

Review topics

- Vectors
- Matrices
- Eigenvalues/Eigenvectors
- Linear systems of equations

Percented geometrically as directed line segments. • Two attributes: magnitude and direction $\frac{p(x_1,x_2)}{p}$ $\frac{p(x_1$

3

Vector arithmetic

• Addition:

$$v + w = (v_1, v_2) + (w_1, w_2) = (v_1 + w_1, v_2 + w_2)$$

• Subtraction:

$$v - w = (v_1, v_2) - (w_1, w_2) = (v_1 - w_1, v_2 - w_2)$$

• Scalar multiplication:

$$av = (av_1, av_2)$$

(a - scalar)

5

n-dimensional vector notation

• An *n*-dimensional vector v and its transpose v^T can be denoted as follows:

$$v = \begin{bmatrix} x_1 \\ x_2 \\ \dots \\ x_n \end{bmatrix} \qquad v^T = [x_1 \ x_2 \cdots x_n]$$

Inner (or dot) product

• Given two vectors $v = (x_1, x_2, \dots, x_n)$ and $w = (y_1, y_2, \dots, y_n)$, their dot product defined as follows:

$$v. w = x_1 y_1 + x_2 y_2 + \dots + x_n y_n$$
 scalar!

or

$$v. w = \begin{bmatrix} x_1 & x_2 & \cdots & x_n \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} = v^T w$$

7

Magnitude using dot product notation

• The magnitude (or *Euclidean norm*) of an n-dimensional vector is defined as:

$$||v|| = \sqrt{v^T v} = \sqrt{\sum_{i=1}^n x_i^2}$$

$$v. v = [x_1 \ x_2 \cdots x_n] \begin{bmatrix} x_1 \\ x_2 \\ \dots \\ x_n \end{bmatrix} = x_1^2 + x_2^2 + \dots + x_n^2 = ||v||^2$$

_

Geometric definition of dot product

$$u. v = ||u|| ||v|| \cos(\theta), 0 \le \theta \le \pi$$

 $\boldsymbol{\theta}$ corresponds to the smaller angle between \boldsymbol{u} and \boldsymbol{v}

The dot product is fundamentally a projection (dot product of a vector with a unit vector is the projection of that vector in the direction given by the unit vector).

Orthogonal/Orthonormal vectors

• A set of vectors x_1, x_2, \ldots, x_n is *orthogonal* (perpendicular) if

$$x_i^T x_j = \begin{cases} \mathbf{k} & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases}$$

• A set of vectors x_1, x_2, \ldots, x_n is orthonormal (orthogonal and unit vectors) if

$$x_i^T x_j = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases}$$

•

Linear combinations of vectors

• A vector v is a linear combination of the vectors $v_1, ..., v_k$:

$$v = c_1 v_1 + c_2 v_2 + \dots + c_k v_k$$

where $c_1, ..., c_k$ are scalars

• e.g., vectors in \mathbb{R}^3 are linear combinations of the unit vectors i = (1, 0, 0), j = (0, 1, 0), and k = (0, 0, 1)

$$v = (a, b, c) = a(1, 0, 0) + b(0, 1, 0) + c(0, 0, 1)$$

13

Space spanning

• A set of vectors $S=(v_1, v_2, \dots, v_k)$ span some space W if every vector in W can be written as a linear combination of the vectors in S

$$\mathbf{w} = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_k \mathbf{v}_k$$

• e.g., the vectors i, j, and k span R^3

$$v = (a, b, c) = a(1, 0, 0) + b(0, 1, 0) + c(0, 0, 1)$$

/

Linear independence

• A set of vectors $v_1, ..., v_k$ is linearly independent if

$$c_1v_1 + c_2v_2 + \dots + c_kv_k = 0$$
 implies $c_1 = c_2 = \dots = c_k = 0$

Example:

$$v_{1} = \begin{bmatrix} -1 \\ 1 \\ -1 \end{bmatrix}, v_{2} = \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}$$

$$Let c_{1}v_{1} + c_{2}v_{2} = 0, then \begin{bmatrix} -c_{1} + c_{2} \\ c_{1} + c_{2} \\ -c_{1} + (-c_{2}) \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

This can only be true if $c_1 = c_2 = c_3 = 0$

15

Linear dependence

• A set of vectors v_1 , ..., v_k is *linearly dependent* if <u>at least</u> one of them is a linear combination of the others.

$$v_j = c_1 v_1 + c_2 v_2 + \dots + c_k v_k$$

(i.e., v_j does not appear at the right side)

Geometric interpretation of linear dependence/independence

- In R^2 , two vectors are linearly independent if they do not lie on the same line.
- In R^3 , three vectors are linearly independent if not all of them lie on the same plane.

17

Vector basis

- A set of vectors S=(v₁, ..., v_k) is said to be a *basis* for a vector space W if
 - (1) v_j are linearly independent
 - **(2)** *S* spans *W*
- Standard bases:

R² R³ Rⁿ i = (1,0), j = (0,1) i = (1,0,0), j = (0,1,0), k = (0,0,1) (1,0,...,0) (0,1,...,0),, (0,0,...,1)

•

Space dimension

- There exist multiple sets of basis vectors in a given space.
- Each base in W has the <u>same</u> number of vectors.
- The <u>dimension</u> of a vector space W is determined by the size of any one of its sets of basis vectors.

19

•

Gram-Schmidt orthogonalization

- Any set of basis vectors (x_1, x_2, \ldots, x_n) can be transformed to an orthogonal basis (o_1, o_2, \ldots, o_n) using the *Gram-Schmidt* orthogonalization procedure.
 - (1) Take $o_1 = x_1$
 - (2) Take the second vector x_2 and subtract from it the part that lies along the direction o_1

$$o_2 = x_2 - ao_1$$
, where $a = \frac{x_2 \cdot o_1}{o_1 \cdot o_1}$

(3) Continue the process to obtain all the vectors:

$$o_k = x_k - \sum_{i=1}^{k-1} \frac{x_k. o_i}{o_i. o_i} o_i$$

T 7

Vector expansion

Suppose v_1, v_2, \ldots, v_n represents a base in W, then any $v \in W$ has a <u>unique</u> vector expansion in this base:

$$v = \sum_{i=1}^{n} x_i v_i = x_1 v_1 + x_2 v_2 + \dots + x_n v_n$$

• The vector expansion provides a meaning for writing a vector as a "column of numbers".

$$v = \begin{bmatrix} x_1 \\ x_2 \\ \dots \\ x_n \end{bmatrix}$$

<u>Note:</u> to interpret *v*, we need to know what basis was used for the expansion!!

$$v = (a, b, c) = a(1, 0, 0) + b(0, 1, 0) + c(0, 0, 1)$$

21

__

How to compute the coefficients of vector expansion?

(1) Assuming the basis vectors are <u>orthogonal</u>, to compute x_i , take the inner product of v_i and v

$$v_i$$
, $v = v_i$, $\sum_{j=1}^{n} x_j v_j = \sum_{j=1}^{n} x_j v_j$, $v_i = x_i v_i$, v_i

(2) The coefficients of the expansion can be computed as follows:

 $x_i = \frac{v.\,v_i}{v_i.\,v_i}$

.

Symmetric Matrices $A = A^{T} (a_{ij} = a_{ji})$ Example: $\begin{bmatrix} 4 & 5 & -3 \\ 5 & 7 & 2 \\ -3 & 2 & 10 \end{bmatrix}$

Matrix Inverse

• The inverse A^{-1} of a matrix A has the property:

$$AA^{-1} = A^{-1}A = I$$

- A^{-1} exists only if $det(A) \neq 0$
- Singular matrix: A-1 does not exist
- Ill-conditioned matrix: A is close to being singular

• Properties of the inverse:

$$det(A^{-1}) = \frac{1}{det(A)}$$

$$(AB)^{-1} = B^{-1}A^{-1}$$

 $(A^T)^{-1} = (A^{-1})^T$

29

Pseudo-inverse

• The pseudo-inverse A^+ of a matrix A (could be nonsquare, i.e., m x n) is given by:

$$A^+ = (A^T A)^{-1} A^T$$

• It can be shown that:

 $A^{+}A = I$ (provided that $(A^{T}A)^{-1}$ exists)

Rank of matrix

• Equal to the dimension of the largest square submatrix of *A* that has a non-zero determinant.

Example: $\begin{bmatrix} 4 & 5 & 2 & 14 \\ 3 & 9 & 6 & 21 \\ 8 & 10 & 7 & 28 \\ 1 & 2 & 9 & 5 \end{bmatrix}$ has rank 3

det(A) = 0, but $det\begin{pmatrix} 4 & 5 & 2 \\ 3 & 9 & 6 \\ 8 & 10 & 7 \end{pmatrix} = 63 \neq 0$

Rank of matrix (cont' d)

• <u>Alternative definition:</u> the maximum number of <u>linearly independent columns (or rows)</u> of A.

$$\begin{bmatrix} 4 \\ 3 \\ 8 \\ 1 \end{bmatrix} + 2 \begin{bmatrix} 5 \\ 9 \\ 10 \\ 2 \end{bmatrix} + 0 \begin{bmatrix} 2 \\ 6 \\ 7 \\ 9 \end{bmatrix} - 1 \begin{bmatrix} 14 \\ 21 \\ 28 \\ 5 \end{bmatrix} = 0$$

Rank is not 4!

Using rank, we will be able to define sets of basis vectors

33

JJ

Rank and singular matrices

If A is nxn, rank(A) = n iff A is nonsingular (i.e., invertible).

If A is nxn, rank(A) = n iff $det(A) \neq 0$ (full rank).

If A is nxn, $rank(A) \le n$ iff A is singular

(Singular matrix: iff its determinant =0)

Orthonormal matrices

• A is orthonormal if:

(1) u_k . $u_k = 1$ or $||u_k|| = 1$, for every k

(2) u_j . $u_k = 0$, for every $j \neq k$ (u_j is perpendicular to u_k)

• If *A* is orthonormal, then it <u>easy</u> to find its inverse:

$$AA^{T} = A^{T}A = I$$
 (i.e., $A^{-1} = A^{T}$)

also:

||Av|| = ||v|| (does not change the magnitude of v)

Eigenvalues and Eigenvectors

• The vector \mathbf{v} is an eigenvector of matrix A and λ is an eigenvalue of A if:

 $Av = \lambda v$ (assume non-zero v)

• <u>Interpretation:</u> the linear transformation implied by *A* cannot change the direction of the eigenvectors v, only their magnitude.

37

Characteristic polynomial

• To find the eigenvalues λ of a matrix A, find the roots of the *characteristic polynomial*:

$$det(A-\lambda I)=0$$

Example:

$$A = \begin{bmatrix} 5 & -2 \\ 6 & -2 \end{bmatrix}$$

$$det\begin{pmatrix} 5-\lambda & -2\\ 6 & -2-\lambda \end{pmatrix} = 0 \text{ or } \lambda^2 - 3\lambda + 2 = 0 \text{ or } \lambda_1 = 1, \ \lambda_2 = 2$$

 $v_1 = \begin{bmatrix} 1/2 \\ 1 \end{bmatrix}, v_2 = \begin{bmatrix} 2/3 \\ 1 \end{bmatrix}$

Properties

- Eigenvalues and eigenvectors are only defined for square matrices (i.e., m = n)
- Eigenvectors are not unique (e.g., if v is an eigenvector, so is kv)
- Suppose $\lambda_1, \lambda_2, ..., \lambda_n$ are the eigenvalues of A, then:

$$(1) \sum_{i} \lambda_{i} = tr(A)$$

(2)
$$\prod_{i} \lambda_{i} = det(A)$$

(3) if $\lambda = 0$ is an eigenvalue, then the matrix is not invertible

39

Properties (cont'd)

- (4) A and A^2 have the same eigenvectors
- (5) if λ is an eigenvalue of A, then λ^2 is an eigenvalue of A^2
- (6) a matrix A with positive eigenvalues is called *positive definite*

 $x^{T}Ax > 0$ for every $x \neq 0$

Diagonalization

- Given A, find P such that P-1AP is diagonal (i.e., we say that P diagonalizes A)
- Take $P = [v_1 \ v_2 \dots v_n]$, where $\lambda_1, \lambda_2, \dots, \lambda_n$ are the eigenvalues of A and $v_1, v_2, \dots v_n$ are the eigenvectors of A:

$$AV = \lambda V$$

$$AP = P \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ \vdots & \vdots & \vdots \\ 0 & 0 & \lambda_n \end{bmatrix} \text{ or } P^{-1}AP = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ \vdots & \vdots & \vdots \\ 0 & 0 & \lambda_n \end{bmatrix}$$

41

Diagonalization (cont' d)

Example: $A = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$

$$\lambda_{1} = 0, \ \lambda_{2} = 2, \ v_{1} = \begin{bmatrix} 1 \\ -1 \end{bmatrix}, \ v_{2} = \begin{bmatrix} 1 \\ 1 \end{bmatrix},$$

$$P = \begin{bmatrix} 1 & 1 \\ -1 & 1 \end{bmatrix}, \ P^{-1} = \begin{bmatrix} 1/2 & -1/2 \\ 1/2 & 1/2 \end{bmatrix}$$

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

.

Are all n x n matrices diagonalizable?

• Only if P⁻¹ exists! - *A* must have *n* linearly independent eigenvectors:

 $P^{-1}AP = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ & & \ddots & & \\ 0 & 0 & \lambda_n \end{bmatrix}$

- If A has n distinct eigenvalues $\lambda_1, \lambda_2, ..., \lambda_n$, then the corresponding eigevectors $v_1, v_2, ..., v_n$ are:
 - (1) linearly independent and
 - (2) span Rⁿ (i.e., form a basis)

43

Diagonalization → Decomposition

• Let us assume that *A* is diagonalizable, then:

 $P^{-1}AP = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ \vdots & \vdots & \vdots \\ 0 & 0 & \lambda_n \end{bmatrix}$ $A = P \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ \vdots & \vdots & \vdots \\ 0 & 0 & \lambda_n \end{bmatrix}$

Decomposition: symmetric matrices The eigenvalues of symmetric matrices are all real and the eigenvectors corresponding to distinct eigenvalues are orthogonal (or orthonomal by normalizing them). $A = P \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ \vdots & \vdots & \vdots \\ 0 & 0 & \lambda_n \end{bmatrix} P^{-1}$ $A = PDP^T = \sum_{i=1}^{n} \lambda_i v_i v_i^T$ $A = PDP^T = \sum_{i=1}^{n} \lambda_i v_i v_i^T$

45

Systems of linear equations

• An arbitrary system of *m* linear equations in *n* unknowns can be written as:

Over/Under determined Systems

When m>n the system is called *over-determined*.

When m < n the system is called *under-determined*.

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2$$

$$\dots$$

$$a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m$$

47

Solving Ax=b (case m=n, square matrix)

(1) If A is invertible (includes, being square), Ax = b has exactly <u>one solution</u>:

 $x = A^{-1}b$

- The following statements are equivalent:
 - (a) A is invertible
 - (b) $det(A) \neq 0$
 - (c) Ax = 0 has the trivial solution only
 - (d) b is in the column space of A (linear combination of columns)

$$\begin{bmatrix} a_{11} \\ a_{21} \\ \dots \\ a_{m1} \end{bmatrix} x_1 + \begin{bmatrix} a_{12} \\ a_{22} \\ \dots \\ a_{m2} \end{bmatrix} x_2 + \dots + \begin{bmatrix} a_{1n} \\ a_{2n} \\ \dots \\ a_{mn} \end{bmatrix} x_n = \begin{bmatrix} b_1 \\ b_2 \\ \dots \\ b_n \end{bmatrix}$$

Solving Ax=b (case m=n)

- (e) rank(A|b) = rank(A) and rank(A) = n (i.e., from (d))
- (f) The column/row vectors of A are linearly independent.
- (g) The column/row vectors of A span R^n
- (2) The system has <u>no solution</u> if rank(A|b) > rank(A)
- (3) The system has <u>infinitely many solutions</u> if rank(A|b) = rank(A) and $rank(A) \le n$

49

Classical (non)Linear Regression (i.e., Classification)

n = number of data, m = number of features, attributes, inputs In a linear model entries x_{ij} of \mathbf{X} are features x_{ij} , and in a nonlinear case entries are some functions of \mathbf{x} , $x_{ij} = f(x_{ij})$

$$X_{nm}\vec{w}_{m1} = \vec{y}_{n1} \qquad /*_{left} X_{mn}^T$$

$$X_{mn}^T X_{nm} \vec{w}_{m1} = X_{mn}^T \vec{y}_{n1}$$

$$(X_{mn}^T X_{nm}) \quad \vec{w}_{m1} = X_{mn}^T \vec{y}_{n1}$$

$$\left(\boldsymbol{X}_{mn}^{T}\boldsymbol{X}_{nm}\right)^{-1}\left(\boldsymbol{X}_{mn}^{T}\boldsymbol{X}_{nm}\right) \quad \vec{w}_{m1} = \left(\boldsymbol{X}_{mn}^{T}\boldsymbol{X}_{nm}\right)^{-1}\boldsymbol{X}_{mn}^{T}\vec{y}_{n1}$$

Usually, *n* > *m* -> overdetermined system

 $\vec{w}_{m1} = \left(X_{mn}^T X_{nm}\right)^{-1} X_{mn}^T \vec{y}_{n1}$

But not always!!!

 $\vec{\hat{y}}_{test,1} = X_{test,m} \vec{w}_{m1}$

Check the differences in a meaning of the solution **w**

•

One should be very cautious while using pseudoinverse in solving over- or underdetermined systems

- While for overdetermined systems a solution has a clear meaning a, so called, minimal sum of square errors
- The meaning of the solution for an underdetermined system is geometrically not obvious
- It is only clear that (out of an infinite number of solutions) pseudoinverse will produce an vector **w** with a minimal norm.