Linear Algebra

The main Python package for linear algebra is the

```
import numpy as np
import numpy.linalg as la
```

Creating arrays, scalars, and matrices in Python

Scalars can be created easily like this:

```
In [2]:

x = .5

print(x)

0.5
```

Vectors and Lists

The numpy library (we will reference it by np) is the workhorse library for linear algebra in python. To creat a vector simply surround a python list ([1,2,3][1,2,3]) with the np.array function:

```
In [3]:

x_vector = np.array([1,2,3])

print(x_vector)

[1 2 3]
```

We could have done this by defining a python list and converting it to an array:

```
In [4]:

c_list = [1,2]

print("The list:",c_list)

print("Has length:", len(c_list))

c_vector = np.array(c_list)

print("The vector:", c_vector)

print("Has shape:",c_vector.shape)

The list: [1, 2]

Has length: 2

The vector: [1 2]

Has shape: (2,)
```

```
In [5]:

z = [5,6]

print("This is a list, not an array:",z)

print(type(z))

This is a list, not an array: [5, 6]

<class 'list'>

In [6]:

zarray = np.array(z)

print("This is an array, not a list",zarray)

print(type(zarray))

This is an array, not a list [5 6]

<class 'numpy.ndarray'>
```

NumPy Arrays

1D NumPy array as a list of numbers. We can think of a 2D NumPy array as a matrix. And we can think of a 3D array as a cube of numbers. When we select a

row or column from a 2D NumPy array, the result is a 1D NumPy array (called a <u>slice</u>).

Array Attributes

Create a 1D (one-dimensional) NumPy array and verify its dimensions, shape and size.

```
a = np.array([1,3,-2,1])
print(a)
Output: [1 3 -2 1]
```

Verify the number of dimensions:

a.ndim

Output: 1

Verify the shape of the array:

a.shape

Output: (4,)

The shape of an array is returned as a Python tuple. The output in the cell above is a tuple of length 1. And we verify the size of the array (ie. the total number of entries in the array):

a.size

Output: 4

Create a 2D (two-dimensional) NumPy array (ie. matrix):

Verify the number of dimensions:

M.ndim

Verify the shape of the array:

M.shape

Output: (3, 2)

Finally, verify the total number of entries in the array:

M.size

Output: 6

Select a row or column from a 2D NumPy array and we get a 1D array:

col = M[:,1]
print(col)

Output: [2 7 5]

Verify the number of dimensions of the slice:

col.ndim

Output: 1

Verify the shape and size of the slice:

col.shape

Output: (3,)

col.size

Output: 3

When we select a row of column from a 2D NumPy array, the result is a 1D NumPy array. However, we may want to select a column as a 2D column vector. This requires us to use the reshape method.

For example, create a 2D column vector from the 1D slice selected from the matrix M above:

Verify the dimensions, shape and size of the array:

```
print('Dimensions:', column.ndim)
print('Shape:', column.shape)
print('Size:', column.size)
```

Output:

Dimensions: 2 Shape: (3, 1)

Size: 3

The variables col and column are different types of objects even though they have the "same" data.

```
print(col)
Output: [2 7 5]
print('Dimensions:',col.ndim)
print('Shape:',col.shape)
print('Size:',col.size)
```

Output:

Dimensions: 1

Shape: (3,)

Size: 3

Matrix Operations and Functions

Matrices

```
In [7]:

b = list(zip(z,c_vector))

print(b)

print("Note that the length of our zipped list is 2 not (2 by 2):",len(b))

[(5, 1), (6, 2)]

Note that the length of our zipped list is 2 not (2 by 2): 2
```

```
In [8]:
```

```
print( "But we can convert the list to a matrix like this:")

A = np.array(b)

print( A)

print( type(A))

print( "A has shape:",A.shape)

But we can convert the list to a matrix like this:
```

[[5 1]

[6 2]]

<class 'numpy.ndarray'>

A has shape: (2, 2)

Matrix Addition and Subtraction

Adding or subtracting a scalar value to a matrix

To learn the basics, consider a small matrix of dimension 2×2 , where 2×2 denotes the number of rows \times the number of columns. Let $A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$. Consider adding a scalar value (e.g. 3) to the A.

$$A+3 = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} + 3 = \begin{bmatrix} a_{11}+3 & a_{12}+3 \\ a_{21}+3 & a_{22}+3 \end{bmatrix}$$

The same basic principle holds true for A-3:

$$A - 3 = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} - 3 = \begin{bmatrix} a_{11} - 3 & a_{12} - 3 \\ a_{21} - 3 & a_{22} - 3 \end{bmatrix}$$

Notice that we add (or subtract) the scalar value to each element in the matrix A. A can be of any dimension.

This is trivial to implement, now that we have defined our matrix A:

```
In [9]:
result = A + 3
#or
result = 3 + A
print( result)
[[8 4]
[9 5]]
```

Adding or subtracting two matrices

Consider two small 2×2 matrices, where 2×2 denotes the # of rows \times the # of columns. Let $A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$ and $B = \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix}$. To find the result of A - B, simply subtract each element of A with the corresponding element of B:

$$A - B = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} - \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix} = \begin{bmatrix} a_{11} - b_{11} & a_{12} - b_{12} \\ a_{21} - b_{21} & a_{22} - b_{22} \end{bmatrix}$$

Addition works exactly the same way:

$$A + B = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} + \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix} = \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} \\ a_{21} + b_{21} & a_{22} + b_{22} \end{bmatrix}$$

An important point to know about matrix addition and subtraction is that it is only defined when A and B are of the same size. Here, both are 2×2 . Since operations are performed element by element, these two matrices must be conformable- and for addition and subtraction that means they must have the same numbers of rows and columns. I like to be explicit about the dimensions of matrices for checking conformability as I write the equations, so write

$$A_{2\times 2} + B_{2\times 2} = \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} \\ a_{21} + b_{21} & a_{22} + b_{22} \end{bmatrix}_{2\times 2}$$

Notice that the result of a matrix addition or subtraction operation is always of the same dimension as the two operands.

Let's define another matrix, B, that is also 2×2 and add it to A:

B = np.random.randn(2,2) print(B) [[-0.9959588 1.11897568] [0.96218881 -1.10783668]]

In [11]: result = A + B result

Out[11]:

array([[4.0040412, 2.11897568], [6.96218881, 0.89216332]])

Arithmetic Operations

Recall that arithmetic array operations +, -, /, * and ** are performed elementwise on NumPy arrays. Let's create a NumPy array and do some computations:

M = np.array([[3,4],[-1,5]]) print(M)

Output:

[[3 4]

[-1 5]]

M * M

array([[9, 16],

[1, 25]

Matrix Multiplication

We use the @ operator to do matrix multiplication with NumPy arrays:

M @ M

array([[5, 32],

[-8, 21]])

$$A = egin{bmatrix} 1 & 3 \ -1 & 7 \end{bmatrix} \quad B = egin{bmatrix} 5 & 2 \ 1 & 2 \end{bmatrix}$$

and I is the identity matrix of size 2:

A = np.array([[1,3],[-1,7]]) print(A)

Output:

B = np.array([[5,2],[1,2]]) print(B)

Output:

Multiplying two matricies

Now, consider the 2×1 vector $C = \begin{pmatrix} c_{11} \\ c_{21} \end{pmatrix}$

Consider multiplying matrix $A_{2\times 2}$ and the vector $C_{2\times 1}$. Unlike the addition and subtraction case, this product is defined. Here, conformability depends not on the row **and** column dimensions, but rather on the column dimensions of the first operand and the row dimensions of the second operand. We can write this operation as follows

$$A_{2\times 2} \times C_{2\times 1} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}_{2\times 2} \times \begin{bmatrix} c_{11} \\ c_{21} \end{bmatrix}_{2\times 1} = \begin{bmatrix} a_{11}c_{11} + a_{12}c_{21} \\ a_{21}c_{11} + a_{22}c_{21} \end{bmatrix}_{2\times 1}$$

Alternatively, consider a matrix C of dimension 2×3 and a matrix A of dimension 3×2

$$A_{3\times 2} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{bmatrix}, C_{2\times 3} = \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \end{bmatrix}_{2\times 3}$$

Here, A X C is

$$A_{3\times2} \times C_{2\times3} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{bmatrix}_{3\times2} \times \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \end{bmatrix}_{2\times3}$$

$$= \begin{bmatrix} a_{11}c_{11} + a_{12}c_{21} & a_{11}c_{12} + a_{12}c_{22} & a_{11}c_{13} + a_{12}c_{23} \\ a_{21}c_{11} + a_{22}c_{21} & a_{21}c_{12} + a_{22}c_{22} & a_{21}c_{13} + a_{22}c_{23} \\ a_{31}c_{11} + a_{32}c_{21} & a_{31}c_{12} + a_{32}c_{22} & a_{31}c_{13} + a_{32}c_{23} \end{bmatrix}_{3\times3}$$

Let's redefine A and C to demonstrate matrix multiplication:

```
A = np.arange(6).reshape((3,2))
C = np.random.randn(2,2)
print( A.shape)
print( C.shape)
(3, 2)
(2, 2)
```

We will use the numpy dot operator to perform the these multiplications. You can use it two ways to yield the same result:

```
In [14]:
print( A.dot(C))
print( np.dot(A,C))

[[-1.19691566  1.08128294]
[-2.47040472  1.00586034]
[-3.74389379  0.93043773]]

[[-1.19691566  1.08128294]
[-2.47040472  1.00586034]
[-3.74389379  0.93043773]]
```

Matrix Powers

There's no symbol for matrix powers and so we must import the function matrix_power from the subpackage numpy.linalg.

from numpy.linalg import matrix power as mpow

```
from numpy.imaig import matrix_power as impo
```

```
M = np.array([[3,4],[-1,5]])
print(M)
```

Output:

[[3 4] [-1 5]]

mpow(M,2)

mpow(M,5)

Output:

Compare with the matrix multiplication operator:

M @ M @ M @ M @ M

Output:

Output:

M @ M @ M

Output:

Transpose

We can take the transpose with .T attribute: print(M)

Output:

print(M.T)

Notice that MM^T is a symmetric matrix:

M @ M.T

Output:

Transposing a Matrix

At times it is useful to pivot a matrix for conformability- that is in order to matrix divide or multiply, we need to switch the rows and column dimensions of matrices. Consider the matrix

$$A_{3\times 2} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{bmatrix}_{3\times 2}$$
$$A' = \begin{bmatrix} a_{11} & a_{21} & a_{31} \\ a_{12} & a_{22} & a_{32} \end{bmatrix}_{2\times 2}$$

The transpose of A (denoted as A') is

$$A' = \begin{bmatrix} a_{11} & a_{21} & a_{31} \\ a_{12} & a_{22} & a_{32} \end{bmatrix}_{2 \times 3}$$

```
A = np.arange(6).reshape((3,2))
B = np.arange(8).reshape((2,4))
print( "A is")
print(A)
print( "The Transpose of A is")
print(A.T)
```

```
A is
[[0\ 1]]
[2 3]
[4 5]]
The Transpose of A is
[[0\ 2\ 4]]
[1 3 5]]
```

Inverse

We can find the inverse using the function scipy.linalg.inv:

```
A = np.array([[1,2],[3,4]])
print(A)
```

Output:

```
[[1 2]
[3 4]]
```

la.inv(A)

Output:

Trace

We can find the trace of a matrix using the function numpy.trace:

```
np.trace(A)
```

Output:

5

Determinant

We find the determinant using the function scipy.linalg.det:

```
A = np.array([[1,2],[3,4]])
print(A)
```

Output:

la.det(A)

Projections

The formula to project a vector v onto a vector w is

$$\operatorname{proj}_w(v) = rac{v \cdot w}{w \cdot w} w$$

Let's a function called proj which computes the projection v onto w.

```
def proj(v,w):
 ""Project vector v onto w.""
 v = np.array(v)
 w = np.array(w)
 return np.sum(v * w)/np.sum(w * w) * w # or (v @ w)/(w @ w) * w
proj([1,2,3],[1,1,1])
```

Output:

array([2., 2., 2.])

Eigenvalues and Eigenvectors

Definition

Let A be a square matrix. A non-zero vector v is an eigenvector for A with eigenvalue λ if $Av=\lambda v$

Rearranging the equation, we see that v is a solution of the homogeneous system of equations

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

where I is the identity matrix of size n. Non-trivial solutions exist only if the matrix $A-\lambda I$ is singular which means $\det(A-\lambda I)=0$. Therefore eigenvalues of A are roots of the characteristic polynomial

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

numpy.linalg.eig

The function numpy.linalg.eig computes eigenvalues and eigenvectors of a square matrix A.

Let's consider a simple example with a diagonal matrix:

```
A = np.array([[1,0],[0,-2]])
print(A)
```

Output:

The function la.eig returns a tuple (eigvals, eigvecs) where eigvals is a 1D NumPy array of complex numbers giving the eigenvalues of A, and eigvecs is a 2D NumPy array with the corresponding eigenvectors in the columns:

```
results = la.eig(A)
```

The eigenvalues of A are:

print(results[0])

Output:

$$[1.+0.j-2.+0.j]$$

The corresponding eigenvectors are:

print(results[1])

Output:

We can unpack the tuple:

```
eigvals, eigvecs = la.eig(A)
print(eigvals)
```

$$[1.+0.j-2.+0.j]$$

```
print(eigvecs)
```

```
[[1. 0.]
[0. 1.]]
```

If we know that the eigenvalues are real numbers (ie. if A is symmetric), then we can use the NumPy array method real to convert the array of eigenvalues to real numbers:

```
eigvals = eigvals.real
print(eigvals)
```

Output:

```
[ 1. -2.]
```

Notice that the position of an eigenvalue in the array eigvals correspond to the column in eigvecs with its eigenvector:

```
lambda1 = eigvals[1]
print(lambda1)
```

Output:

-2.0

```
v1 = eigvecs[:,1].reshape(2,1)
print(v1)
```

Output:

[[0.] [1.]]

A @ v1

```
array([[ 0.], [-2.]])
```

lambda1 * v1

Output:

```
array([[-0.], [-2.]])
```

Symmetric Matrices

The eigenvalues of a symmetric matrix are always real and the eigenvectors are always orthogonal! Let's verify these facts with some random matrices:

```
n = 4
P = np.random.randint(0,10,(n,n))
print(P)
```

Output:

```
[[7 0 6 2]
[9 5 1 3]
[0 2 2 5]
[6 8 8 6]]
```

Create the symmetric matrix S=PPT:

```
S = P @ P.T print(S)
```

Output:

```
[[ 89 75 22 102]
[ 75 116 27 120]
[ 22 27 33 62]
[ 102 120 62 200]]
```

Let's unpack the eigenvalues and eigenvectors of S:

```
evals, evecs = la.eig(S)
print(evals)
```

```
[361.75382302+0.j 42.74593101+0.j 26.33718907+0.j 7.16305691+0.j]
```

The eigenvalues all have zero imaginary part and so they are indeed real numbers:

```
evals = evals.real
print(evals)
```

Output:

```
[361.75382302 42.74593101 26.33718907 7.16305691]
```

The corresponding eigenvectors of A are:

print(evecs)

Output:

```
[[-0.42552429 -0.42476765  0.76464379 -0.23199439]

[-0.50507589 -0.54267519 -0.64193252 -0.19576676]

[-0.20612674  0.54869183 -0.05515612 -0.80833585]

[-0.72203822  0.4733005  0.01415338  0.50442752]]
```

Let's check that the eigenvectors are orthogonal to each other:

```
v1 = evecs[:,0] # First column is the first eigenvector print(v1)
```

Output:

```
[-0.42552429 -0.50507589 -0.20612674 -0.72203822]
```

v2 = evecs[:,1] # Second column is the second eigenvector print(v2)

Output:

[-0.42476765 -0.54267519 0.54869183 0.4733005]

```
v1 @ v2
-1.1102230246251565e-16
```

The dot product of eigenvectors v1 and v2 is zero (the number above is *very* close to zero and is due to rounding errors in the computations) and so they are orthogonal!

Diagonalization

A square matrix M is diagonalizable if it is similar to a diagonal matrix. In other words, M is diagonalizable if there exists an invertible matrix P such that D=P⁻¹MP is a diagonal matrix. A beautiful result in linear algebra is that a square matrix M of size n is diagonalizable if and only if M has n independent eigenvectors. Furthermore, M=PDP⁻¹ where the columns of P are the eigenvectors of M and D has corresponding eigenvalues along the diagonal.

Let's use this to construct a matrix with given eigenvalues $\lambda_1=3,\lambda_2=1$, and eigenvectors $v_1=[1,1]^T,v_2=[1,-1]^T$.

```
P = np.array([[1,1],[1,-1]])
print(P)
```

Output:

```
[[ 1 1] [ 1 -1]]
```

D = np.diag((3,1))print(D)

Output:

[[3 0] [0 1]]

M = P @ D @ la.inv(P)print(M)

Output:

[[2. 1.]]

```
[1. 2.]]
```

Let's verify that the eigenvalues of M are 3 and 1:

```
evals, evecs = la.eig(M)
print(evals)
```

Output:

Verify the eigenvectors:

print(evecs)

Output:

[[0.70710678 -0.70710678] [0.70710678 0.70710678]]