기초 선형대수 (벡터)

Vector란?

- Data를 분석할 때, Vector를 왜 배우는가?
 - 전통적인 선형대수학에서는 벡터를 숫자들의 list로 생각하도록 한다.
 - 사물을 list로 표현하여 데이터화 할 수 있다.
 - ▶ 사람을 (키, 몸무게, 나이)로 구성된 list로 표현할 수 있다.
 - ▶ 학생의 시험 성적을 (시험 1 점수, 시험 2 점수, 시험 3 점수, 시험 4 점수)의 list로 표현한다.
 - 벡터로 표현된 데이터는 계산하기 쉽다.
 - python의 list를 사용하여 벡터를 나타낼 수 있다.
 - ▶ python 예제 코드를 보자

Vector의 정의

- Vector의 수학적 정의
 - Scala는 물리에서 표현되는 물리적인 양(Quantity)으로서, 수치값으로 완전하게 표시할 수 있는 양이다.
 - ▶ 배의 속력은 10노트
 - Vector는 물리에서 표현되는 물리적인 양(Quantity)으로서, 수치값과 방향성이 있어야 완전하게 표시할 수 있는 양이다.
 - ▶ 배의 속도는 나침반 상에서 45도 북동방향으로 10노트

Vector의 덧셈연산 (기하학적 의미)

a의 끝점이 b방향으로 b의 길이만큼 평행이동한 결과

Vector의 뺄셈연산 (기하학적 의미)

ⓐ의 끝점이 ─ⓑ방향으로 ₺의 길이만큼 평행이동한 결과

Vector의 스칼라곱 (기하학적 의미)

좌표공간에서의 Vector

- 화살표가 벡터를 기하학적으로 표현하는 데 유용하다.
- 우리는 벡터를 대수적으로 표현하려고하고 직교좌표계에 벡터가 있는 것으로 생각한다.
- 직교좌표공간안의 한점은 x축, y축 ... 의 순서쌍과 1:1대응이 이루어진다. 순서쌍에 있는 좌표를 성분(component 또는 entry)이라고 부른다.
- 벡터는 어떤 유한한 차원의 공간에 존재하는 점들이다.
- 따라서 숫자로 구성된 list로 표현할 수 있다.

좌표공간에서의 Vector의 덧셈연산

각 컴포넌트를 표시하고 합으로 표현한다.

좌표공간에서의 Vector 연산

• 좌교공간에서의 vector 연산의 종류

 \circ n차원 실수공간 R^n 내의 두 벡터 $\mathbb{V} = (v_1, ..., v_n), \mathbb{W} = (w_1, ..., w_n)$ 와 임의의 스칼라 k에 대하여

$$- \mathbf{v} = (-v_1, \dots, -v_n)$$

좌표공간에서의 Vector 연산

- 좌표공간에서의 vector의 연산의 성질
 - ш, v, w : 벡터, *k*, *l* : 스칼라
 - ▶ 교환법칙 ш+▽=ш+▽

 - ▶ 항등원 u + 0 = 0 + u
 - ▶ 역원 u + (-u) = 0
 - $(k+l)\mathbf{u} = k\mathbf{u} + l\mathbf{u}$
 - $k(\mathbf{u} + \mathbf{v}) = k\mathbf{u} + k\mathbf{v}$
 - $k(l\mathbf{u}) = (kl)\mathbf{u}$
 - ▶ 1u = u
 - \blacktriangleright 0v = 0
 - $k \mathbb{O} = \mathbb{O}$
 - (-1)v = -v

벡터의 평행

- 두 벡터가 평행(parallel), 동일직선상에 있다. (collinear)
 - 한 벡터가 다른 벡터의 스칼라배수인 경우를 뜻한다.

Vector의 일차결합

● Vector의 일차결합 (Linear Combination)

 \circ $w, v_1, ..., v_k \in \mathbb{R}^n$, 스칼라 $c_1, ..., c_k$ 가 주어졌을 때, 벡터 w가 $w = c_1 v_1 + c_2 v_2 + \cdots + c_k v_k$ 로 표현되면, 벡터 w는 벡터 $v_1, v_2, ..., v_k$ 의 1차 결합이라고 한다.

 \circ 이 때 $c_1, c_2, ..., c_k$ 는 계수(coefficient)라고 한다.

Row vector / Column vector

- 괄호표기(comma-delimited)로, R^n 의 좌표공간내에서의 벡터 표기 $\mathbb{V}=(v_1,...,v_n)$
- <u>벡터표기</u>란 *n*개의 성분(component)를 정해진 순서로 늘어놓은 것이기 때문에, 벡터의 성 분을 올바른 순서대로 적어 주는 어떠한 형식의 표기방식이라도 괄호표기를 대신 할 수 있다.
- $\mathbb{V} = [v_1, v_2, ..., v_n]$ 을 행벡터 형식이라고 한다. (row vector)

$$ullet$$
 $\mathbb{V}=[v_1,v_2,\ldots,v_n]^T=\begin{bmatrix}v_1\\v_2\\\vdots\\v_n\end{bmatrix}$ 를 열벡터 형식이라고 한다. (column vector)

2,3차원 Vector의 길이

- R^2 에서 벡터 $\mathbb{V}=(v_1,v_2)$ 의 길이 $\|\mathbb{V}\|$ 는 Pythagoras의 정리에 의하여 다음과 같다.
 - $||v|| = \sqrt{v_1^2 + v_2^2}$
 - ex) v = (-3, 2) norm?
- R^3 에서 벡터 $\mathbb{V} = (v_1, v_2, v_3)$ 의 길이 $\|\mathbb{V}\|$ 는 Pythagoras의 정리에 의하여 다음과 같다.

$$||v|| = (OQ)^2 + (QR)^2 + (RP)^2 = \sqrt{v_1^2 + v_2^2 + v_3^2}$$

 \circ ex) v = (-3, 2, 1) norm?

n차원 Vector의 길이

 \bullet $\mathbb{V}=(v_1,v_2,...,v_n)$ 이 R^n 의 벡터이면 \mathbb{V} 의 길이(length 또는 norm) 혹은 크기(magnitude)는 $\|\mathbb{V}\|$ 로 표시하며 다음과 같이 정의한다.

$$||\mathbf{v}|| = \sqrt{v_1^2 + v_2^2 + \dots + v_n^2}$$

- 벡터 $v \in R^n$ 와 임의의 스칼라 k에 대하여,
 - $0 \leq \|\mathbf{v}\| \geq 0$
 - ||♥|| = 0이 되기 위한 필요충분조건은 ♥ = 0이다.
 - $\circ ||kv|| \ge |k|||v||$

단위 벡터

- 단위 벡터(unit vector)
 - 길이가 1인 벡터를 단위벡터라고 한다.
- 영이 아닌 벡터 $v \in R^n$ 와 같은 방향을 갖는 단위벡터 w는 다음 식으로 구한다.

$$\mathbf{u} = \frac{1}{\|\mathbf{v}\|} \mathbf{v}$$

● 단위벡터를 구하는 과정을 정규화(normalizing)라 한다.

ex)
$$v = (2, 2, -1)$$
의 단위벡터는?

2차원 표준 단위 벡터

- R²의 직교좌표계에서 양의 좌표축 방향의 단위벡터들을 표준단위벡터라 부른다.
 - \circ R²에서는 i = (1,0), j = (0,1)
- R^2 의 모든 벡터 $\mathbb{V} = (v_1, v_2)$ 는 다음과 같이 표준단위벡터들로 표현

$$v = (v_1, v_2) = v_1(1,0) + v_2(0,1) = v_1 \mathbb{1} + v_2 \mathbb{1}$$

3차원 표준 단위 벡터

- R³의 직교좌표계에서 양의 좌표축 방향의 단위벡터들을 표준단위벡터라 부른다.
 - $\circ R^3$ 에서는 $\mathbb{I} = (1,0,0)$, $\mathbb{J} = (0,1,0)$, $\mathbb{k} = (0,0,1)$
- R^3 의 모든 벡터 $\mathbb{V} = (v_1, v_2, v_3)$ 는 다음과 같이 표준단위벡터들로 표현

$$\circ \ \mathbb{V} = (v_1, v_2, v_3) = v_1(1,0,0) + v_2(0,1,0) + v_3(0,0,1) = v_1 \mathbb{I} + v_2 \mathbb{J} + v_3 \mathbb{k}$$

n차원 표준 단위 벡터

• 일반적으로 R^n 에서의 표준단위벡터는

$$\circ \ \mathbb{e}_1 = (1,0,...,0) \ , \ \mathbb{e}_2 = (0,1,...,0) \ , \ ... \ , \ \mathbb{e}_n = (0,0,...,1)$$

● R^n 의 벡터 $\mathbb{V} = (v_1, v_2, ..., v_n)$ 가 다음과 같이 표준단위벡터들로써 표현될 수 있다.

$$\circ v = (v_1, \dots, v_n) = v_1 e_1 + v_2 e_2 + \dots + v_n e_n$$

○ 즉, 벡터가 표준단위벡터의 선형결합(linear combination)으로 나타내어진다.

2,3차원의 점들 간의 거리

• P_1 과 P_2 가 R^2 또는 R^3 사이의 점이면 벡터 P_1, P_2 의 길이는 두 점 간 거리 d와 일치한다.

$$\circ$$
 2차원 : $d(\mathbf{u}, \mathbf{v}) = ||P_1 P_2|| = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$

$$\circ$$
 3차원 : $d(\mathbf{u}, \mathbf{v}) = ||P_1P_2|| = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2 + (z_1 - z_2)}$

n차원의 점들 간의 거리

• $\mathbf{u} = (u_1, u_2, ..., u_n)$, $\mathbf{v} = (v_1, v_2, ..., v_n)$ 이 R^n 의 점이면 이들 \mathbf{u} 와 \mathbf{v} 사이의 거리(distance)를 $d(\mathbf{u}, \mathbf{v})$ 로 표시하며 다음과 같이 정의한다.

$$0 d(\mathbf{u}, \mathbf{v}) = \|\mathbf{u} - \mathbf{v}\| = \sqrt{(u_1 - v_1)^2 + (u_2 - v_2)^2 + \dots + (u_n - v_n)}$$

ex) $\mathbf{u} = (1, 3, -2, 7)$, $\mathbf{v} = (0, 7, 2, 2)$ 두 점 사이의 거리는?

• 거리의 성질

- $0 d(\mathbf{u}, \mathbf{v}) \geq 0$
- \circ $d(\mathbf{u}, \mathbf{v}) = 0$ 이 되기 위한 필요충분조건은 $\mathbf{u} = \mathbf{v}$ 이다.
- $\circ d(\mathbf{u}, \mathbf{v}) = d(\mathbf{v}, \mathbf{u})$

벡터의 내적

● 벡터의 내적(Inner product)은 두 벡터 사이의 각을 재거나 두 벡터가 서로 수직이라는 것을 판별하는데 유용한 곱셈

• $\mathbf{u}=(u_1,...,u_n)$ 과 $\mathbf{v}=(v_1,...,v_n)$ 이 R^n 의 벡터일때, \mathbf{u} 와 \mathbf{v} 의 점곱(dot product) 또는 \mathbf{u} 와 \mathbf{v} 의 Euclid 내적(Euclidean inner product)은 $\mathbf{u}\cdot\mathbf{v}$ 로 표기하며 다음 식과 같이 정의한다.

$$\circ \ \mathbf{u} \cdot \mathbf{v} = u_1 v_1 + u_2 v_2 + \dots + u_n v_n$$

$$\operatorname{ex}) \ \mathbf{u} = (-1,3,5,7) \ , \ \mathbf{v} = (5,-4,7,0)$$

내적의 성질

- $\bullet \ \mathbb{V} = (v_1, v_2, \dots, v_n)$
 - $v \cdot v = v_1 v_1 + v_2 v_2 + \dots + v_n v_n = ||v||^2$
- 내적의 기본 성질들
 - \circ 교, \forall , \forall 가 R^n 의 벡터이고 k가 실수이면
 - ▶ 때·♥ = ♥·땐(대칭성)
 - ▶ 때·(v+w) = u·v+v·w(분배성)
 - ▶ $k(\mathbf{u} \cdot \mathbf{v}) = (k\mathbf{u}) \cdot \mathbf{v} = \mathbf{u} \cdot (k\mathbf{v})$ (동치성)
 - ▶ $v \cdot v \ge 0$ 이고 $v \cdot v = 0$ 의 필요충분조건은 v = 0 (양수성)
 - $\blacktriangleright \quad \mathbb{O}.\mathbb{A} = \mathbb{A}.\mathbb{O}$
 - $\blacktriangleright (\triangle + \Pi) \cdot M = \triangle \cdot M + \Pi \cdot M$
 - $\qquad \qquad \blacksquare \cdot (\triangle \triangle) = \blacksquare \cdot \triangle \triangle \cdot \triangle$
 - $\blacktriangleright (\triangle \square) \cdot \triangle = \triangle \cdot \triangle \square \cdot \triangle$

벡터의 사잇각

• 만약 \mathbf{u} 와 \mathbf{v} 가 R^2 또는 R^3 의 벡터들이고 θ 가 이들 벡터의 사잇각이라 하면

$$\cos\theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|}$$

- $\circ \mathbf{u} \cdot \mathbf{v} = \|\mathbf{u}\| \|\mathbf{v}\| \cos \theta$
 - ▶ 영벡터가 아닌 때와 ▼가 수직이기 위한 필요충분조건은 두 벡터의 내적이 0

도출방법)

- 1. 코사인 제2법칙 : $\| \mathbf{v} \mathbf{u} \|^2 = \| \mathbf{v} \|^2 + \| \mathbf{u} \|^2 2 \| \mathbf{v} \| \| \mathbf{u} \| \cos \theta$
- 2. 벡터의 길이 : $\|v u\|^2 = (v u) \cdot (v u)$
- 이 두개가 같음을 보이면, 사잇각이 도출된다.

벡터의 직교

• R^n 의 벡터 \mathbf{u} 와 \mathbf{v} 가 직교한다(orthogonal)는 것은 $\mathbf{u} \cdot \mathbf{v} = 0$ 을 만족시키는 경우를 말한다.

- 공집합이 아닌 \mathbb{R}^n 의 벡터들의 집합이 **직교집합**(orthogonal set)이라는 것은 이 집합의 임의 서로 다른 한 쌍의 벡터가 직교하는 것을 말한다.
 - ex) 다음 벡터들이 R^4 에서 직교집합을 이루고 있음을 보여라.

$$v_1 = (1,2,2,4)$$
, $v_2 = (-2,1,-4,2)$, $v_3 = (-4,2,2,-1)$

벡터의 정규직교

● R^n 의 두 벡터 \mathbf{u} 와 \mathbf{v} 가 정규직교(orthonormal)라는 것은 이들이 직교하고 길이가 1인 경우를 뜻한다.

$$\circ \mathbf{w} \cdot \mathbf{v} = 0$$

||u|| = 1, ||v|| = 1

- 벡터들의 집합이 정규직교집합(orthonormal set)이라는 것은 이 집합의 모든 벡터들의 길이가 1이고 이 집합 속의 서로 다른 임의의 한 쌍의 벡터들이 직교하는 경우를 뜻한다.
 - ex) 표준단위벡터 $e_1 = (1,0,...,0)$, $e_2 = (0,1,...,0)$, ..., $e_n = (0,...,0,1)$
 - ex) 다음이 정규직교집합을 이루는 것을 보여라.

$$q_1 = (\frac{1}{5}, \frac{2}{5}, \frac{2}{5}, \frac{4}{5})$$
, $q_2 = (-\frac{2}{5}, \frac{1}{5}, -\frac{4}{5}, \frac{2}{5})$, $q_3 = (-\frac{4}{5}, \frac{2}{5}, \frac{2}{5}, -\frac{1}{5})$