


Matrix Calculus


Matrix Calculus

- colSums(), rowSums()
- Standard arithmetic possible
- Element-wise computation


lotr_matrix

```
> the_fellowship <- c(316, 556)</pre>
> two_towers <- c(343, 584)</pre>
> return_king <- c(378, 742)
> lotr_matrix <- rbind(the_fellowship, two_towers, return_king)</pre>
> colnames(lotr_matrix) <- c("US", "non-US")</pre>
> rownames(lotr_matrix) <- c("Fellowship", "Two Towers",
 "Return King")
> lotr_matrix
 US non-US
Fellowship 316
 556
Two Towers 343
Return King 378
 742
```


Matrix - Scalar Calculus

```
> lotr_matrix / 1.12
 US
 non-US
Fellowship 282.1429 496.4286
Two Towers 306.2500 521.4286
Return King 337.5000 662.5000
> lotr_matrix - 50
 US non-US
Fellowship 266
 506
Two Towers 293 534
Return King 328
 692
```

```
> lotr_matrix
US non-US
Fellowship 316 556
Two Towers 343 584
Return King 378 742
```


Matrix - Matrix Calculus

```
> # Definition of theater_cut omitted
> theater_cut
 [,1] [,2]
[1,] 50 50
[2,] 80 80
[3,]
 100
 100
> lotr_matrix - theater_cut
 US non-US
Fellowship 266
 506
Two Towers 263
 504
Return King 278
 642
```

```
> lotr_matrix
US non-US
Fellowship 316 556
Two Towers 343 584
Return King 378 742
```


Matrix Calculus

```
> lotr_matrix - c(50, 80, 100)
 US non-US
Fellowship 266 506
Two Towers 263 504
Return King 278 642
> matrix(c(50, 80, 100), nrow = 3, ncol = 2)
 [,1] [,2]
[1,] 50 50
[2,] 80 80
[3,]
 100
 100
```

```
> lotr_matrix
US non-US
Fellowship 316 556
Two Towers 343 584
Return King 378 742
```


Matrix Multiplication

```
> # Definition of rates omitted
> rates
 [,1] [,2]
[1,] 1.11 1.11
[2,] 0.99 0.99
[3,] 0.82 0.82
> lotr_matrix * rates
 US non-US
Fellowship 350.76 617.16
Two Towers 339.57 578.16
Return King 309.96 608.44
```

```
> lotr_matrix
US non-US
Fellowship 316 556
Two Towers 343 584
Return King 378 742
```


Matrices and Vectors

- Very similar
- Vector = 1D, matrix = 2D
- Coercion if necessary
- Recycling if necessary
- Element-wise calculus


Let's practice!