Linear Algebra

Department of Mathematics Indian Institute of Technology Guwahati

January - May 2019

MA 102 (RA, RKS, MGPP, KVK)

Topics:

- The vector space \mathbb{R}^n
- Inner product, length and angle

Topics:

- The vector space \mathbb{R}^n
- Inner product, length and angle
- Linear combination
- Matrices and matrix-vector multiplication

We define \mathbb{R}^n to be the set of all ordered *n*-tuples of real numbers. Thus an *n*-tuple $\mathbf{v} \in \mathbb{R}^n$ is of the form

row vector:
$$\mathbf{v} = [v_1, \dots, v_n]$$
 or column vector: $\mathbf{v} = \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix}$

We define \mathbb{R}^n to be the set of all ordered *n*-tuples of real numbers. Thus an *n*-tuple $\mathbf{v} \in \mathbb{R}^n$ is of the form

row vector:
$$\mathbf{v} = [v_1, \dots, v_n]$$
 or column vector: $\mathbf{v} = \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix}$

We always write an *n*-tuple in \mathbb{R}^n as column vector. Thus

$$\mathbb{R}^n := \left\{ \left| \begin{array}{c} v_1 \\ \vdots \\ v_n \end{array} \right| : v_1, \dots, v_n \in \mathbb{R} \right\}$$

We define \mathbb{R}^n to be the set of all ordered *n*-tuples of real numbers. Thus an *n*-tuple $\mathbf{v} \in \mathbb{R}^n$ is of the form

row vector:
$$\mathbf{v} = [v_1, \dots, v_n]$$
 or column vector: $\mathbf{v} = \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix}$

We always write an *n*-tuple in \mathbb{R}^n as column vector. Thus

$$\mathbb{R}^n := \left\{ \left| \begin{array}{c} v_1 \\ \vdots \\ v_n \end{array} \right| : v_1, \dots, v_n \in \mathbb{R} \right\}$$

Transpose:
$$[v_1, \dots, v_n]^{\top} = \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix}$$
 and $\begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix}^{\top} = [v_1, \dots, v_n]$.

Algebraic properties of \mathbb{R}^n

Define addition and scalar multiplication on \mathbb{R}^n as follows:

$$\begin{bmatrix} u_1 \\ \vdots \\ u_n \end{bmatrix} + \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix} = \begin{bmatrix} u_1 + v_1 \\ \vdots \\ u_n + v_n \end{bmatrix} \text{ and } \alpha \begin{bmatrix} u_1 \\ \vdots \\ u_n \end{bmatrix} = \begin{bmatrix} \alpha u_1 \\ \vdots \\ \alpha u_n \end{bmatrix} \text{ for } \alpha \in \mathbb{R}.$$

Algebraic properties of \mathbb{R}^n

Define addition and scalar multiplication on \mathbb{R}^n as follows:

$$\begin{bmatrix} u_1 \\ \vdots \\ u_n \end{bmatrix} + \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix} = \begin{bmatrix} u_1 + v_1 \\ \vdots \\ u_n + v_n \end{bmatrix} \text{ and } \alpha \begin{bmatrix} u_1 \\ \vdots \\ u_n \end{bmatrix} = \begin{bmatrix} \alpha u_1 \\ \vdots \\ \alpha u_n \end{bmatrix} \text{ for } \alpha \in \mathbb{R}.$$

Then for $\mathbf{u}, \mathbf{v}, \mathbf{w}$ in \mathbb{R}^n and scalars α, β in \mathbb{R} , the following hold:

- **1** Commutativity: $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$
- Associativity: $(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w})$
- **1** Inverse: u + (-u) = 0

Algebraic properties of \mathbb{R}^n

Define addition and scalar multiplication on \mathbb{R}^n as follows:

$$\begin{bmatrix} u_1 \\ \vdots \\ u_n \end{bmatrix} + \begin{bmatrix} v_1 \\ \vdots \\ v_n \end{bmatrix} = \begin{bmatrix} u_1 + v_1 \\ \vdots \\ u_n + v_n \end{bmatrix} \text{ and } \alpha \begin{bmatrix} u_1 \\ \vdots \\ u_n \end{bmatrix} = \begin{bmatrix} \alpha u_1 \\ \vdots \\ \alpha u_n \end{bmatrix} \text{ for } \alpha \in \mathbb{R}.$$

Then for $\mathbf{u}, \mathbf{v}, \mathbf{w}$ in \mathbb{R}^n and scalars α, β in \mathbb{R} , the following hold:

- **1** Commutativity: $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$
- Associativity: $(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w})$
- **4** Inverse: u + (-u) = 0
- **5** Distributivity : $\alpha(\mathbf{u} + \mathbf{v}) = \alpha \mathbf{u} + \alpha \mathbf{v}$
- **1** Distributivity : $(\alpha + \beta)\mathbf{u} = \alpha\mathbf{u} + \beta\mathbf{u}$
- **4** Associativity: $\alpha(\beta \mathbf{u}) = (\alpha \beta) \mathbf{u}$
- **1** Identity: $1\mathbf{u} = \mathbf{u}$.

The set \mathbb{R}^n equipped with vector addition "+" and scalar multiplication "·" is called a vector space.

Exercise: Let $\mathbf{u}, \mathbf{v}, \mathbf{x}$ be vectors in \mathbb{R}^3 .

- (a) Simplify 3u + (5v 2u) + 2(u v)
- (b) Solve 5x u = 2(u + 2x) for x.

The set \mathbb{R}^n equipped with vector addition "+" and scalar multiplication "·" is called a vector space.

Exercise: Let $\mathbf{u}, \mathbf{v}, \mathbf{x}$ be vectors in \mathbb{R}^3 .

- (a) Simplify 3u + (5v 2u) + 2(u v)
- (b) Solve 5x u = 2(u + 2x) for x.

Length and angle: Length, distance and angle can all be described by using the notion of inner product (dot product) of two vectors.

Definition: If $\mathbf{u} := [u_1, \dots, u_n]^{\top}$ and $\mathbf{v} := [v_1, \dots, v_n]^{\top}$ are vectors in \mathbb{R}^n then the inner product $\langle \mathbf{u}, \mathbf{v} \rangle$ is defined by

$$\langle \mathbf{u}, \mathbf{v} \rangle := u_1 v_1 + u_2 v_2 + \cdots + u_n v_n.$$

The inner product $\langle \mathbf{u}, \mathbf{v} \rangle$ is also written as the dot product $\mathbf{u} \bullet \mathbf{v}$.

The set \mathbb{R}^n equipped with vector addition "+" and scalar multiplication "·" is called a vector space.

Exercise: Let $\mathbf{u}, \mathbf{v}, \mathbf{x}$ be vectors in \mathbb{R}^3 .

- (a) Simplify $3\mathbf{u} + (5\mathbf{v} 2\mathbf{u}) + 2(\mathbf{u} \mathbf{v})$
- (b) Solve $5\mathbf{x} \mathbf{u} = 2(\mathbf{u} + 2\mathbf{x})$ for \mathbf{x} .

Length and angle: Length, distance and angle can all be described by using the notion of inner product (dot product) of two vectors.

Definition: If $\mathbf{u} := [u_1, \dots, u_n]^{\top}$ and $\mathbf{v} := [v_1, \dots, v_n]^{\top}$ are vectors in \mathbb{R}^n then the inner product $\langle \mathbf{u}, \mathbf{v} \rangle$ is defined by

$$\langle \mathbf{u}, \mathbf{v} \rangle := u_1 v_1 + u_2 v_2 + \cdots + u_n v_n.$$

The inner product $\langle \mathbf{u}, \mathbf{v} \rangle$ is also written as the dot product $\mathbf{u} \bullet \mathbf{v}$.

Example: If
$$\mathbf{u} := [1,2,-3]^{\top}$$
 and $\mathbf{v} := [-3,5,2]^{\top}$ then

$$\langle \mathbf{u}, \mathbf{v} \rangle = 1 \cdot (-3) + 2 \cdot 5 + (-3) \cdot 2 = 1.$$

Theorem: Let \mathbf{u}, \mathbf{v} , and \mathbf{w} be vectors in \mathbb{R}^n and let $\alpha \in \mathbb{R}$. Then

- $\mathbf{Q} \langle \mathbf{u}, \mathbf{v} \rangle = \langle \mathbf{v}, \mathbf{u} \rangle$

Theorem: Let \mathbf{u}, \mathbf{v} , and \mathbf{w} be vectors in \mathbb{R}^n and let $\alpha \in \mathbb{R}$. Then

Definition: The norm (or length) of a vector $\mathbf{v} := [v_1, \dots, v_n]^\top$ in \mathbb{R}^n is a nonnegative number $\|\mathbf{v}\|$ defined by

$$\|\mathbf{v}\| := \sqrt{\langle \mathbf{v}, \mathbf{v} \rangle} = \sqrt{v_1^2 + \dots + v_n^2}.$$

Theorem: Let \mathbf{u}, \mathbf{v} , and \mathbf{w} be vectors in \mathbb{R}^n and let $\alpha \in \mathbb{R}$. Then

- $\mathbf{0} \langle \mathbf{u}, \mathbf{u} \rangle \geq 0$ and $\langle \mathbf{u}, \mathbf{u} \rangle = 0 \iff \mathbf{u} = \mathbf{0}$.
- $\langle \mathbf{u}, \mathbf{v} \rangle = \langle \mathbf{v}, \mathbf{u} \rangle$
- $\langle \alpha \mathbf{u}, \mathbf{v} \rangle = \alpha \langle \mathbf{u}, \mathbf{v} \rangle.$

Definition: The norm (or length) of a vector $\mathbf{v} := [v_1, \dots, v_n]^{\top}$ in \mathbb{R}^n is a nonnegative number $\|\mathbf{v}\|$ defined by

$$\|\mathbf{v}\| := \sqrt{\langle \mathbf{v}, \mathbf{v} \rangle} = \sqrt{v_1^2 + \dots + v_n^2}.$$

Cauchy-Schwarz Inequality: Let **u** and **v** be vectors in \mathbb{R}^n . Then

$$|\langle \mathbf{u},\,\mathbf{v}\rangle| \leq \|\mathbf{u}\|\,\|\mathbf{v}\|.$$

Proof: Define $p(t) := \langle \mathbf{u} + t\mathbf{v}, \mathbf{u} + t\mathbf{v} \rangle$ for $t \in \mathbb{R}$. Then $p(t) = ||u||^2 + 2t\langle \mathbf{u}, \mathbf{v}\rangle + ||\mathbf{v}||^2 t^2 > 0$ for all $t \in \mathbb{R}$ yields the result.

Theorem: Let **u** and **v** be vectors in \mathbb{R}^n and let $\alpha \in \mathbb{R}$. Then

- **1** Positive definite: $\|\mathbf{u}\| = 0 \iff \mathbf{u} = \mathbf{0}$
- **2** Positive homogeneity: $\|\alpha \mathbf{u}\| = |\alpha| \|\mathbf{u}\|$
- **3** Triangle inequality: $\|\mathbf{u} + \mathbf{v}\| \le \|\mathbf{u}\| + \|\mathbf{v}\|$.

Theorem: Let **u** and **v** be vectors in \mathbb{R}^n and let $\alpha \in \mathbb{R}$. Then

- **1** Positive definite: $\|\mathbf{u}\| = 0 \iff \mathbf{u} = \mathbf{0}$
- **2** Positive homogeneity: $\|\alpha \mathbf{u}\| = |\alpha| \|\mathbf{u}\|$
- $\textbf{3} \ \, \mathsf{Triangle inequality:} \ \, \| \mathbf{u} + \mathbf{v} \| \leq \| \mathbf{u} \| + \| \mathbf{v} \|.$

Unit vector: A vector \mathbf{v} in \mathbb{R}^n is called a unit vector if $\|\mathbf{v}\| = 1$. If \mathbf{u} is a nonzero vector then $\mathbf{v} := \frac{1}{\|\mathbf{u}\|} \mathbf{u}$ is a unit vector in the direction of \mathbf{u} . Here \mathbf{v} is referred to as normalization of \mathbf{u} .

Example: The vectors $\mathbf{e}_1 := [1,0,0]^\top, \mathbf{e}_2 := [0,1,0]^\top$ and $\mathbf{e}_3 := [0,0,1]^\top$ are unit vectors in \mathbb{R}^3 . These vectors are called standard unit vectors.

Theorem: Let **u** and **v** be vectors in \mathbb{R}^n and let $\alpha \in \mathbb{R}$. Then

- **1** Positive definite: $\|\mathbf{u}\| = 0 \iff \mathbf{u} = \mathbf{0}$
- **2** Positive homogeneity: $\|\alpha \mathbf{u}\| = |\alpha| \|\mathbf{u}\|$
- $\textbf{3} \ \, \mathsf{Triangle inequality:} \ \, \| \mathbf{u} + \mathbf{v} \| \leq \| \mathbf{u} \| + \| \mathbf{v} \|.$

Unit vector: A vector \mathbf{v} in \mathbb{R}^n is called a unit vector if $\|\mathbf{v}\| = 1$. If \mathbf{u} is a nonzero vector then $\mathbf{v} := \frac{1}{\|\mathbf{u}\|} \mathbf{u}$ is a unit vector in the direction of \mathbf{u} . Here \mathbf{v} is referred to as normalization of \mathbf{u} .

Example: The vectors $\mathbf{e}_1 := [1,0,0]^\top, \mathbf{e}_2 := [0,1,0]^\top$ and $\mathbf{e}_3 := [0,0,1]^\top$ are unit vectors in \mathbb{R}^3 . These vectors are called standard unit vectors.

Distance: The distance $d(\mathbf{u}, \mathbf{v})$ between two vectors $\mathbf{u} := [u_1, \dots, u_n]^\top$ and $\mathbf{v} := [v_1, \dots, v_n]^\top$ in \mathbb{R}^n is defined by

$$d(\mathbf{u}, \mathbf{v}) := \|\mathbf{u} - \mathbf{v}\| = \sqrt{(u_1 - v_1)^2 + \dots + (u_n - v_n)^2}.$$

Let ${\bf u}$ and ${\bf v}$ be nonzero vectors in \mathbb{R}^n . Consider the triangle with sides ${\bf u}, {\bf v}$ and ${\bf u} - {\bf v}$. Let θ be the angle between ${\bf u}$ and ${\bf v}$. Then the low of cosines applied to the triangle yields

$$\|\mathbf{u} - \mathbf{v}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2 - 2\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta.$$

Let \mathbf{u} and \mathbf{v} be nonzero vectors in \mathbb{R}^n . Consider the triangle with sides \mathbf{u}, \mathbf{v} and $\mathbf{u} - \mathbf{v}$. Let θ be the angle between \mathbf{u} and \mathbf{v} . Then the low of cosines applied to the triangle yields

$$\|\mathbf{u} - \mathbf{v}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2 - 2\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta.$$

Expanding $\|\mathbf{u} - \mathbf{v}\|^2 = \|\mathbf{u}\|^2 - 2\langle \mathbf{u}, \mathbf{v} \rangle + \|\mathbf{v}\|^2$ gives us

$$\langle \mathbf{u}, \mathbf{v} \rangle = \|\mathbf{u}\| \|\mathbf{v}\| \cos \theta \Longrightarrow \cos \theta = \frac{\langle \mathbf{u}, \mathbf{v} \rangle}{\|\mathbf{u}\| \|\mathbf{v}\|}.$$

Let \mathbf{u} and \mathbf{v} be nonzero vectors in \mathbb{R}^n . Consider the triangle with sides \mathbf{u}, \mathbf{v} and $\mathbf{u} - \mathbf{v}$. Let θ be the angle between \mathbf{u} and \mathbf{v} . Then the low of cosines applied to the triangle yields

$$\|\mathbf{u} - \mathbf{v}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2 - 2\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta.$$

Expanding $\|\mathbf{u} - \mathbf{v}\|^2 = \|\mathbf{u}\|^2 - 2\langle \mathbf{u}, \mathbf{v} \rangle + \|\mathbf{v}\|^2$ gives us

$$\langle \mathbf{u}, \mathbf{v} \rangle = \|\mathbf{u}\| \|\mathbf{v}\| \cos \theta \Longrightarrow \cos \theta = \frac{\langle \mathbf{u}, \mathbf{v} \rangle}{\|\mathbf{u}\| \|\mathbf{v}\|}.$$

Definition: Two vectors \mathbf{u} and \mathbf{v} in \mathbb{R}^n are said to be orthogonal to each other if $\langle \mathbf{u}, \mathbf{v} \rangle = 0$.

Let \mathbf{u} and \mathbf{v} be nonzero vectors in \mathbb{R}^n . Consider the triangle with sides \mathbf{u}, \mathbf{v} and $\mathbf{u} - \mathbf{v}$. Let θ be the angle between \mathbf{u} and \mathbf{v} . Then the low of cosines applied to the triangle yields

$$\|\mathbf{u} - \mathbf{v}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2 - 2\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta.$$

Expanding $\|\mathbf{u} - \mathbf{v}\|^2 = \|\mathbf{u}\|^2 - 2\langle \mathbf{u}, \mathbf{v} \rangle + \|\mathbf{v}\|^2$ gives us

$$\langle \mathbf{u}, \mathbf{v} \rangle = \|\mathbf{u}\| \|\mathbf{v}\| \cos \theta \Longrightarrow \cos \theta = \frac{\langle \mathbf{u}, \mathbf{v} \rangle}{\|\mathbf{u}\| \|\mathbf{v}\|}.$$

Definition: Two vectors \mathbf{u} and \mathbf{v} in \mathbb{R}^n are said to be orthogonal to each other if $\langle \mathbf{u}, \mathbf{v} \rangle = 0$.

Example: The vectors $\mathbf{u} := [1,1,-2]^{\top}$ and $\mathbf{v} := [3,1,2]^{\top}$ in \mathbb{R}^3 are orthogonal as $\langle \mathbf{u}, \mathbf{v} \rangle = 0$.

Let \mathbf{u} and \mathbf{v} be nonzero vectors in \mathbb{R}^n . Consider the triangle with sides \mathbf{u}, \mathbf{v} and $\mathbf{u} - \mathbf{v}$. Let θ be the angle between \mathbf{u} and \mathbf{v} . Then the low of cosines applied to the triangle yields

$$\|\mathbf{u} - \mathbf{v}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2 - 2\|\mathbf{u}\| \|\mathbf{v}\| \cos \theta.$$

Expanding $\|\mathbf{u} - \mathbf{v}\|^2 = \|\mathbf{u}\|^2 - 2\langle \mathbf{u}, \mathbf{v} \rangle + \|\mathbf{v}\|^2$ gives us

$$\langle \mathbf{u}, \mathbf{v} \rangle = \|\mathbf{u}\| \|\mathbf{v}\| \cos \theta \Longrightarrow \cos \theta = \frac{\langle \mathbf{u}, \mathbf{v} \rangle}{\|\mathbf{u}\| \|\mathbf{v}\|}.$$

Definition: Two vectors \mathbf{u} and \mathbf{v} in \mathbb{R}^n are said to be orthogonal to each other if $\langle \mathbf{u}, \mathbf{v} \rangle = 0$.

Example: The vectors $\mathbf{u} := [1,1,-2]^{\top}$ and $\mathbf{v} := [3,1,2]^{\top}$ in \mathbb{R}^3 are orthogonal as $\langle \mathbf{u}, \mathbf{v} \rangle = 0$.

Pythagoras' Theorem: Let \mathbf{u} and \mathbf{v} be vectors in \mathbb{R}^n . Then

$$\|\mathbf{u} + \mathbf{v}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2 \iff \langle \mathbf{u}, \mathbf{v} \rangle = 0.$$

Matrices

Definition: A matrix is an array of numbers called entries or elements of the matrix. The size of a matrix A is a description of the number of rows and columns of the matrix A. An $m \times n$ matrix A has m rows and n columns and is of the form

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}.$$

Matrices

Definition: A matrix is an array of numbers called entries or elements of the matrix. The size of a matrix A is a description of the number of rows and columns of the matrix A. An $m \times n$ matrix A has m rows and n columns and is of the form

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}.$$

Let $\mathbf{a}_j := [a_{1j}, \dots, a_{mj}]^{\top}$ be the *j*-th column of A for j = 1 : n. Then we represent A as $A = [\mathbf{a}_1 \ \mathbf{a}_2 \ \cdots \ \mathbf{a}_n]$.

Matrices

Definition: A matrix is an array of numbers called entries or elements of the matrix. The size of a matrix A is a description of the number of rows and columns of the matrix A. An $m \times n$ matrix A has m rows and n columns and is of the form

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}.$$

Let $\mathbf{a}_j := [a_{1j}, \dots, a_{mj}]^{\top}$ be the j-th column of A for j = 1 : n. Then we represent A as $A = \begin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 & \cdots & \mathbf{a}_n \end{bmatrix}$. Let $\mathbf{A}_i := [a_{i1}, a_{i2}, \dots, a_{in}]$ be the i-th row of A for i = 1 : m. Then we represent A as $A = \begin{bmatrix} \mathbf{A}_1 \\ \vdots \\ \mathbf{A} \end{bmatrix}$.

Linear combination

Let \mathbf{u} and \mathbf{v} be vectors in \mathbb{R}^n . Let α and β be scalars. Adding $\alpha \mathbf{u}$ and $\beta \mathbf{v}$ gives the linear combination $\alpha \mathbf{u} + \beta \mathbf{v}$.

Example: Let $\mathbf{u} := [1, 1, -1]^{\top}, \mathbf{v} := [2, 3, 4]^{\top}$ and $\mathbf{w} := [4, 5, 2]^{\top}$. Then $\mathbf{w} = 2\mathbf{u} + \mathbf{v}$. Thus \mathbf{w} is a linear combination of \mathbf{u} and \mathbf{v} .

Linear combination

Let \mathbf{u} and \mathbf{v} be vectors in \mathbb{R}^n . Let α and β be scalars. Adding $\alpha \mathbf{u}$ and $\beta \mathbf{v}$ gives the linear combination $\alpha \mathbf{u} + \beta \mathbf{v}$.

Example: Let $\mathbf{u} := [1, 1, -1]^{\top}, \mathbf{v} := [2, 3, 4]^{\top}$ and $\mathbf{w} := [4, 5, 2]^{\top}$. Then $\mathbf{w} = 2\mathbf{u} + \mathbf{v}$. Thus \mathbf{w} is a linear combination of \mathbf{u} and \mathbf{v} .

Definition: Let $\mathbf{v}_1, \ldots, \mathbf{v}_m$ be vectors in \mathbb{R}^n and let $\alpha_1, \ldots, \alpha_m$ be scalars. Then the vector $\mathbf{u} := \alpha_1 \mathbf{v}_1 + \cdots + \alpha_m \mathbf{v}_m$ is called a linear combination of $\mathbf{v}_1, \ldots, \mathbf{v}_m$.

Linear combination

Let \mathbf{u} and \mathbf{v} be vectors in \mathbb{R}^n . Let α and β be scalars. Adding $\alpha \mathbf{u}$ and $\beta \mathbf{v}$ gives the linear combination $\alpha \mathbf{u} + \beta \mathbf{v}$.

Example: Let $\mathbf{u} := [1, 1, -1]^{\top}, \mathbf{v} := [2, 3, 4]^{\top}$ and $\mathbf{w} := [4, 5, 2]^{\top}$. Then $\mathbf{w} = 2\mathbf{u} + \mathbf{v}$. Thus \mathbf{w} is a linear combination of \mathbf{u} and \mathbf{v} .

Definition: Let $\mathbf{v}_1, \ldots, \mathbf{v}_m$ be vectors in \mathbb{R}^n and let $\alpha_1, \ldots, \alpha_m$ be scalars. Then the vector $\mathbf{u} := \alpha_1 \mathbf{v}_1 + \cdots + \alpha_m \mathbf{v}_m$ is called a linear combination of $\mathbf{v}_1, \ldots, \mathbf{v}_m$.

Problem: Let $\mathbf{a}_1, \dots, \mathbf{a}_n$ and \mathbf{b} be vectors in \mathbb{R}^m . Find scalars x_1, \dots, x_n , if exist, such that $x_1 \mathbf{a}_1 + \dots + x_n \mathbf{a}_n = \mathbf{b}$.

Example: Vector equation

$$x_1 \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix} + x_3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix}.$$

We rewrite the linear combination $x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n$ using a matrix. Set $A := [\mathbf{a}_1 \cdots \mathbf{a}_n]$ and $\mathbf{x} := [x_1, \dots, x_n]^\top$. We define the matrix A times the vector \mathbf{x} to be the same as the combination $x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n$.

We rewrite the linear combination $x_1\mathbf{a}_1+\cdots+x_n\mathbf{a}_n$ using a matrix. Set $A:=\begin{bmatrix}\mathbf{a}_1&\cdots&\mathbf{a}_n\end{bmatrix}$ and $\mathbf{x}:=[x_1,\ldots,x_n]^{\top}$. We define the matrix A times the vector \mathbf{x} to be the same as the combination $x_1\mathbf{a}_1+\cdots+x_n\mathbf{a}_n$.

Definition: Matrix-vector multiplication

$$A\mathbf{x} = \begin{bmatrix} \mathbf{a}_1 & \cdots & \mathbf{a}_n \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n.$$

The matrix A acts on the vector \mathbf{x} and the result $A\mathbf{x}$ is a linear combination of the columns of A.

We rewrite the linear combination $x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n$ using a matrix. Set $A := [\mathbf{a}_1 \cdots \mathbf{a}_n]$ and $\mathbf{x} := [x_1, \dots, x_n]^\top$. We define the matrix A times the vector \mathbf{x} to be the same as the combination $x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n$.

Definition: Matrix-vector multiplication

$$A\mathbf{x} = \begin{bmatrix} \mathbf{a}_1 & \cdots & \mathbf{a}_n \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n.$$

The matrix A acts on the vector \mathbf{x} and the result $A\mathbf{x}$ is a linear combination of the columns of A.

Example: Compact notation for vector equation

$$\begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = x_1 \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix} + x_3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix}.$$

A row vector $\begin{bmatrix} a_{i1} & \cdots & a_{in} \end{bmatrix}$ is a $1 \times n$ matrix. Therefore

$$\begin{bmatrix} a_{i1} & \cdots & a_{in} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = a_{i1}x_1 + \cdots + a_{in}x_n.$$

A row vector $\begin{bmatrix} a_{i1} & \cdots & a_{in} \end{bmatrix}$ is a $1 \times n$ matrix. Therefore

$$\begin{bmatrix} a_{i1} & \cdots & a_{in} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = a_{i1}x_1 + \cdots + a_{in}x_n.$$

Example: Matrix-vector multiplication in two ways

$$\begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = x_1 \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} + x_3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$
$$= \begin{bmatrix} x_1 \\ x_1 + x_2 \\ x_2 + x_2 \end{bmatrix} = \begin{bmatrix} \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} \mathbf{x} \\ \begin{bmatrix} 1 & 1 & 0 \end{bmatrix} \mathbf{x} \\ \begin{bmatrix} 0 & 1 & 1 \end{bmatrix} \mathbf{x} \end{bmatrix}$$

Matrix-vector multiplication

More generally

$$\begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \cdots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = x_1 \begin{bmatrix} a_{11} \\ \vdots \\ a_{m1} \end{bmatrix} + \cdots + x_n \begin{bmatrix} a_{1n} \\ \vdots \\ a_{mn} \end{bmatrix}$$

$$= \begin{bmatrix} a_{11}x_1 + \cdots + a_{1n}x_n \\ \vdots \\ a_{m1}x_1 + \cdots + a_{mn}x_n \end{bmatrix} = \begin{bmatrix} a_{11} & \cdots & a_{1n} \end{bmatrix} \mathbf{x}$$

$$\vdots$$

$$\begin{bmatrix} a_{m1} & \cdots & a_{mn} \end{bmatrix} \mathbf{x}$$

Matrix-vector multiplication

More generally

Now represent
$$A := [\mathbf{a}_1 \cdots \mathbf{a}_n]$$
 by its rows: $A = \begin{bmatrix} \mathbf{A}_1 \\ \vdots \\ \mathbf{A}_m \end{bmatrix}$

Then we have

$$A\mathbf{x} = x_1\mathbf{a}_1 + \dots + x_n\mathbf{a}_n = \begin{bmatrix} a_{11}x_1 + \dots + a_{1n}x_n \\ \vdots \\ a_{m1}x_1 + \dots + a_{mn}x_n \end{bmatrix} = \begin{bmatrix} \mathbf{A}_1\mathbf{x} \\ \vdots \\ \mathbf{A}_{mn}\mathbf{x} \end{bmatrix}.$$

Problem: Given a few key words, retrieve relevant information from a large database.

Problem: Given a few key words, retrieve relevant information from a large database.

Term-Document Matrix: Term-document matrices are used in information retrieval. Consider the five documents.

Problem: Given a few key words, retrieve relevant information from a large database.

Term-Document Matrix: Term-document matrices are used in information retrieval. Consider the five documents.

- Doc. 1: The Google matrix G is a model of the Internet.
- Doc. 2: G_{ij} is nonzero if there is a link from web page j to i.
- Doc. 3: The Google matrix G is used to rank all web pages.
- Doc. 4: The ranking is done by solving a matrix eigenvalue problem.
- Doc. 5: England dropped out of the top 10 in the FIFA ranking.

Problem: Given a few key words, retrieve relevant information from a large database.

Term-Document Matrix: Term-document matrices are used in information retrieval. Consider the five documents.

- Doc. 1: The Google matrix G is a model of the Internet.
- Doc. 2: G_{ij} is nonzero if there is a link from web page j to i.
- Doc. 3: The Google matrix G is used to rank all web pages.
- Doc. 4: The ranking is done by solving a matrix eigenvalue problem.
- Doc. 5: England dropped out of the top 10 in the FIFA ranking.

The key words or terms are colored blue. The set of terms is called a Dictionary. Counting the frequency of terms in each document, we obtain a term-document matrix.

Term-document matrix

Term	Doc. 1	Doc. 2	Doc. 3	Doc. 4	Doc. 5
eigenvalue	0	0	0	1	0
England	0	0	0	0	1
FIFA	0	0	0	0	1
Google	1	0	1	0	0
Internet	1	0	0	0	0
link	0	1	0	0	0
matrix	1	0	1	1	0
page	0	1	1	0	0
rank	0	0	1	1	1
web	0	1	1	0	1

Term-document matrix

Term	Doc. 1	Doc. 2	Doc. 3	Doc. 4	Doc. 5
eigenvalue	0	0	0	1	0
England	0	0	0	0	1
FIFA	0	0	0	0	1
Google	1	0	1	0	0
Internet	1	0	0	0	0
link	0	1	0	0	0
matrix	1	0	1	1	0
page	0	1	1	0	0
rank	0	0	1	1	1
web	0	1	1	0	1

Each document is represented by a 10×5 column of the term-document matrix A which is a vector in \mathbb{R}^{10} .

Query vector

Suppose that we want to find all documents that are relevant to the query ranking of web pages. This is represented by a query vector, constructed in the way as the term-document matrix, using the same dictionary:

$$\mathbf{v} := \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix}^{\top} \in \mathbb{R}^{10}.$$

Query vector

Suppose that we want to find all documents that are relevant to the query ranking of web pages. This is represented by a query vector, constructed in the way as the term-document matrix, using the same dictionary:

$$\mathbf{v} := egin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix}^{\top} \in \mathbb{R}^{10}.$$

Thus the query itself is a document. The information retrieval task can now be formulated as a mathematical problem.

Query vector

Suppose that we want to find all documents that are relevant to the query ranking of web pages. This is represented by a query vector, constructed in the way as the term-document matrix, using the same dictionary:

$$\mathbf{v} := egin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix}^{\top} \in \mathbb{R}^{10}.$$

Thus the query itself is a document. The information retrieval task can now be formulated as a mathematical problem.

Problem: Find the columns of A that are close (in some sense) to the query vector \mathbf{v} .

Query matching (use of dot product)

Query matching is the process of finding all documents that are relevant to a particular query **v**. The cosine of angle between two vectors is often used to determine relevant documents:

$$\cos heta_j := rac{\langle Ae_j, \, \mathbf{v}
angle}{\|\mathbf{v}\| \, \|Ae_i\|} > ext{tol}$$

where Ae_j is the j-th column of A and tol is a predefined tolerance. Thus $\cos \theta_j > \cot \Rightarrow Ae_j$ is relevant.

Query matching (use of dot product)

Query matching is the process of finding all documents that are relevant to a particular query \mathbf{v} . The cosine of angle between two vectors is often used to determine relevant documents:

$$\cos heta_j := rac{\langle Ae_j, \, \mathbf{v}
angle}{\|\mathbf{v}\| \, \|Ae_j\|} > ext{tol}$$

where Ae_j is the j-th column of A and tol is a predefined tolerance. Thus $\cos \theta_i > \cot \Rightarrow Ae_i$ is relevant.

Consider the term-document matrix A and the query ("ranking of web pages") vector \mathbf{v} . Then the cosines measures of the query and the original data are given by

$$[0, 0.6667, 0.7746, 0.3333, 0.3333]^T$$

which shows that Doc. 2-3 are most relevant.