_1,\cdots,\mathbf{v}_m\}$ such that $\mathrm{Span}(\mathbf{u}_1,\cdots,\mathbf{u}_m)=\mathrm{Span}(\mathbf{v}_1,\cdots,\mathbf{v}_m)$?

(Gram-Schmidt Process for m=3)

Step 1: normalize \textbf{u}_1 to get \textbf{v}_1 , i.e., $\textbf{v}_1 = \frac{\textbf{u}_1}{\|\textbf{u}_1\|}$

Step 2: project \mathbf{u}_2 onto $\mathrm{Span}(\mathbf{v}_1)$ to get $\mathbf{p}_1 = \langle \mathbf{u}_2, \mathbf{v}_1 \rangle \mathbf{v}_1$, then $\mathbf{r}_1 = \mathbf{u}_2 - \mathbf{p}_1 \perp \mathrm{Span}(\mathbf{u}_1)$. Set $\mathbf{v}_2 = \frac{\mathbf{r}_1}{\|\mathbf{r}_1\|} = \frac{\mathbf{u}_2 - \mathbf{p}_1}{\|\mathbf{u}_2 - \mathbf{p}_1\|}$, then $\{\mathbf{v}_1, \mathbf{v}_2\}$ are orthonormal set and $\mathrm{Span}(\mathbf{v}_1, \mathbf{v}_2) = \mathrm{Span}(\mathbf{u}_1, \mathbf{u}_2)$.

 $v_1 = u_1/||u_1||$ $v_2 = (u_2 - p_1)/||u_2 - p_1|$

Brief Review-Gram-Schmidt process in \mathbb{R}^n

Step 3: project \mathbf{u}_3 onto $\mathrm{Span}(\mathbf{v}_1,\mathbf{v}_2)$ to get $\mathbf{p}_2 = \left\langle \mathbf{u}_3,\mathbf{v}_1 \right\rangle \mathbf{v}_1 + \left\langle \mathbf{u}_3,\mathbf{v}_2 \right\rangle \mathbf{v}_2$, then $\mathbf{r}_2 = \mathbf{u}_3 - \mathbf{p}_2 \perp \mathrm{Span}(\mathbf{v}_1,\mathbf{v}_2)$, set $\mathbf{v}_3 = \frac{\mathbf{r}_2}{\|\mathbf{r}_2\|} = \frac{\mathbf{u}_3 - \mathbf{p}_2}{\|\mathbf{u}_3 - \mathbf{p}_2\|}$, then $\{\mathbf{v}_1,\mathbf{v}_2,\mathbf{v}_3\}$ are orthonormal set and $\mathrm{Span}(\mathbf{v}_1,\mathbf{v}_2,\mathbf{v}_3) = \mathrm{Span}(\mathbf{u}_1,\mathbf{u}_2,\mathbf{u}_3)$.

QR decomposition

Let $A = [\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3]$ is a real matrix, whose the column vector set $\{\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3\}$ is linearly independent. Gram-Schmidt process gives following orthonormal set

$$\textbf{q}_1 = \frac{\textbf{a}_1}{\parallel \textbf{a}_1 \parallel}, \quad \textbf{r}_1 = \textbf{a}_2 - \textbf{p}_1 \quad \textbf{(p}_1 = <\textbf{a}_2, \textbf{q}_1 > \textbf{q}_1), \quad \textbf{q}_2 = \frac{\textbf{r}_1}{\parallel \textbf{r}_1 \parallel}$$

$${f r}_2 = {f a}_3 - {f p}_2 \quad ig({f p}_2 = <{f a}_3, {f q}_1 > {f q}_1 + <{f a}_3, {f q}_2 > {f q}_2ig), \quad {f q}_3 = rac{{f r}_2}{\parallel {f r}_2 \parallel}$$

$$(\mathbf{q}_2 \perp \operatorname{Span}(\mathbf{q}_1) = \operatorname{Span}(\mathbf{a}_1), \quad \mathbf{q}_3 \perp \operatorname{Span}(\mathbf{q}_1, \mathbf{q}_2) = \operatorname{Span}(\mathbf{a}_1, \mathbf{a}_2))$$

The above relations can be rewritten as

$$\begin{aligned} & a_1 = \|a_1\|q_1, \\ & a_2 = < a_2, q_1 > q_1 + \| \ r_1 \ \| \ q_2, \\ & a_3 = < a_3, q_1 > q_1 + < a_3, q_2 > q_2 + \| \ r_2 \ \| \ q_3. \end{aligned}$$

QR decomposition

This gives

$$A = [\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3] = [\mathbf{q}_1, \mathbf{q}_2, \mathbf{q}_3] \begin{bmatrix} \|\mathbf{a}_1\| & <\mathbf{a}_2, \mathbf{q}_1> & <\mathbf{a}_3, \mathbf{q}_1> \\ 0 & \|\mathbf{r}_1\| & <\mathbf{a}_3, \mathbf{q}_2> \\ 0 & 0 & \|\mathbf{r}_2\| \end{bmatrix}$$

$$\triangleq QR.$$

This is called the QR factorization. Here $Q = [\mathbf{q}_1, \mathbf{q}_2, \mathbf{q}_3]$, and

$$R = \begin{bmatrix} \|\mathbf{a}_1\| & <\mathbf{a}_2, \mathbf{q}_1> & <\mathbf{a}_3, \mathbf{q}_1> \\ 0 & \|\mathbf{r}_1\| & <\mathbf{a}_3, \mathbf{q}_2> \\ 0 & 0 & \|\mathbf{r}_2\| \end{bmatrix} = \begin{bmatrix} \mathbf{q}_1^T \mathbf{a}_1 & \mathbf{q}_1^T \mathbf{a}_2 & \mathbf{q}_1^T \mathbf{a}_3 \\ 0 & \mathbf{q}_2^T \mathbf{a}_2 & \mathbf{q}_2^T \mathbf{a}_3 \\ 0 & 0 & \mathbf{q}_3^T \mathbf{a}_3 \end{bmatrix}$$

since
$$<\mathbf{q}_1, \mathbf{a}_1> = \mathbf{q}_1^T \mathbf{a}_1 = \|\mathbf{a}_1\|, <\mathbf{q}_2, \mathbf{a}_2> = \mathbf{q}_2^T \mathbf{a}_2 = \|\mathbf{r}_1\|, <\mathbf{q}_3, \mathbf{a}_3> = \mathbf{q}_3^T \mathbf{a}_3 = \|\mathbf{r}_2\|.$$

Brief Review-Eigenvalue and Eigenvectors

- 1. Let A be a square matrix with size $n \times n$ ($A \in \mathbb{R}^{n \times n}$ or $A \in \mathbb{C}^{n \times n}$), if there exists a scalar λ ($\lambda \in \mathbb{R}$ or $\lambda \in \mathbb{C}$) and nonzero vector \mathbf{x} such that $A\mathbf{x} = \lambda \mathbf{x}$, then λ is called the **eigenvalue** (or **characteristic value**) and \mathbf{x} is called the **eigenvector** (or **characteristic vector**) w.r.t λ .
- 2. (Characteristic Polynomial) Let A is a $n \times n$ matrix ($A \in \mathbb{R}^{n \times n}$ or $A \in \mathbb{C}^{n \times n}$) and λ is a variable, then $p_A(\lambda) = \det(A \lambda I)$ is the characteristic polynomial with degree n. The roots of the characteristic polynomial are the eigenvalues of A, the number of eigenvalues (counting with multiplicity) are n.
- 3. (**Product and Sum of Eigenvalues**) Let $A = (a_{ij})_{n \times n}$ be a square matrix $(A \in \mathbb{R}^{n \times n} \text{ or } A \in \mathbb{C}^{n \times n})$, $\lambda_i (i = 1, 2, \dots, n)$ are the eigenvalues, then (1) $\det(A) = \prod_{i=1}^n \lambda_i$, (2) $\sum_{i=1}^n a_{ii} = \sum_{i=1}^n \lambda_i$, where

$$\sum_{i=1}^{n} a_{ii} = a_{11} + a_{22} + \cdots + a_{nn} = Trace(A)$$
 is called the trace of A.

Brief Review-Eigenvalue and Eigenvectors

1. (**Diagonalizable**) A $n \times n$ matrix A is said to be diagonalizable if there exists a nonsingular matrix X and a diagonal matrix D such that $X^{-1}AX = D$.

Brief Review-Eigenvalue and Eigenvectors

- 2. Theorem (Sufficient and Necessary Condition for Diagonalization) A $n \times n$ matrix A is diagonalizable if and only if A has n linearly independent eigenvectors.
- 3. Corollary Let A be a matrix with size $n \times n$, if A has n distinct eigenvalues, then A is diagonalizable.
- However, if A has eigenvalues with multiplicity ≥ 2 , then A may or may not be diagonalizable

Brief Review-Diagonalization for real symmetric matrix

- 1. **Theorem** Let $A \in \mathbb{R}^{n \times n}$ be the real symmetric matrix with eigenvalues $\lambda_1, \lambda_2, \cdots, \lambda_n$, then
- (1) $\lambda_i \in \mathbb{R}, \ \forall \ i=1,\cdots,n.$ (The eigenvalues of real symmetric matrices are real numbers.)
- (2) If $\lambda_i \neq \lambda_i$, \mathbf{x}_i is the eigenvectors w.r.t λ_i , \mathbf{x}_i is the is the eigenvectors w.r.t λ_i , then \mathbf{x}_i , \mathbf{x}_i are orthogonal.(For real symmetric matrices, the eigenvectors belonging to different eigenvalues are orthogonal.)
- 2. Theorem (Spectral Theorem (eigen decomposition theorem) for **Real Symmetric Matrix**) If A is a real symmetric matrix, then there exists an orthogonal matrix Q that diagonalizes A, i.e.,

 $Q^T A Q = Q^{-1} A Q = \Lambda$ (Λ is a diagonal matrix)

Let $\mathbf{x} \in \mathbb{R}^n$, $A \in \mathbb{R}^{n \times n}$ be symmetric, then

- (1) The quadratic form $f(\mathbf{x}) = \mathbf{x}^T A \mathbf{x}$ is called **positive definite** if $f(\mathbf{x}) > 0$ for any $\mathbf{x} \neq \mathbf{0}$. And correspondingly, A is called **positive definite matrix**.
- (2) The quadratic form $f(\mathbf{x}) = \mathbf{x}^T A \mathbf{x}$ is called **positive semidefinite** if $f(\mathbf{x}) \geq 0$ for any $\mathbf{x} \neq \mathbf{0}$. And correspondingly, A is called **positive semidefinite matrix**.
- (3) The quadratic form $f(\mathbf{x}) = \mathbf{x}^T A \mathbf{x}$ is called **indefinite** if $f(\mathbf{x})$ takes different signs.

The negative definite and negative semidefinite can defined as follows:

- (4) The quadratic form $f(\mathbf{x}) = \mathbf{x}^T A \mathbf{x}$ is called **negative definite** if $f(\mathbf{x}) < 0$ for any $\mathbf{x} \neq \mathbf{0}$. And correspondingly, A is called **negative definite matrix**.
- (5) The quadratic form $f(\mathbf{x}) = \mathbf{x}^T A \mathbf{x}$ is called **negative semidefinite** if $f(\mathbf{x}) \geq 0$ for any $\mathbf{x} \neq \mathbf{0}$. And correspondingly, A is called **negative semidefinite matrix**.

Theorem:

Let $A \in \mathbb{R}^{n \times n}$ be symmetric, then A is positive definite if only if all eigenvalues are positive.

Proof. Since A is symmetric, by spectral theorem for real symmetric matrix, there exists an orthogonal matrix Q such that $Q^{-1}AQ = Q^TAQ = D$, where D is the diagonal matrix. Let $\hat{\mathbf{x}} = Q^T\mathbf{x}$ then $\mathbf{x} = Q\hat{\mathbf{x}}$ and $\mathbf{x}^TA\mathbf{x} = (Q\hat{\mathbf{x}})^TAQ\hat{\mathbf{x}} = \hat{\mathbf{x}}^TQ^TAQ\hat{\mathbf{x}} = \hat{\mathbf{x}}^TD\hat{\mathbf{x}}$. Since Q is invertible and $\hat{\mathbf{x}} = Q^T\mathbf{x}$, thus

$$\mathbf{x}^T A \mathbf{x} > 0, \ \forall \mathbf{x} \neq \mathbf{0} \Leftrightarrow \mathbf{\hat{x}}^T D \mathbf{\hat{x}} > 0, \ \forall \mathbf{\hat{x}} \neq \mathbf{0}$$

Thus, A is positive definite \Leftrightarrow the entries in diagonal elements of D are all positive \Leftrightarrow all eigenvalues of A are positive.

Remark.

- 1. Let $A \in \mathbb{R}^{n \times n}$ be symmetric, then A is negative definite if only if all eigenvalues are negative.
- 2. Let $A \in \mathbb{R}^{n \times n}$ be symmetric, then A is indefinite if only if eigenvalues have different signs.

Theorem:

A ($A \in \mathbb{R}^{n \times n}$) is a symmetric positive definite matrix if and only if all leading principal submatrices have positive determinants.