Lecture 01 Introduction & Matrix-Vector Multiplication

Songting Luo

Department of Mathematics Iowa State University

MATH 562 Numerical Analysis II

Outline

1 Course Information

2 Matrix-Vector Multiplication

Course Description

- What is numerical analysis? numerical linear algebra?
 - The study of algorithms for the problems of continuous mathematics.
- Topics: Solutions of linear equations. Matrix factorization and decomposition. Conditioning, stability, and efficiency. Computation of eigenvalues and eigenvectors. Solution of non-linear equations.
- Prerequisite/Co-requisite:
 - Calculus, ODE, PDE, MATH 317 (Linear Algebra).
 - Basic programming tools such as Matlab (or GNU Octave).
- Required Textbook: Numerical Linear Algebra, by Lloyd N. Trefethen and David Bau, III, SIAM, 1997, ISBN 0-89871-361-7.
- Classpage (Syllabus):
 http://orion.math.iastate.edu/luos/Teaching
 /MATH562_16SS/MATH562_16SS.html

Definition

Matrix-vector product **b** = **Ax**:

$$b_i = \sum_{j=1}^n a_{ij} x_j$$

- All entries belong to \mathbb{C} , the field of complex numbers. The space of m-vectors is \mathbb{C}^m , and the space of $m \times n$ matrices is $\mathbb{C}^{m \times n}$.
- The map $\mathbf{x} \to \mathbf{A}\mathbf{x}$ is linear, which means that for any $\mathbf{x}, \mathbf{y} \in \mathbb{C}^n$, and any $\alpha \in \mathbb{C}$:

$$\mathbf{A}(\mathbf{x} + \mathbf{y}) = \mathbf{A}\mathbf{x} + \mathbf{A}\mathbf{y},$$

 $\mathbf{A}(\alpha \mathbf{x}) = \alpha \mathbf{A}\mathbf{x}.$

 Conversely, every linear map can be expressed as multiplication by a matrix.

40.40.45.45. 5 000

Linear Combination

Alternatively, matrix-vector product can be viewed as

$$\mathbf{b} = \mathbf{A}\mathbf{x} = \sum_{j=1}^{n} x_j \mathbf{a}_j$$

i.e., **b** is a linear combination of column vectors of **A**.

- Two different views of matrix-vector products:
 - scalar operations: **A** acts on **x** to produce **b**: $b_i = \sum_{j=1}^n a_{ij} x_j$
 - vector operations: \mathbf{x} acts on \mathbf{A} to produce \mathbf{b} : $\mathbf{b} = \mathbf{A}\mathbf{x} = \sum_{j=1}^n x_j \mathbf{a}_j$
- If $\mathbf{A} \in \mathbb{C}^{m \times n}$, $\mathbf{A}\mathbf{x}$ can be viewed as a linear mapping from \mathbb{C}^n to \mathbb{C}^m .

Matrix-Matrix Multiplication

• If **A** is $l \times m$ and **C** is $m \times n$, then $\mathbf{b} = \mathbf{AC}$ is $l \times n$, with entries defined by

$$b_{ij} = \sum_{k=1}^{m} a_{ik} c_{kj}$$

Written in columns, we have

$$\mathbf{b}_j = \mathbf{A}\mathbf{c}_j = \sum_{k=1}^m c_{kj} \mathbf{a}_k$$

 In other word, each column of B is a linear combination of the columns of A.

Perspective: Vector Space

Understanding matrix operations in terms of vector spaces

- Vector space spanned by a set of vectors is composed of linear combinations of these vectors
 - It is closed under addition and scalar multiplication
 - 0 is always a member of a subspace
 - Space spanned by m-vectors is subspace of \mathbb{C}^m
- If S_1 and S_2 are two subspaces, then $S_1 \cap S_2$ is a subspace, so is $S_1 + S_2$, the space of sum of vectors from S_1 and S_2 . (Note: is $S_1 + S_2$ equivalent to $S_1 \cup S_2$?)
- Two subspaces S_1 and S_2 of \mathbb{C}^m are complementary subspaces of each other if $S_1+S_2=\mathbb{C}^m$ and $S_1\bigcap S_2=\{\mathbf{0}\}.$
 - In other words, $dim(S_1) + dim(S_2) = m$ and $S_1 \cap S_2 = \{0\}$

Range and Null Space

Definition

The range of a matrix \mathbf{A} , written as $range(\mathbf{A})$, is the set of vectors that can be expressed as $\mathbf{A}\mathbf{x}$ for some \mathbf{x} .

Theorem

 $range(\mathbf{A})$ is the space spanned by the columns of \mathbf{A} . (Therefore, the range of \mathbf{A} is also called the column space of \mathbf{A} .)

Definition

The null space of $\mathbf{A} \in \mathbb{C}^{m \times n}$, written as $null(\mathbf{A})$, is the set of vectors \mathbf{x} that satisfy $\mathbf{A}\mathbf{x} = \mathbf{0}$.

(Entries of $\mathbf{x} \in null(\mathbf{A})$ give coefficients of $\sum x_i \mathbf{a}_i = \mathbf{0}$)

Definition

The column rank of a matrix is the dimension of its column space. The row rank is the dimension of the space spanned by its rows.

Question: Can the column rank and the row rank be different?

Definition

The column rank of a matrix is the dimension of its column space. The row rank is the dimension of the space spanned by its rows.

Question: Can the column rank and the row rank be different?

Answer: No! We therefore simply say the rank of a matrix.

Definition

The column rank of a matrix is the dimension of its column space. The row rank is the dimension of the space spanned by its rows.

Question: Can the column rank and the row rank be different?

Answer: No! We therefore simply say the rank of a matrix.

Question: Given $\mathbf{A} \in \mathbb{C}^{m \times n}$, what is $dim(null(\mathbf{A})) + rank(\mathbf{A})$ equal to?

Definition

The column rank of a matrix is the dimension of its column space. The row rank is the dimension of the space spanned by its rows.

Question: Can the column rank and the row rank be different?

Answer: No! We therefore simply say the rank of a matrix.

Question: Given $\mathbf{A} \in \mathbb{C}^{m \times n}$, what is $dim(null(\mathbf{A})) + rank(\mathbf{A})$ equal to?

Answer: n (Rank-nullity theorem)

Transpose and Adjoint

- Transpose of **A**, denoted by \mathbf{A}^T , is the matrix **B** with $b_{ij}=a_{ji}$
- Adjoint or Hermitian conjugate, denoted by ${\bf A}^*$ or ${\bf A}^H$, is the matrix ${\bf B}$ with $b_{ij}=\bar a_{ji}$
- Note that: $(\mathbf{AB})^T = \mathbf{B}^T \mathbf{A}^T$ and $(\mathbf{AB})^* = \mathbf{B}^* \mathbf{A}^*$
- A matrix **A** is symmetric if $\mathbf{A} = \mathbf{A}^T$. It is Hermitian if $\mathbf{A} = \mathbf{A}^*$.
- A matrix **A** is skew-symmetric if $\mathbf{A} = -\mathbf{A}^T$. It is skew-Hermitian if $\mathbf{A} = -\mathbf{A}^*$.
- Diagonal matrix, Upper (Lower) triangular matrix, etc...

Definition

A matrix has full rank if it has the maximal possible rank, i.e., $\min\{m,n\}$

Theorem

A matrix $\mathbf{A} \in \mathbb{C}^{m \times n}$ with $m \geqslant n$ has full rank if and only if it maps no two distinct vectors to the same vector.

Proof.

(⇒) Column vectors of **A** forms a basis of $range(\mathbf{A})$, so every $\mathbf{b} \in range(\mathbf{A})$ has a unique linear expansion in terms of the columns of **A**. (⇐) If **A** does not have full rank, then its column vectors are linear dependent, so its vectors do not have a unique linear combination.

Definition

A nonsingular or invertible matrix is a square matrix of full rank.

Inverse

Definition

Given a nonsingular matrix \mathbf{A} , its inverse is written as \mathbf{A}^{-1} , and

$$AA^{-1} = A^{-1}A = I$$

- Note that $(AB)^{-1} = B^{-1}A^{-1}$
- $(\mathbf{A}^{-1})^* = (\mathbf{A}^*)^{-1}$, and we use \mathbf{A}^{-*} as a shorthand for it

Theorem

The following conditions are equivalent:

- (a) **A** has an inverse \mathbf{A}^{-1}
- (b) $rank(\mathbf{A})$ is m
- (c) $range(\mathbf{A})$ is \mathbb{C}^m
- (d) $null(\mathbf{A})$ is $\{\mathbf{0}\}$
- (e) 0 is not an eigenvalue of **A**
- (f) 0 is not a singular value of **A**
- (g) $det(\mathbf{A}) \neq 0$

Matrix Inverse Times a Vector

- When writing $\mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$, it means \mathbf{x} is the solution of $\mathbf{A}\mathbf{x} = \mathbf{b}$
- In other words, A⁻¹b is the vector of coefficients of the expansion of b in the basis of columns of f A.
- Multiplying **b** by \mathbf{A}^{-1} is a change of basis operations to $\{\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_m\}$ from $\{\mathbf{e}_1, \mathbf{e}_2, \dots, \mathbf{e}_m\}$
- Multiplying $\mathbf{A}^{-1}\mathbf{b}$ by \mathbf{A} is a change of basis operations to $\{\mathbf{e}_1, \mathbf{e}_2, \dots, \mathbf{e}_m\}$ from $\{\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_m\}$.

Rank-1 Matrices

- Full-rank matrices are important.
- Another interesting special case is rank-1 matrices.
- A matrix **A** is rank-1 if it can be written as $\mathbf{A} = \mathbf{u}\mathbf{v}^*$, where \mathbf{u} and \mathbf{v} are nonzero vectors
- uv^* is called the outer product of the two vectors, as opposed to the inner product u^*v