

Linear Algebra and Matrices

Methods for Dummies 21st October, 2009

Elvina Chu & Flavia Mancini

Talk Outline

- Scalars, vectors and matrices
- Vector and matrix calculations
- Identity, inverse matrices & determinants
- Solving simultaneous equations
- Relevance to SPM

Scalar

Variable described by a single number

e.g. Intensity of each voxel in an MRI scan

Vector

- Not a physics vector (magnitude, direction)
- Column of numbers e.g. intensity of same voxel at different time points

$$\begin{bmatrix} x1 \\ x2 \\ x3 \end{bmatrix}$$

Matrices

- Rectangular display of vectors in rows and columns
- Can inform about the same vector intensity at different times or different voxels at the same time
- Vector is just a n x l matrix

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 3 \\ 5 & 4 & 1 \\ 6 & 7 & 4 \end{bmatrix}$$

$$\mathbf{C} = \begin{bmatrix} 1 & 4 \\ 2 & 7 \\ 3 & 8 \end{bmatrix}$$

Square (3×3)

Rectangular (3 x 2)

$$\mathbf{D} = \begin{bmatrix} d_{11} & d_{12} & d_{13} \\ d_{21} & d_{22} & d_{23} \\ d_{31} & d_{32} & d_{33} \end{bmatrix}$$

d_{ij}: ith row, jth column

Defined as rows x columns $(R \times C)$

Matrices in Matlab

- X=matrix
- ;=end of a row
- :=all row or column

Subscripting – each element of a matrix can be addressed with a pair of numbers; row first, column second (Roman Catholic)

e.g.
$$\mathbf{X}(2,3) = 6$$

 $\mathbf{X}(3,:) = \begin{pmatrix} 7 & 8 & 9 \end{pmatrix}$
 $\mathbf{X}([2\ 3], 2) = \begin{pmatrix} 5 \\ 8 \end{pmatrix}$

"Special" matrix commands:

• zeros(3,1) =
$$\begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

• ones(2) =
$$\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$

Design matrix

Transposition

$$\mathbf{b} = \begin{bmatrix} 1 \\ 1 \\ 2 \end{bmatrix} \qquad \mathbf{b}^{T} = \begin{bmatrix} 1 & 1 & 2 \end{bmatrix} \qquad \mathbf{d} = \begin{bmatrix} 3 & 4 & 9 \end{bmatrix} \qquad \mathbf{d}^{T} = \begin{bmatrix} 3 \\ 4 \\ 9 \end{bmatrix}$$

$$\mathbf{column} \longrightarrow \mathbf{row} \qquad \mathbf{row} \longrightarrow \mathbf{column}$$

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 3 \\ 5 & 4 & 1 \\ 6 & 7 & 4 \end{bmatrix}$$

$$\mathbf{A}^T = \begin{bmatrix} 1 & 5 & 6 \\ 2 & 4 & 7 \\ 3 & 1 & 4 \end{bmatrix}$$

Matrix Calculations

Addition

- Commutative: A+B=B+A
- Associative: $(\mathbf{A}+\mathbf{B})+\mathbf{C}=\mathbf{A}+(\mathbf{B}+\mathbf{C})$

$$\mathbf{A} + \mathbf{B} = \begin{bmatrix} 2 & 4 \\ 2 & 5 \end{bmatrix} + \begin{bmatrix} 1 & 0 \\ 3 & 1 \end{bmatrix} = \begin{bmatrix} 2+1 & 4+0 \\ 2+3 & 5+1 \end{bmatrix} \begin{bmatrix} 3 & 4 \\ 5 & 6 \end{bmatrix}$$

Subtraction

- By adding a negative matrix

$$\mathbf{A} - \mathbf{B} = \begin{bmatrix} 2 & 4 \\ 5 & 3 \end{bmatrix} - \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 2 & 4 \\ 5 & 3 \end{bmatrix} + \begin{bmatrix} -1 & -2 \\ -3 & -4 \end{bmatrix} = \begin{bmatrix} 1 & 2 \\ 2 & -1 \end{bmatrix}$$

Scalar multiplication

Scalar x matrix = scalar multiplication

$$\lambda \left(\begin{array}{ccc} a & b & c \\ d & e & f \end{array} \right) = \left(\begin{array}{ccc} \lambda a & \lambda b & \lambda c \\ \lambda d & \lambda e & \lambda f \end{array} \right)$$

Matrix Multiplication

"When \mathbf{A} is a $\mathbf{m} \times \mathbf{n}$ matrix & \mathbf{B} is a $\mathbf{k} \times \mathbf{l}$ matrix, $\mathbf{A} \mathbf{B}$ is only possible if $\mathbf{n} = \mathbf{k}$. The result will be an $\mathbf{m} \times \mathbf{l}$ matrix"

Number of columns in A = Number of rows in B

Matrix multiplication

Multiplication method:

Sum over product of respective rows and columns

$$\begin{array}{c|c}
\hline
\begin{pmatrix} 1 & 0 \\ 2 & 3 \end{pmatrix} & X & \begin{pmatrix} 2 \\ 3 \end{pmatrix} & 1 \\
\mathbf{A} & \mathbf{B}
\end{array}$$

- Matlab does all this for you!
- Simply type: C = A * B

$$= \begin{bmatrix} (1\times2) + (0\times3) & (1\times1) + (0\times1) \\ (2\times2) + (3\times3) & (2\times1) + (3\times1) \end{bmatrix}$$

$$= \begin{pmatrix} 2 & 1 \\ 13 & 5 \end{pmatrix}$$

Matrix multiplication

- Matrix multiplication is NOT commutative
- AB≠BA
- Matrix multiplication IS associative
- A(BC)=(AB)C
- Matrix multiplication IS distributive
- A(B+C)=AB+AC
- (A+B)C=AC+BC

Vector Products

Two vectors:

$$x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

$$x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \quad y = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix}$$

Inner product = scalar

Inner product X^TY is a scalar (lxn)(nxl)

$$\mathbf{x}^{T}\mathbf{y} = \begin{bmatrix} x_{1} & x_{2} & x_{3} \end{bmatrix} \begin{bmatrix} y_{1} \\ y_{2} \\ y_{3} \end{bmatrix} = x_{1}y_{1} + x_{2}y_{2} + x_{3}y_{3} = \sum_{i=1}^{3} x_{i}y_{i}$$

Outer product = matrix

$$\mathbf{x}\mathbf{y}^{\mathrm{T}} = \begin{bmatrix} \mathbf{x}_1 \\ \mathbf{x}_2 \\ \mathbf{x}_3 \end{bmatrix} \begin{bmatrix} \mathbf{y}_1 & \mathbf{y}_2 & \mathbf{y}_3 \end{bmatrix} = \begin{bmatrix} \mathbf{x}_1 \mathbf{y}_1 & \mathbf{x}_1 \mathbf{y}_2 & \mathbf{x}_1 \mathbf{y}_3 \\ \mathbf{x}_2 \mathbf{y}_1 & \mathbf{x}_2 \mathbf{y}_2 & \mathbf{x}_2 \mathbf{y}_3 \\ \mathbf{x}_3 \mathbf{y}_1 & \mathbf{x}_3 \mathbf{y}_2 & \mathbf{x}_3 \mathbf{y}_3 \end{bmatrix}$$
 Outer product XY^T is a matrix (nx1) (1xn)

Identity matrix

Is there a matrix which plays a similar role as the number 1 in number multiplication?

Consider the nxn matrix:

$$I_n = \left(egin{array}{ccccc} 1 & 0 & 0 & \cdots & 0 \ 0 & 1 & 0 & \cdots & 0 \ 0 & 0 & 1 & \cdots & 0 \ \cdot & & & \cdot & \cdot \ \cdot & & & & \cdot \ 0 & 0 & 0 & \cdots & 1 \end{array}
ight).$$

For any $n \times n$ matrix A, we have $A I_n = I_n A = A$ For any $n \times m$ matrix A, we have $I_n A = A$, and $A I_m = A$ (so 2 possible matrices)

Identity matrix

• In Matlab: eye(r, c) produces an r x c identity matrix

Matrix inverse

Definition. A matrix **A** is called **nonsingular** or **invertible** if there exists a matrix **B** such that:

$$A B = B A = I_n$$

Notation. A common notation for the inverse of a matrix \mathbf{A} is \mathbf{A}^{-1} . So:

$$A A^{-1} = A^{-1} A = I_n .$$

• The inverse matrix is unique when it exists. So if **A** is invertible, then \mathbf{A}^{-1} is also invertible and then $(\mathbf{A}^{\mathrm{T}})^{-1} = (\mathbf{A}^{-1})^{\mathrm{T}}$

• In Matlab: $A^{-1} = inv(A)$

•Matrix division: A/B= A*B-1

Matrix inverse

• For a XxX square matrix:
$$A = \begin{pmatrix} x_{1,1} & \dots & x_{1,j} \\ \vdots & \ddots & \vdots \\ x_{i,1} & \dots & x_{i,j} \end{pmatrix}$$

• The inverse matrix is:
$$A^{-1} = \frac{1}{\det(A)} \begin{pmatrix} \operatorname{cof}(A, x_{1,1}) & \dots & \operatorname{cof}(A, x_{1,j}) \\ \vdots & \ddots & \vdots \\ \operatorname{cof}(A, x_{i,1}) & \dots & \operatorname{cof}(A, x_{i,j}) \end{pmatrix}^T$$

• E.g.: 2x2 matrix
$$\mathbf{A}^{-1} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$
.

Determinants

- Determinants are mathematical objects that are very useful in the analysis and solution of <u>systems of linear equations</u> (i.e. GLMs).
- The **determinant** is a <u>function</u> that associates a <u>scalar</u> det(A) to every <u>square matrix</u> A.
 - Input is nxn matrix
 - Output is a single number (real or complex) called the determinant

Determinants

- •Determinants can only be found for square matrices.
- •For a 2x2 matrix A, det(A) = ad-bc. Lets have at closer look at that:

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

• In Matlab: det(A) = det(A)

• A matrix A has an inverse matrix A^{-1} if and only if $\det(A) \neq 0$.

Solving simultaneous equations

For one linear equation ax=b where the unknown is x and a and b are constants,

3 possibilities:

- If $a \neq 0$ then $x = \frac{b}{a} \equiv a^{-1}b$ thus there is single solution
- If a = 0, b = 0 then the equation ax = b becomes 0 = 0 and any value of x will do
- If a = 0, $b \ne 0$ then ax = b becomes 0 = b which is a contradiction

With >1 equation and >1 unknown

- Can use solution $x = a^{-1}b$ from the single equation to solve
- For example

$$2x_1 + 3x_2 = 5$$
$$x_1 - 2x_2 = -1$$

• In matrix form
$$\begin{bmatrix} 2 & 3 \\ 1 & -2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 4 \end{bmatrix}$$

 $X = A^{-1}B$

•
$$X = A^{-1}B$$

• To find A⁻¹

$$A^{-1} = \frac{1}{\det(A)} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

Need to find determinant of matrix A

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

From earlier

$$\begin{bmatrix} 2 & 3 \\ 1 & -2 \end{bmatrix} \qquad (2 - 2) - (3 \ 1) = -4 - 3 = -7$$

So determinant is -7

$$A^{-1} = \frac{1}{(-7)} \begin{bmatrix} -2 & -3 \\ -1 & 2 \end{bmatrix} = \frac{1}{7} \begin{bmatrix} 2 & 3 \\ 1 & -2 \end{bmatrix}$$

if B is $\begin{bmatrix} 1 \\ 4 \end{bmatrix}$

$$x = a^{-1}b$$

$$X = \frac{1}{7} \begin{bmatrix} 2 & 3 \\ 1 & -2 \end{bmatrix} \begin{bmatrix} 1 \\ 4 \end{bmatrix} = \frac{1}{7} \begin{bmatrix} 14 \\ -7 \end{bmatrix} = \frac{2}{-1}$$

So
$$x_1 = 2$$
 $x_2 = -1$

Voxel-wise time series analysis

e.g BOLD signal at a particular voxel

A single voxel sampled at successive time points.

Each voxel is considered as independent observation.

$$Y = X \cdot \beta + \varepsilon$$

Explanatory variables

- These are assumed to be measured without error.
- May be continuous;
- May be dummy, indicating levels of an experimental factor.

Solve equation for β – tells us how much of the BOLD signal is explained by X

$$Y = X \cdot \beta + \varepsilon$$

In Practice

- Estimate MAGNITUDE of signal changes
- MR INTENSITY levels for each voxel at various time points
- Relationship between experiment and voxel changes are established
- Calculation and notation require linear algebra

Summary

- SPM builds up data as a matrix.
- Manipulation of matrices enables unknown values to be calculated.

```
Y = X \cdot \beta + \epsilon

Observed = Predictors * Parameters + Error

BOLD = Design Matrix * Betas + Error
```


References

- SPM course http://www.fil.ion.ucl.ac.uk/spm/course/
- Web Guides

http://mathworld.wolfram.com/LinearAlgebra.html

http://www.maths.surrey.ac.uk/explore/emmaspages/optionl.html

http://www.inf.ed.ac.uk/teaching/courses/fmcs1/
(Formal Modelling in Cognitive Science course)

- http://www.wikipedia.org
- Previous MfD slides