MA423 Matrix Computations

Lecture 10: Vector and matrix norms

Rafikul Alam Department of Mathematics IIT Guwahati

Outline

- Vector norms
- Matrix norms
- Unitarily invariant norms

Vector norms

Let $\mathcal V$ be a vector space over $\mathbb C$. Then a function $\|\cdot\|:\mathcal V\to\mathbb R$ is called a norm on $\mathcal V$ if it satisfies the three fundamental properties:

- (a) Positive definiteness: $||v|| \ge 0$ and $||v|| = 0 \iff v = 0$.
- (b) Positively homogeneous: $\|\alpha v\| = |\alpha| \|v\|$ for $\alpha \in \mathbb{C}$ and $v \in \mathcal{V}$.
- (c) Triangle inequality: $||u + v|| \le ||u|| + ||v||$ for $u, v \in \mathcal{V}$.

Vector norms

Let $\mathcal V$ be a vector space over $\mathbb C$. Then a function $\|\cdot\|:\mathcal V\to\mathbb R$ is called a norm on $\mathcal V$ if it satisfies the three fundamental properties:

- (a) Positive definiteness: $||v|| \ge 0$ and $||v|| = 0 \iff v = 0$.
- (b) Positively homogeneous: $\|\alpha v\| = |\alpha| \|v\|$ for $\alpha \in \mathbb{C}$ and $v \in \mathcal{V}$.
- (c) Triangle inequality: $||u+v|| \le ||u|| + ||v||$ for $u, v \in \mathcal{V}$.

Example: Consider \mathbb{C}^n and the vector norms given by

1-norm:
$$||x||_1 := |x_1| + \cdots + |x_n|$$
.

2-norm:
$$||x||_2 := \sqrt{|x_1|^2 + \cdots + |x_n|^2}$$
.

$$\infty$$
-norm: $||x||_{\infty} := \max_{1 \leq j \leq n} |x_j|$.

Vector norms

Let $\mathcal V$ be a vector space over $\mathbb C$. Then a function $\|\cdot\|:\mathcal V\to\mathbb R$ is called a norm on $\mathcal V$ if it satisfies the three fundamental properties:

- (a) Positive definiteness: $||v|| \ge 0$ and $||v|| = 0 \iff v = 0$.
- (b) Positively homogeneous: $\|\alpha v\| = |\alpha| \|v\|$ for $\alpha \in \mathbb{C}$ and $v \in \mathcal{V}$.
- (c) Triangle inequality: $||u+v|| \le ||u|| + ||v||$ for $u, v \in \mathcal{V}$.

Example: Consider \mathbb{C}^n and the vector norms given by

1-norm:
$$||x||_1 := |x_1| + \cdots + |x_n|$$
.

2-norm:
$$||x||_2 := \sqrt{|x_1|^2 + \cdots |x_n|^2}$$
.

$$\infty$$
-norm: $||x||_{\infty} := \max_{1 \le j \le n} |x_j|$.

More generally, for $1 \le p < \infty$, the Höder *p*-norm is given by

$$||x||_p := (|x_1|^p + \cdots + |x_n|^p)^{1/p}.$$


Let $A \in \mathbb{C}^{m \times n}$. Then $A : \mathbb{C}^n \longrightarrow \mathbb{C}^m$, $x \longmapsto Ax$, is a linear map. Suppose \mathbb{C}^n and \mathbb{C}^m are equipped with norms. Then

$$||A|| := \max_{x \neq 0} \frac{||Ax||}{||x||} = \max_{||x|| = 1} ||Ax||$$

defines a norm on $\mathbb{C}^{m \times n}$ and is called an induced matrix norm or a subordinate matrix norm.

Let $A \in \mathbb{C}^{m \times n}$. Then $A : \mathbb{C}^n \longrightarrow \mathbb{C}^m$, $x \longmapsto Ax$, is a linear map. Suppose \mathbb{C}^n and \mathbb{C}^m are equipped with norms. Then

$$||A|| := \max_{x \neq 0} \frac{||Ax||}{||x||} = \max_{||x|| = 1} ||Ax||$$

defines a norm on $\mathbb{C}^{m \times n}$ and is called an induced matrix norm or a subordinate matrix norm.

For the identity matrix $\|Ix\| = \|x\|$ and hence $\|I\| = 1$. Note that

$$||Ax|| \leq ||A|| \, ||x||$$

for all $x \in \mathbb{C}^n$.

The matrix norm of A induced by the Hölder p-norm is denoted by $||A||_p$. Then $||A||_1$, $||A||_2$ and $||A||_\infty$ are called 1-norm, 2-norm and ∞ -norm of A, respectively. Also $||A||_2$ is called the spectral norm of A.

The matrix norm of A induced by the Hölder p-norm is denoted by $\|A\|_p$. Then $\|A\|_1$, $\|A\|_2$ and $\|A\|_\infty$ are called 1-norm, 2-norm and ∞ -norm of A, respectively. Also $\|A\|_2$ is called the spectral norm of A.

Theorem: Let A be an $m \times n$ matrix. Then

$$\begin{split} \|A\|_1 &= \max_{1 \leq j \leq n} \|Ae_j\|_1 = \max_{1 \leq j \leq n} \|A(:,j)\|_1 \\ \|A\|_2 &= \sqrt{\lambda_{\max}(A^*A)} \\ \|A\|_{\infty} &= \max_{1 \leq i \leq m} \|e_i^\top A\|_1 = \max_{1 \leq i \leq m} \|A(i,:)\|_1, \end{split}$$

where $\lambda_{\max}(A^*A)$ denotes that largest eigenvalue of A^*A .

The matrix norm of A induced by the Hölder p-norm is denoted by $\|A\|_p$. Then $\|A\|_1$, $\|A\|_2$ and $\|A\|_\infty$ are called 1-norm, 2-norm and ∞ -norm of A, respectively. Also $\|A\|_2$ is called the spectral norm of A.

Theorem: Let A be an $m \times n$ matrix. Then

$$\begin{split} \|A\|_1 &= \max_{1 \leq j \leq n} \|Ae_j\|_1 = \max_{1 \leq j \leq n} \|A(:,j)\|_1 \\ \|A\|_2 &= \sqrt{\lambda_{\max}(A^*A)} \\ \|A\|_{\infty} &= \max_{1 \leq i \leq m} \|e_i^\top A\|_1 = \max_{1 \leq i \leq m} \|A(i,:)\|_1, \end{split}$$

where $\lambda_{\max}(A^*A)$ denotes that largest eigenvalue of A^*A .

Proof: We have

$$Ax = x_1 A e_1 + \dots + x_n A e_n \Rightarrow ||Ax||_1 \le \max_{1 \le j \le n} ||Ae_j||_1 ||x||_1.$$

The matrix norm of A induced by the Hölder p-norm is denoted by $\|A\|_p$. Then $\|A\|_1$, $\|A\|_2$ and $\|A\|_\infty$ are called 1-norm, 2-norm and ∞ -norm of A, respectively. Also $\|A\|_2$ is called the spectral norm of A.

Theorem: Let A be an $m \times n$ matrix. Then

$$\begin{split} \|A\|_1 &= \max_{1 \leq j \leq n} \|Ae_j\|_1 = \max_{1 \leq j \leq n} \|A(:,j)\|_1 \\ \|A\|_2 &= \sqrt{\lambda_{\max}(A^*A)} \\ \|A\|_{\infty} &= \max_{1 \leq i \leq m} \|e_i^\top A\|_1 = \max_{1 \leq i \leq m} \|A(i,:)\|_1, \end{split}$$

where $\lambda_{\max}(A^*A)$ denotes that largest eigenvalue of A^*A .

Proof: We have

$$Ax = x_1 A e_1 + \dots + x_n A e_n \Rightarrow \|Ax\|_1 \le \max_{1 \le j \le n} \|Ae_j\|_1 \|x\|_1$$
. This yields $\|A\|_1 \le \max_{1 \le j \le n} \|Ae_j\|_1$.


The matrix norm of A induced by the Hölder p-norm is denoted by $\|A\|_p$. Then $\|A\|_1$, $\|A\|_2$ and $\|A\|_\infty$ are called 1-norm, 2-norm and ∞ -norm of A, respectively. Also $\|A\|_2$ is called the spectral norm of A.

Theorem: Let A be an $m \times n$ matrix. Then


$$\begin{split} \|A\|_1 &= \max_{1 \leq j \leq n} \|Ae_j\|_1 = \max_{1 \leq j \leq n} \|A(:,j)\|_1 \\ \|A\|_2 &= \sqrt{\lambda_{\max}(A^*A)} \\ \|A\|_{\infty} &= \max_{1 \leq i \leq m} \|e_i^\top A\|_1 = \max_{1 \leq i \leq m} \|A(i,:)\|_1, \end{split}$$

where $\lambda_{\max}(A^*A)$ denotes that largest eigenvalue of A^*A .

Proof: We have

$$Ax = x_1 A e_1 + \dots + x_n A e_n \Rightarrow \|Ax\|_1 \leq \max_{1 \leq j \leq n} \|Ae_j\|_1 \|x\|_1$$
. This yields $\|A\|_1 \leq \max_{1 \leq j \leq n} \|Ae_j\|_1$. But $\|Ae_j\|_1 \leq \|A\|_1$ for all $j = 1:n$. Hence we have $\|A\|_1 = \max_{1 \leq j \leq n} \|Ae_j\|_1$.

Spectral norm


Frobenius norm

The spectral norm of a matrix is difficult to compute. By contrast, Frobenius norm is easy to compute and provides a nice geometric framework for solving problems. Let *A* be an *m*-by-*n* matrix.

Frobenius norm

The spectral norm of a matrix is difficult to compute. By contrast, Frobenius norm is easy to compute and provides a nice geometric framework for solving problems. Let *A* be an *m*-by-*n* matrix.

Then the Frobenius norm is given by

$$||A||_F := \left(\sum_{i=1}^m \sum_{j=1}^n |A(i,j)|^2\right)^{1/2} = \sqrt{\text{Tr}(A^*A)} = \sqrt{\text{Tr}(AA^*)},$$

where $Tr(A^*A)$ is the trace of A^*A .

Frobenius norm

The spectral norm of a matrix is difficult to compute. By contrast, Frobenius norm is easy to compute and provides a nice geometric framework for solving problems. Let A be an m-by-n matrix.

Then the Frobenius norm is given by

$$||A||_F := \left(\sum_{i=1}^m \sum_{j=1}^n |A(i,j)|^2\right)^{1/2} = \sqrt{\text{Tr}(A^*A)} = \sqrt{\text{Tr}(AA^*)},$$

where $Tr(A^*A)$ is the trace of A^*A .

Note that $\|A\|_F = \left(\sum_{i=1}^m \|e_i^\top A\|_2^2\right)^{1/2} = \left(\sum_{j=1}^n \|Ae_j\|_2^2\right)^{1/2}$. Also note that for an n-by-n identity matrix I, we have $\|I\|_F = \sqrt{n}$ which shows that the Frobenius norm is not an induced matrix norm.

As induced matrix norm for Identity matrix is 1.


Example

Let $D:=\operatorname{diag}(\lambda_1,\ldots,\lambda_n)$ be a diagonal matrix. Then we have

$$\|A\|_2 = \|A\|_1 = \|A\|_{\infty} = \max(|\lambda_1|, \dots, |\lambda_n|) \text{ and } \|D\|_F = \sqrt{\sum_{j=1}^n |\lambda_j|^2}.$$

Example

Let
$$D := \operatorname{diag}(\lambda_1, \dots, \lambda_n)$$
 be a diagonal matrix. Then we have

$$\|A\|_2 = \|A\|_1 = \|A\|_{\infty} = \max(|\lambda_1|, \dots, |\lambda_n|) \text{ and } \|D\|_F = \sqrt{\sum_{j=1}^n |\lambda_j|^2}.$$

Consider
$$A := \begin{bmatrix} 1000 & 999 \\ 999 & 998 \end{bmatrix}$$
. Then $A^{-1} = \begin{bmatrix} -998 & 999 \\ 999 & -1000 \end{bmatrix}$.

Example

Let $D:=\operatorname{diag}(\lambda_1,\ldots,\lambda_n)$ be a diagonal matrix. Then we have

$$\|A\|_2 = \|A\|_1 = \|A\|_{\infty} = \max(|\lambda_1|, \dots, |\lambda_n|) \text{ and } \|D\|_F = \sqrt{\sum_{j=1}^n |\lambda_j|^2}.$$

Consider
$$A := \begin{bmatrix} 1000 & 999 \\ 999 & 998 \end{bmatrix}$$
. Then $A^{-1} = \begin{bmatrix} -998 & 999 \\ 999 & -1000 \end{bmatrix}$.

Thus
$$||A||_{\infty} = ||A||_1 = ||A^{-1}||_{\infty} = ||A^{-1}||_1 = 1999.$$

On the other hand,

$$||A||_2 = 1998.000500500500375$$
 and $||A||_F = 1998.000500500438$.

A matrix norm is said to be submultiplicative if

$$||AB|| \leq ||A|| \, ||B||$$

holds for all A and B. An induced matrix norm is submultiplicative. Indeed, $||ABx|| \le ||A|| \, ||Bx|| \le ||A|| \, ||B|| \, ||x|| \Longrightarrow ||AB|| \le ||A|| \, ||B||$.

A matrix norm is said to be submultiplicative if

$$||AB|| \leq ||A|| \, ||B||$$

holds for all A and B. An induced matrix norm is submultiplicative. Indeed, $||ABx|| \le ||A|| \, ||Bx|| \le ||A|| \, ||B|| \, ||x|| \Longrightarrow ||AB|| \le ||A|| \, ||B||$.

The Frobebnius norm is also submultiplicative. Indeed, suppose A is m-by-p and B is p-by-p matrices.

A matrix norm is said to be submultiplicative if

$$||AB|| \leq ||A|| \, ||B||$$

holds for all A and B. An induced matrix norm is submultiplicative. Indeed, $||ABx|| \le ||A|| \, ||Bx|| \le ||A|| \, ||B|| \, ||x|| \Longrightarrow ||AB|| \le ||A|| \, ||B||$.

The Frobebnius norm is also submultiplicative. Indeed, suppose A is m-by-n and B is n-by-p matrices. Then $(AB)_{ij} = e_i^\top ABe_j$ shows that $|(AB)_{ij}| \leq \|e_i^\top A\|_2 \|Be_j\|_2$ for i=1:m and j=1:n. Consequently,

A matrix norm is said to be submultiplicative if

$$||AB|| \leq ||A|| \, ||B||$$

holds for all A and B. An induced matrix norm is submultiplicative. Indeed, $||ABx|| \le ||A|| \, ||Bx|| \le ||A|| \, ||B|| \, ||x|| \Longrightarrow ||AB|| \le ||A|| \, ||B||$.

The Frobebnius norm is also submultiplicative. Indeed, suppose A is m-by-n and B is n-by-p matrices. Then $(AB)_{ij} = e_i^\top ABe_j$ shows that $|(AB)_{ij}| \leq \|e_i^\top A\|_2 \|Be_j\|_2$ for i=1:m and j=1:n. Consequently,

$$||AB||_F^2 = \sum_{i=1}^m \sum_{j=1}^p |(AB)_{ij}|^2 \le \sum_{i=1}^m \sum_{j=1}^p ||e_i^\top A||_2^2 ||Be_j||_2^2$$
$$= \sum_{i=1}^m ||e_i^\top A||_2^2 \sum_{i=1}^p ||Be_j||_2^2 = ||A||_F^2 ||B||_F^2.$$

Let $Q \in \mathbb{R}^{n \times n}$. Then Q is said to be orthogonal if $Q^{\top}Q = QQ^{\top} = I$.

Let $Q \in \mathbb{R}^{n \times n}$. Then Q is said to be orthogonal if $Q^{\top}Q = QQ^{\top} = I$. If Q is orthogonal then $\|Qx\|_2 = \sqrt{\langle Qx, Qx \rangle} = \sqrt{\langle x, Q^{\top}Qx \rangle} = \sqrt{\langle x, x \rangle} = \|x\|_2$.

Let $Q \in \mathbb{R}^{n \times n}$. Then Q is said to be orthogonal if $Q^{\top}Q = QQ^{\top} = I$. If Q is orthogonal then

$$\|Qx\|_2 = \sqrt{\langle Qx, Qx \rangle} = \sqrt{\langle x, Q^\top Qx \rangle} = \sqrt{\langle x, x \rangle} = \|x\|_2.$$

Let $Q \in \mathbb{C}^{n \times n}$. Then Q is said to be unitary if $Q^*Q = QQ^* = I$.

Let $Q \in \mathbb{R}^{n \times n}$. Then Q is said to be orthogonal if $Q^{\top}Q = QQ^{\top} = I$. If Q is orthogonal then

$$\|Qx\|_2 = \sqrt{\langle Qx, \ Qx\rangle} = \sqrt{\langle x, \ Q^\top Qx\rangle} = \sqrt{\langle x, \ x\rangle} = \|x\|_2.$$

Let $Q \in \mathbb{C}^{n \times n}$. Then Q is said to be unitary if $Q^*Q = QQ^* = I$. If Q is unitary then $\|Qx\|_2 = \sqrt{\langle Qx, Qx \rangle} = \sqrt{\langle x, Q^*Qx \rangle} = \sqrt{\langle x, x \rangle} = \|x\|_2$.

Let $Q \in \mathbb{R}^{n \times n}$. Then Q is said to be orthogonal if $Q^{\top}Q = QQ^{\top} = I$. If Q is orthogonal then

$$\|Qx\|_2 = \sqrt{\langle Qx, \ Qx\rangle} = \sqrt{\langle x, \ Q^\top Qx\rangle} = \sqrt{\langle x, \ x\rangle} = \|x\|_2.$$

Let $Q \in \mathbb{C}^{n \times n}$. Then Q is said to be unitary if $Q^*Q = QQ^* = I$. If Q is unitary then $\|Qx\|_2 = \sqrt{\langle Qx, Qx \rangle} = \sqrt{\langle x, Q^*Qx \rangle} = \sqrt{\langle x, x \rangle} = \|x\|_2$.

It follows that $||Q||_2 = 1$ when Q is unitary and that error in x is NOT magnified in the vector Qx.

Let $Q \in \mathbb{R}^{n \times n}$. Then Q is said to be orthogonal if $Q^{\top}Q = QQ^{\top} = I$. If Q is orthogonal then

$$\|Qx\|_2 = \sqrt{\langle Qx, Qx \rangle} = \sqrt{\langle x, Q^\top Qx \rangle} = \sqrt{\langle x, x \rangle} = \|x\|_2.$$

Let $Q \in \mathbb{C}^{n \times n}$. Then Q is said to be unitary if $Q^*Q = QQ^* = I$. If Q is unitary then $\|Qx\|_2 = \sqrt{\langle Qx, Qx \rangle} = \sqrt{\langle x, Q^*Qx \rangle} = \sqrt{\langle x, x \rangle} = \|x\|_2$.

It follows that $||Q||_2 = 1$ when Q is unitary and that error in x is NOT magnified in the vector Qx.

A matrix norm is said to be unitarily invariant if ||QAP|| = ||A|| holds for any unitary matrices Q and P.

Let $Q \in \mathbb{R}^{n \times n}$. Then Q is said to be orthogonal if $Q^{\top}Q = QQ^{\top} = I$. If Q is orthogonal then

$$\|Qx\|_2 = \sqrt{\langle Qx, Qx \rangle} = \sqrt{\langle x, Q^\top Qx \rangle} = \sqrt{\langle x, x \rangle} = \|x\|_2.$$

Let $Q \in \mathbb{C}^{n \times n}$. Then Q is said to be unitary if $Q^*Q = QQ^* = I$. If Q is unitary then $\|Qx\|_2 = \sqrt{\langle Qx, Qx \rangle} = \sqrt{\langle x, Q^*Qx \rangle} = \sqrt{\langle x, x \rangle} = \|x\|_2$.

It follows that $||Q||_2 = 1$ when Q is unitary and that error in x is NOT magnified in the vector Qx.

A matrix norm is said to be unitarily invariant if ||QAP|| = ||A|| holds for any unitary matrices Q and P. The spectral norm and the Frobenius norm are unitarily invariant norms.

Let $Q \in \mathbb{R}^{n \times n}$. Then Q is said to be orthogonal if $Q^{\top}Q = QQ^{\top} = I$. If Q is orthogonal then

$$\|Qx\|_2 = \sqrt{\langle Qx, Qx \rangle} = \sqrt{\langle x, Q^\top Qx \rangle} = \sqrt{\langle x, x \rangle} = \|x\|_2.$$

Let $Q \in \mathbb{C}^{n \times n}$. Then Q is said to be <u>unitary</u> if $Q^*Q = QQ^* = I$. If Q is unitary then $\|Qx\|_2 = \sqrt{\langle Qx, Qx \rangle} = \sqrt{\langle x, Q^*Qx \rangle} = \sqrt{\langle x, x \rangle} = \|x\|_2$.

It follows that $||Q||_2 = 1$ when Q is unitary and that error in x is NOT magnified in the vector Qx.

A matrix norm is said to be unitarily invariant if ||QAP|| = ||A|| holds for any unitary matrices Q and P. The spectral norm and the Frobenius norm are unitarily invariant norms. Indeed,

$$\|Qx\|_2 = \|x\|_2 \Rightarrow \|QAP\|_2 = \|A\|_2.$$

 $\|QAP\|_F = \sqrt{\text{Tr}((QAP)^*QAP)} = \sqrt{\text{Tr}(P^*A^*AP)}$
 $= \sqrt{\text{Tr}(A^*A)} = \|A\|_F.$