

Linear Algebra A gentle introduction

Linear Algebra has become as basic and as applicable as calculus, and fortunately it is easier.

--Gilbert Strang, MIT

What is a Vector?

- Think of a vector as a <u>directed line</u> <u>segment in N-dimensions</u>! (has "length" and "direction")
- Basic idea: convert geometry in higher dimensions into algebra!
 - □ Once you define a "nice" <u>basis</u> along each dimension: x-, y-, z-axis ...
 - □ Vector becomes a N x 1 matrix!
 - $\mathbf{v} = [\mathbf{a} \ \mathbf{b} \ \mathbf{c}]^{\mathrm{T}}$
 - ☐ Geometry starts to become linear algebra on vectors like **v**!

Vector Addition: A+B

$$\mathbf{A} + \mathbf{B} = (x_1, x_2) + (y_1, y_2) = (x_1 + y_1, x_2 + y_2)$$

A+B = C (use the head-to-tail method to combine vectors)

Scalar Product: av

$$a\mathbf{v} = a(x_1, x_2) = (ax_1, ax_2)$$

Change only the length ("scaling"), but keep <u>direction fixed</u>.

Sneak peek: matrix operation (**Av**) can change *length*, *direction and also dimensionality*!

Vectors: Dot Product

$$A \cdot B = A^T B = \begin{bmatrix} a & b & c \end{bmatrix} \begin{bmatrix} d \\ e \\ f \end{bmatrix} = ad + be + cf$$
 Think of the dot product as a matrix multiplication

$$||A||^2 = A^T A = aa + bb + cc$$

The magnitude is the dot product of a vector with itself

$$A \cdot B = ||A|| ||B|| \cos(\theta)$$

The dot product is also related to the angle between the two vectors

Inner (dot) Product: v.w or w^Tv

The inner product is a **SCALAR!**

$$v.w \neq (x_1, x_2).(y_1, y_2) = ||v|| \cdot ||w|| \cos \alpha$$

$$v.w = 0 \Leftrightarrow v \perp w$$

If vectors \mathbf{v} , \mathbf{w} are "columns", then dot product is $\mathbf{w}^{T}\mathbf{v}$

Projection: Using Inner Products (I)

Projection of x along the direction \mathbf{a} ($\|\mathbf{a}\| = 1$).

$$\mathbf{p} = \mathbf{a} \ (\mathbf{a}^{T} \mathbf{x})$$

 $||\mathbf{a}|| = \mathbf{a}^{T} \mathbf{a} = 1$

Rensselaer Polytechnic Institute

Bases & Orthonormal Bases

Basis (or axes): frame of reference

VS

Basis: a space is totally defined by a set of vectors – any point is a *linear* combination of the basis

Ortho-Normal: orthogonal + normal

$$x = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}^T$$

$$x \cdot y = 0$$

[Sneak peek:

Orthogonal: dot product is zero

Normal: magnitude is one]

$$x = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}^T \qquad x \cdot y = 0$$

$$y = \begin{bmatrix} 0 & 1 & 0 \end{bmatrix}^T \qquad x \cdot z = 0$$

$$z = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}^T \qquad y \cdot z = 0$$

$$x \cdot z = 0$$

$$\mathbf{x} = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}$$

$$y \cdot z = 0$$

Shivkumar Kalyanaraman

Rensselaer Polytechnic Institute

What is a Matrix?

□ A matrix is a set of elements, organized into rows and

Basic Matrix Operations

Addition, Subtraction, Multiplication: creating new matrices (or functions)

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} + \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} a+e & b+f \\ c+g & d+h \end{bmatrix}$$

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} - \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} a - e & b - f \\ c - g & d - h \end{bmatrix}$$

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} ae + bg & af + bh \\ ce + dg & cf + dh \end{bmatrix}$$

Just add elements

Just subtract elements

Multiply each row by each column

Matrix Times Matrix

$$L = M \cdot N$$

$$\begin{bmatrix} l_{11} & l_{12} & l_{13} \\ l_{21} & l_{22} & l_{23} \\ l_{31} & l_{32} & l_{33} \end{bmatrix} = \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix} \cdot \begin{bmatrix} n_{11} & n_{12} & n_{13} \\ n_{21} & n_{22} & n_{23} \\ n_{31} & n_{32} & n_{33} \end{bmatrix}$$

$$l_{12} = m_{11}n_{12} + m_{12}n_{22} + m_{13}n_{32}$$

Multiplication

□ Is AB = BA? Maybe, but maybe not!

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} ae + bg & \dots \\ \dots & \dots \end{bmatrix} \quad \begin{bmatrix} e & f \\ g & h \end{bmatrix} \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} ea + fc & \dots \\ \dots & \dots \end{bmatrix}$$

- Matrix multiplication AB: apply transformation B first, and then again transform using A!
- Heads up: multiplication is NOT commutative!
- Note: If A and B both represent either pure "<u>rotation</u>" or "<u>scaling</u>" they can be interchanged (i.e. AB = BA)

Matrix operating on vectors

- Matrix is like a <u>function</u> that <u>transforms the vectors on a plane</u>
- □ Matrix operating on a general point => transforms x- and y-components
- □ System of linear equations: matrix is just the bunch of coeffs!

$$x' = ax + by$$

$$y' = cx + dy$$

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x' \\ y' \end{bmatrix}$$

Direction Vector Dot Matrix

$$\mathbf{v'} = \mathbf{M} \cdot \mathbf{v} = \begin{bmatrix} a_x & b_x & c_x & d_x \\ a_y & b_y & c_y & d_y \\ a_z & b_z & c_z & d_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} v_x \\ v_y \\ v_z \\ 1 \end{bmatrix}$$

$$v'_{x} = v_{x}a_{x} + v_{y}b_{x} + v_{z}c_{x}$$

$$v'_{y} = v_{x}a_{y} + v_{y}b_{y} + v_{z}c_{y}$$

$$v'_{z} = v_{x}a_{z} + v_{y}b_{z} + v_{z}c_{z}$$

$$\mathbf{v'} = v_x \mathbf{a} + v_y \mathbf{b} + v_z \mathbf{c}$$

Inverse of a Matrix

Identity matrix:

$$AI = A$$

- Inverse exists only for <u>square</u> <u>matrices</u> that are <u>non-singular</u>
 - Maps N-d space to another N-d space bijectively
- Some matrices have an inverse, such that:

$$\mathbf{A}\mathbf{A}^{-1} = \mathbf{I}$$

Inversion is tricky: $(ABC)^{-1} = C^{-1}B^{-1}A^{-1}$ Derived from non-

Derived from noncommutativity property

$$I = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Determinant of a Matrix

- Used for inversion
- If det(A) = 0, then A has no inverse

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \qquad \det(A) = ad - bc$$

$$A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

http://www.euclideanspace.com/maths/algebra/matrix/functions/inverse/threeD/index.htm

Transpose of a Matrix

□ Written A^T (transpose of A)

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \qquad A^T = \begin{bmatrix} a & c \\ b & d \end{bmatrix}$$

- Keep the diagonal but reflect all other elements about the diagonal $a_{ij} = a_{ji}$ where i is the row and j the column in this example, elements c and b were exchanged
- For orthonormal matrices $A^{-1} = A^T$

Google: "shiv rpi"

Vectors: Cross Product

- The cross product of vectors A and B is a vector C which is perpendicular to A and B
- The magnitude of C is proportional to the sin of the angle between A and B
- The direction of C follows the **right hand rule** if we are working in a right-handed coordinate system

$$||A \times B|| = ||A|| ||B|| \sin(\theta)$$

MAGNITUDE OF THE CROSS PRODUCT

DIRECTION OF THE CROSS PRODUCT

☐ The right hand rule determines the direction of the cross product

For more details

- □ Prof. Gilbert Strang's course videos:
- □ http://ocw.mit.edu/OcwWeb/Mathematics/18-06Spring-2005/VideoLectures/index.htm
- Esp. the lectures on eigenvalues/eigenvectors, singular value decomposition & applications of both. (second half of course)
- Online Linear Algebra Tutorials:
- □ http://tutorial.math.lamar.edu/AllBrowsers/2318/2318.asp