CS4618: Artificial Intelligence I

Vectors and Matrices

Derek Bridge School of Computer Science and Information Technology University College Cork

Initialization

In [1]:

%load_ext autoreload
%autoreload 2
%matplotlib inline

In [2]:

import pandas as pd
import numpy as np
import matplotlib.pyplot as plt

In [3]:

import numpy.linalg as npla
from math import sqrt

Doing Things with Data

- All of these are about doing things with data:
 - data science, data analytics, machine learning, statistics, statistical machine learning, statistical inference, data mining, knowledge discovery, pattern recognition, ...
- These fields have been given impetus by:
 - availability of lots of data (sometimes 'big data'), partly due to sensors, the Internet, ...
 - availability of hardware for high volume storage and processing, including GPUs, cloud computing, ...
- We use techniques discovered by these fields for tasks in AI such as prediction (regression, classification), clustering, speech recognition, machine translation, ...
- · But, first, some background maths!

Matrices

- A matrix is a rectangular array, in our case of real numbers
- In general, we use bold capital letters, e.g. A, for matrices, e.g.

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

- **Dimension**: A matrix with m rows and n columns is an $m \times n$ matrix
 - What are m and n for A?
- · We refer to an **element** of a matrix either using subscripts or indexes
 - $\pmb{A}_{i,j}$ or $\pmb{A}[i,j]$ is the element in the ith row and jth column
 - We will index from 1
 - However, we will sometimes use position 0 for 'technical' purposes
 - And we must be aware that Python numpy arrays and matrices are 0-indexed
 - So what are $\boldsymbol{A}_{2,1}$, $\boldsymbol{A}_{1,2}$, $\boldsymbol{A}_{0,0}$ and $\boldsymbol{A}_{3,2}$?

Vectors

- A **vector** is a matrix that has only one column, i.e. a $m \times 1$ matrix
- A vector with *m* rows is called a *m*-dimensional vector
- In general, we use bold lowercase letters for vectors, e.g.

$$\boldsymbol{x} = \begin{bmatrix} 2 \\ 4 \\ 3 \end{bmatrix}$$

- Sometimes this is called a column vector
- Then, by contrast, a **row vector** is a matrix that has only one row, i.e. a $1 \times n$ matrix, e.g. [2, 4, 3]
- Unless stated otherwise, a vector should be assumed to be a column vector.
- We can refer to an element using a single subscript, again most of the time indexed from 1
 - So what is x_1 ?

Vectors and Matrices in Python

- Of the many ways of representing vectors and matrices in Python, we will use two:
 - pandas library:
 - for vectors: Series, a kind of one-dimensional array
 - for matrices: DataFrames, which are tabular data structures of rows and (named) columns
 - numpy library
 - numpy arrays, which can be one-dimensional, two-dimensional, or have more dimensions

The scikit-learn library expects its data to arrive as numpy arrays

Using numpy arrays

```
In [4]:
```

```
# Vectors
# We will use a numpy 1d array, which we can create from a list
# But, done this way, there is no way for us to distinguish between column- and
  row-vectors
x = np.array([2, 4, 3])
# Matrices
# We will use a numpy 2d array, which we can create from a list of lists
A = np.array([[2, 4, 0], [1, 3, 2]])
```

We can see their dimensions:

```
In [5]:
```

```
x.shape
```

Out[5]:

(3,)

In [6]:

A.shape

Out[6]:

(2, 3)

You can think of (3,) as saying it's not a nested list: it has 3 numbers in it.

We can make it into a nested list using the reshape method, and then its shape is (3,1):

In [7]:

```
X = x.reshape((3,1))
X
```

Out[7]:

```
array([[2],
[4],
[3]])
```

In [8]:

```
X.shape
```

Out[8]:

(3, 1)

Scalar Addition and Scalar Multiplication

- · In this context, 'scalar' simply means a number
- Scalar addition and multiplication both work elementwise, i.e.:
 - In scalar addition, we add the number to each element in the matrix
 - In scalar multiplication, we multiply each element in the matrix by the number
- E.g.

$$\mathbf{A} = \begin{bmatrix} 2 & 4 & 0 \\ 1 & 3 & 2 \end{bmatrix} \qquad 2 + \mathbf{A} = \begin{bmatrix} 4 & 6 & 2 \\ 3 & 5 & 4 \end{bmatrix} \qquad 2\mathbf{A} = \begin{bmatrix} 4 & 8 & 0 \\ 2 & 6 & 4 \end{bmatrix}$$

Scalar Addition and Scalar Mutliplication in numpy

 numpy arrays enable operations like these using the normal addition, subtraction, multiplication and division operators and without writing for loops

```
In [9]:
```

```
A = np.array([[2, 4, 0], [1, 3, 2]])
```

In [10]:

```
2 + A
```

Out[10]:

In [11]:

```
2 * A
```

Out[11]:

· Other Python operators also work

In [12]:

```
A**2
```

Out[12]:

```
array([[ 4, 16, 0],
[ 1, 9, 4]])
```

Matrix Addition and Hadamard Product

- Matrx addition and Hadamard product require two matrices that have the same dimensions
- They are also defined elementwise: by adding or multiplying corresponding elements
- E.a.

$$\mathbf{A} = \begin{bmatrix} 2 & 4 & 0 \\ 1 & 3 & 2 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 1 & 0 & 5 \\ 2 & 3 & 2 \end{bmatrix} \qquad \mathbf{A} + \mathbf{B} = \begin{bmatrix} 3 & 4 & 5 \\ 3 & 6 & 4 \end{bmatrix} \qquad \mathbf{A} * \mathbf{B} = \begin{bmatrix} 2 & 0 & 0 \\ 2 & 9 & 4 \end{bmatrix}$$

• In maths, Hadamard product is more often written with a dot (· or •), but we will use *

Matrix Addition and Hadamard Product in numpy

• We don't need to write any loops, just use + and *

```
In [13]:
```

```
A = np.array([[2, 4, 0], [1, 3, 2]])
B = np.array([[1, 0, 5], [2, 3, 2]])
```

```
In [14]:
```

```
A + B
```

Out[14]:

```
array([[3, 4, 5],
[3, 6, 4]])
```

In [15]:

```
A * B
```

Out[15]:

```
array([[2, 0, 0],
[2, 9, 4]])
```

Broadcasting in numpy

- In maths, matrix addition and Hadamard product require the matrices to have the same dimensions
- But, in numpy, things are less rigid, e.g.:

```
In [16]:
```

```
x = np.array([2, 4, 3])
A = np.array([[2, 4, 0], [1, 3, 2]])
A + x
```

- Conceptually, the smaller array is copied enough times to make its dimensions compatible with the larger array
 - But it isn't literally copied and, in many cases, is substantially faster that writing your own loops
 - This is called broadcasting

numpy's Rules for Broadcasting

- The rules for broadcasting are: the dimensions of the two arrays are compared, starting from the trailing dimensions, and are compatible when
 - they are equal, or
 - one of them is 1
- In the example above \mathbf{A} was 2×3 and \mathbf{x} was 3
- Hence, which of these will work, and which will give errors?

```
In [ ]:
```

```
A = np.ones((5, 4))
x = np.ones(4)
A + x
```

```
In [ ]:
```

```
A = np.ones((5,4))
B = np.ones((5,1))
A + B
```

```
In [ ]:
```

```
A = np.ones((5,4))
x = np.ones(5)
A + x
```

```
In [ ]:
```

```
A = np.ones((5, 4))
x = np.ones(5)
B = x.reshape((5,1))
A + B
```

In []:

```
A = np.ones((2, 1))
B = np.ones((4, 3))
A * B
```

Matrix Multiplication

- We can compute AB, the result of multiplying matrices A and B, provided the number of columns of A equals the number of rows of B
 - If \boldsymbol{A} is a $m \times p$ matrix and \boldsymbol{B} is a $p \times n$ matrix, then we can compute $C = \boldsymbol{A}\boldsymbol{B}$
 - \boldsymbol{C} will be a $m \times n$ matrix
- $C_{i,j}$ is obtained by multiplying elements of the ith row of A by corresponding elements of the jth column of B and summing:

$$\boldsymbol{C}_{i,j} = \sum_{k=1}^{p} \boldsymbol{A}_{i,k} \boldsymbol{B}_{k,j}$$

• E.g.

$$\mathbf{A} = \begin{bmatrix} 2 & 4 & 0 \\ 1 & 3 & 2 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 3 & 1 & 2 \\ 2 & 3 & 1 \\ 1 & 3 & 3 \end{bmatrix} \qquad \mathbf{AB} = \begin{bmatrix} 14 & 14 & 8 \\ 11 & 16 & 11 \end{bmatrix}$$

 Since vectors are just one-column vectors, matrix multiplication can apply — provided the dimensions are OK, e.g.

$$\mathbf{A} = \begin{bmatrix} 2 & 4 & 0 \\ 1 & 3 & 2 \end{bmatrix}$$
 $\mathbf{x} = \begin{bmatrix} 2 \\ 3 \\ 1 \end{bmatrix}$ $\mathbf{y} = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$ $\mathbf{A}\mathbf{x} = \begin{bmatrix} 16 \\ 13 \end{bmatrix}$ $\mathbf{A}\mathbf{y}$ is undefined

Matrix Multiplication in numpy

numpy offers dot as a function or method for matrix multiplication:

In [20]:

```
A = np.array([[2, 4, 0], [1, 3, 2]])
B = np.array([[3, 1, 2], [2, 3, 1], [1, 3, 3]])

# Multiplication as a function
# np.dot(A, B)

# Multiplication as a method
A.dot(B)
```

Out[20]:

```
array([[14, 14, 8], [11, 16, 11]])
```

- Remember, matrix multplication in numpy is done with dot, not *
- Brodcasting does not apply to matrix multiplication, since it's not an elementwise operation

Transpose

- The **transpose** of $m \times n$ matrix \boldsymbol{A} , written \boldsymbol{A}^T , is the $n \times m$ matrix in which the first row of \boldsymbol{A} becomes the first column of \boldsymbol{A}^T , the second row of \boldsymbol{A} becomes the second column of \boldsymbol{B} , and so on: $\boldsymbol{A}_{i,j}^T = \boldsymbol{A}_{j,i}$
- E.g.

$$\mathbf{A} = \begin{bmatrix} 2 & 4 & 0 \\ 1 & 3 & 2 \end{bmatrix} \qquad \mathbf{A}^T = \begin{bmatrix} 2 & 1 \\ 4 & 3 \\ 0 & 2 \end{bmatrix}$$

• As a special case, if x is a m-dimensional column vector $(m \times 1)$, then x^T is a m-dimensional row vector $(1 \times m)$, e.g.

$$\boldsymbol{x} = \begin{bmatrix} 2 \\ 4 \\ 3 \end{bmatrix} \qquad \boldsymbol{x}^T = [2, 4, 3]$$

Transpose in numpy

 numpy arrays offer easy ways to compute their transpose: either the transpose method or the T attribute:

```
In [21]:
```

Identity Matrices

- The $n \times n$ identity matrix, I_n , contains zeros except for entries on the main diagonal (from top left to bottom right):
 - $I_n[i,i]=1$ for $i=1,\ldots,n$ and $I_n[i,j]=0$ for $i\neq j$
- E.g.:

$$I_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

• If A is an $m \times n$ matrix then, $AI_n = I_m A = A$

Identity Matrices in numpy

• Create identity matrices using the identity function:

```
In [22]:
```

Inverses

- If \mathbf{A} is a $n \times n$ matrix, then its **inverse**, \mathbf{A}^{-1} (if it has one) is also a $n \times n$ matrix such that $\mathbf{A}\mathbf{A}^{-1} = \mathbf{I}_n$.
- E.g.

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 2 \\ 2 & -1 & 3 \\ 4 & 1 & 8 \end{bmatrix} \qquad \mathbf{A}^{-1} = \begin{bmatrix} -11 & 2 & 2 \\ -4 & 0 & 1 \\ 6 & -1 & -1 \end{bmatrix}$$

• Some $n \times n$ matrices do not have inverses, e.g.

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

In these cases, provided the matrix is square, you can compute a **pseudo-inverse**, which you can use for *some* of the same purposes instead

Inverses in numpy

• numpy.linalg offers function inv for computing inverses, but also function pinv for computing the Moore-Penrose pseudo-inverse:

```
In [23]:
```

In [24]:

```
npla.pinv(A)
```

```
Out[24]:
```

```
In [25]:
B = np.ones((3,3))
npla.inv(B) # raises an exception
LinAlgError
 Traceback (most recent cal
l last)
<ipython-input-25-68bf09415942> in <module>()
 1 B = np.ones((3,3))
 2
----> 3 npla.inv(B) # raises an exception
/home/dgb/anaconda3/lib/python3.5/site-packages/numpy/linalg/linalg.
py in inv(a)
 signature = 'D->D' if isComplexType(t) else 'd->d'
 524
 525
 extobj = get_linalg_error_extobj(_raise_linalgerror_sing
ular)
--> 526
 ainv = umath linalg.inv(a, signature=signature,
extobi=extobi)
 return wrap(ainv.astype(result t, copy=False))
 527
 528
/home/dgb/anaconda3/lib/python3.5/site-packages/numpy/linalg/linalg.
py in raise linalgerror singular(err, flag)
 89 def raise linalgerror singular(err, flag):
---> 90
 raise LinAlgError("Singular matrix")
 92 def raise linalgerror nonposdef(err, flag):
LinAlgError: Singular matrix
In [26]:
npla.pinv(B)
Out[26]:
array([[ 0.11111111, 0.11111111, 0.11111111],
 [ 0.11111111, 0.11111111, 0.11111111],
 [ 0.11111111, 0.11111111, 0.11111111]])
Some numpy Methods
```

- numpy offers methods for calculations that, in other languages, would require you to write loops
- E.g. sum, mean, min, max, argmin, argmax, ...

```
In [27]:
```

```
x = np.array([2, 4, 3])
A = np.array([[2, 4, 0], [1, 3, 2]])
```