程序在写作数形式 编号 Matrices provide a compact notation for expressing systems of equations or

variables. For instance, a linear function might be written as:

This is really the \Box of b variables and a bunch of x variables. A ightharpoonuples (in a particular order). We could define a (kvector is simply:), and another vector $\mathbf{b} = (b_1, b_2, ..., b_n)$. Again, dimensional) ved bllections of x and a variables; the **dimension** of these vectors sin the vector is the number

We define the **product** of two vectors to be:

$$\mathbf{x} \cdot \mathbf{b} = \sum_{i=1}^{k} \underbrace{\mathbf{x}_{i} b_{i}}_{i} = \underbrace{\mathbf{Chat}}_{i} + \underbrace{\mathbf{x}_{2} b_{2}}_{2} + \dots + \underbrace{\mathbf{x}_{k} b_{k}}_{k}$$

(Specifically, this is called a dot product or inner product; there exist other ways to calculate products; but my you as in using those of you think of best the collection of all b variables and x as "the collection of all x variables", then the product $\mathbf{x} \cdot \mathbf{b}$ is "the product of each b variable with the corresponding x variable." You can calculate the (dot) product only when the two vectors have the same tutores w 103.com dimension.

Example: Let $\mathbf{a} = (1, 2, 3, 4)$ and let $\mathbf{b} = (5, 6, 7, 8)$. These are both 4-dimensional vectors, so we can calculate their dot product 80047_{i} $a_{i}b_{i} = (1.5) + (2.6) + (3.7) + (4.8)$ = 5 + 12 + 21 + 32 = 70.

Sometimes, we say that two vectors are **orthogonal** if their dot product equals zero. Orthogonality has two receipted the land of the land o perpendicular. On a deeper philosophical level, it means that the vectors are unrelated.

Example: Let $\mathbf{c} = (0,1)$ and let $\mathbf{d} = (1,0)$. Since $\mathbf{c} \cdot \mathbf{d} = (0 \cdot 1) + (1 \cdot 0) = 0 + 0 = 0$, the vectors are orthogonal. Graphically, we can represent c as a line from the origin to the point (0,1) and **d** as a line from the origin to (1,0). These lines are perpendicular. (On a deeper sense, they are "unrelated" because the first vector moves only along the x-axis and never changes its y-direction; the second moves only along the y-axis and doesn't change its x-direction.)

Example: Let $\mathbf{e} = (1,1)$ and let $\mathbf{f} = (1,-1)$. Since $\mathbf{e} \cdot \mathbf{f} = (1\cdot 1) + (1\cdot -1) = 1 + (-1) = 0$, the vectors are orthogonal. Again, we can show that these lines are perpendicular in a graph. (It's a bit hard to graph how they are unrelated; but we could create a new coordinate system for the space in which they are.) There's a moral to this exercise: two vectors can have a product of zero, even though neither of the vectors is zero.

Finally, dot products have a statistical interpretation. Let's let x_i and y_i be two random variables, each with mean zero We will doller an imple of the y_i , and we will record the value of x_i and y_i for each observation. We can then construct a vector $\mathbf{x} = (x_1, x_2, ..., x_N)$ and a similar vector $\mathbf{y} = (y_1, y_2, ..., y_N)$. When we take their dot product, we

$$\mathbf{x} \cdot \mathbf{y} = \sum_{i=1}^{N} \mathbf{x}_i \cdot \mathbf{y}_i$$

The dot product \mathbf{x} empirical) covariance. Saying that the vectors \mathbf{x} and \mathbf{y} are orthogonal \mathbf{x} and \mathbf{y} are uncorrelated.

Similarly, the dot product of a vector with itself is:

$$\mathbf{x} \cdot \mathbf{x} = \sum_{i=1}^{N} \mathbf{w}^{*} \mathbf{e} \mathbf{C}^{*} \mathbf{h}^{*} \hat{\mathbf{a}} \mathbf{t}^{*}$$
. cstutorcs

Here's an unnecessary bit of trivia: if we graph two vectors in N-dimensional space, the angle θ between them must always satisfy:

gle θ between them must always satisfy:
$$\cos \theta = \frac{A signment Project Exam Help}{\sqrt{x \cdot x} \sqrt{y \cdot y}}$$

In the case of these milest lariables torcs @ 163.com

$$\cos\theta = \frac{\mathbf{x} \cdot \mathbf{y}}{\sqrt{\mathbf{y}}} = \frac{(N-1)\hat{Cov}(x,y)}{\sqrt{491389}\sqrt{476}\hat{Var}(y)} = \hat{Corr}(x,y)$$

The correlation coefficient is the cosine of the angle between the vectors! (Remember that the cosine of two rays is one if they point in exactly the same direction, zero in the point in exactly opposite directions—exactly the same as with correlations.) Coincidence? Not really, on a very deep level, but we don't have to go there.

Now let's move on to matrices. As it turns out, vectors are just special cases of matrices, so there's not much point in discussing them specifically. We used vectors to express a single linear equation, and we will use matrices to present a system of linear equations, like:

$$y_{1} = x_{11}b_{1} + x_{12}b_{2} + x_{13}b_{3} + \dots + x_{1k}b_{k}$$

$$y_{2} = x_{21}b_{1} + x_{22}b_{2} + x_{23}b_{3} + \dots + x_{2k}b_{k}$$

$$y_{3} = x_{31}b_{1} + x_{32}b_{2} + x_{33}b_{3} + \dots + x_{3k}b_{k}$$

$$\vdots$$

$$y_{n} = x_{n1}b_{1} + x_{n2}b_{2} + x_{n3}b_{3} + \dots + x_{nk}b_{k}$$

(The subscripts above are two separate numbers. The first-line would be read "y-one equals x-one-one times a paid plus some two \mathbf{x} . A careful present multiple separate the indices with a comma, to make it clear that $x_{1,1}$ is not x-eleven.) Instead of this complicated system of equations, we can represent the vector $\mathbf{y} = (y_1, y_2, ..., y_n)$ as the product of an n:

The first-line would be read "y-one equals x-one-one times a part of two \mathbf{x} is not x-eleven.) Instead of this complicated system of equations, we can represent the vector $\mathbf{y} = (y_1, y_2, ..., y_n)$ as the product of an n:

The first-line would be read "y-one equals x-one-one times a part of two \mathbf{x} is not \mathbf{x} -eleven.) Instead of this complicated system of equations, we can represent the vector $\mathbf{y} = (y_1, y_2, ..., y_n)$ as the

$$\mathbf{A} = \begin{bmatrix} a_{11} & & & & \\ a_{21} & & & & \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nk} \end{bmatrix}_{n \times k}$$

The elements of a matrix are scalars. A **scalar** is a real number (or a function that takes on a specific value). Tacking a set of dimensions onto the bottom right-hand corner of the matrix always makes it easier to remember the dimensions of that matrix. This is strictly optional. The dimensions are always expressed as rows k columns. An $n \times k$ matrix is different from an $k \times n$ matrix.

Incidentally, a vector is just a special kind of matrix: It is a matrix with a single column. An n-dimensional vector is nothing more or less than an $n \times 1$ matrix.

A spreadsheet containing data is a common example of a matrix. I might have an Excel file with my students' grades 389476

	Student	Exam 1	Exam 2	Exam 3
ht	t ps: //1		CS.CO	
	Bob	78	62	73
	Carl	83	86	91
	Doris	92	91	90
	Pat	97	98	93

Essentially, I have a 5×3 matrix of grades,

$$\mathbf{G} = \begin{bmatrix} 90 & 85 & 86 \\ 78 & 62 & 73 \\ 83 & 86 & 91 \\ 92 & 91 & 90 \\ 97 & 98 & 93 \end{bmatrix}$$

This is how we usually use matrices in econometrics: to express a collection of data. We will be applying the same formula to calculate the final grade of each student). However, let's just leave this example matrix for now, and study basic matrix operation

h row of
$$\mathbf{A}$$
 $=$ $\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1k} \\ a_{21} & a_{22} & \cdots & a_{2k} \\ \vdots & \mathbf{W} & \vdots & \mathbf{C} \\ a_{n1} & a_{n2} & \cdots & a_{nk} \end{bmatrix}_{n \times k}$ $\Rightarrow \mathbf{A}' =$ $\begin{bmatrix} a_{11} & a_{21} & \cdots & a_{n1} \\ a_{12} & a_{22} & \cdots & a_{n2} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{1k} & a_{2k} & \cdots & a_{nk} \end{bmatrix}_{k \times n}$

Think of this like dipping the matrix on its diagonal extra Help

Example: With the matrix of grades above,

$$\mathbf{G} = \begin{bmatrix} 90 & 85 & 86 \\ 78 & 62 & 73 \\ 83 & 86 & 91 \\ 92 & 93 \\ 97 & 98 & 93 \end{bmatrix} \Rightarrow \mathbf{G}' = \begin{bmatrix} 85 & 62 & 86 & 91 & 98 \\ 85 & 62 & 86 & 91 & 98 \\ 94 & 76 & 90 & 93 \end{bmatrix}$$

Addition of matrices is fairly straightforward, defined in this manner. Given two matrices A and Bithip Ave/the Union of DM, their sum A + B is also an $n \times k$ matrix, which we obtain by adding elements in the corresponding positions:

$$A + B = \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \cdots & a_{1k} + b_{1k} \\ a_{21} + b_{21} & a_{22} + b_{22} & \cdots & a_{2k} + b_{2k} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} + b_{n1} & a_{n2} + b_{n2} & \cdots & a_{nk} + b_{nk} \end{bmatrix}_{n \times k}$$

Not all matrices can be added; their dimensions must be exactly the same. As with addition of scalars (that is, addition as you know it), matrix addition is both commutative and associative; that is, if \mathbf{A} and \mathbf{B} and \mathbf{C} are matrices of the same dimension, then $(\mathbf{A} + \mathbf{B}) + \mathbf{C} = \mathbf{A} + (\mathbf{B} + \mathbf{C})$ and $\mathbf{A} + \mathbf{B} = \mathbf{B} + \mathbf{A}$.

Example: Let **D** and **E** be the matrices below:

$$\mathbf{p} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 6 & 7 \end{bmatrix}$$
 写代做 CS编程辅导

Then their sum is t

$$\mathbf{D} + \mathbf{E} = \begin{bmatrix} \mathbf{1} & \mathbf{1}$$

Again, matrix addition probably reels very natural. Matrix subtraction is the same.

There are two types of multiplication used with matrices, and the first should also feel natural. This is called **scalar multiplication** when we multiply an entire matrix by a constant value. If α is some scalar (just a single number), and **B** is an $n \times k$ matrix, then α **B** is computed by multiplying each component of **B** by the constant α :

nt
$$\alpha$$
: Assignment Project Exam Help
$$\mathbf{B} = \begin{bmatrix} b_{11} & b_{12} & \cdots & b_{1k} \\ b_{21} & b_{22} & \cdots & b_{2k} \\ \vdots & \mathbf{Email} & \mathbf{throject} & \mathbf{CS} & \mathbf{0} & \mathbf{163.com} \\ b_{n1} & b_{n2} & \cdots & b_{nk} \end{bmatrix}_{n \times k}$$

Scalar multiplication has all the familiar properties: it is distributive, commutative, and associative. That is, $\alpha(\mathbf{A} + \mathbf{B}) = \alpha \mathbf{A} + \alpha \mathbf{B}$, $(\alpha + \beta)\mathbf{A} = (\beta + \alpha)\mathbf{A}$, $\alpha(\beta \mathbf{A}) = (\alpha\beta)\mathbf{A}$, and $\alpha(\beta + \gamma)\mathbf{A} = \alpha\beta\mathbf{A} + \alpha\gamma\mathbf{A}$.

Example: Use the natrix from the profile Smooth 4D is the matrix:

$$4 \cdot \mathbf{D} = \begin{bmatrix} 4 \cdot 1 & 4 \cdot 2 \\ 4 \cdot 3 & 4 \cdot 4 \\ 4 \cdot 6 & 4 \cdot 7 \end{bmatrix} = \begin{bmatrix} 4 & 8 \\ 12 & 16 \\ 24 & 28 \end{bmatrix}$$

Multiplying one matrix by another matrix is more complicated. **Matrix multiplication** is only defined between an $n \times k$ matrix **A** and an $k \times m$ matrix **B**, and the order matters. The number of columns in the first must equal the number of rows in the second. Their product is the $n \times m$ matrix **C**, where the ij-th element is defined as:

$$c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{ik}b_{kj} + \dots + a_{in}b_{nj}$$

In other words, we take get c_{ij} by taking the dot product of the *i*-th row of **A** and the *j*-th column of **B**:

$$\begin{bmatrix} a_{11} & \cdots & a_{ik} & c_{ik} & c_{i$$

Notice that multiplication by a column of **B** is unlikely to give you the same answer as multiplication is not commutative: AB incidence, or when both are diagonal matrices of the same dimension. At is very very important to keep the order right.

Here are two other rules to know about matrix multiplication:

Because I find it really hard to remember which column gets multiplied by which row and ends up where Juse this trickly places carrything straight when multiplying matrices. I align the two matrices $\bf A$ and $\bf B$ so that the second one is above and to the right of the first. For each row i of $\bf A$ I trace a line out to the right, and each column j of $\bf B$ a line going toying multiplicative intersect is where their product lies in the matrix $\bf B$ has is like a coordinate system for the c_{ij} .

$$\begin{array}{c}
\mathbf{https:}//\mathbf{tu} \begin{bmatrix}
b_{11} & \cdots & /\mathbf{b}_{1j} & \cdots & b_{1p} \\
\mathbf{toros.com} \\
b_{k1} & \cdots & \mathbf{b}_{kj} & \cdots & b_{kp} \\
\vdots & \ddots & \vdots & \ddots & \vdots \\
b_{n1} & \cdots & \mathbf{b}_{nj} & \cdots & b_{np}
\end{bmatrix} \\
\begin{bmatrix}
a_{11} & \cdots & a_{1k} & \cdots & a_{1n} \\
\vdots & \ddots & \vdots & \ddots & \vdots \\
\langle \mathbf{a}_{i1} & \cdots & \mathbf{a}_{ik} & \cdots & \mathbf{a}_{in} \rangle \\
\vdots & \ddots & \vdots & \ddots & \vdots \\
a_{m1} & \cdots & a_{mk} & \cdots & a_{mn}
\end{bmatrix}
\begin{bmatrix}
c_{11} & \cdots & c_{1j} & \cdots & c_{1p} \\
\vdots & \ddots & \vdots & \ddots & \vdots \\
c_{i1} & \cdots & \langle \mathbf{c}_{ij} \rangle & \cdots & c_{ip} \\
\vdots & \ddots & \vdots & \ddots & \vdots \\
c_{m1} & \cdots & c_{mj} & \cdots & c_{mp}
\end{bmatrix}$$

I also find this trick very useful for multiplying a bunch of matrices. If we have find the product ABD of three matrices, Once I find C = AB as above, all I have to do is stick the matrix D immediately to the right of B, and I have my "coordinate system" for the product of C and D.

Example: Let
$$\mathbf{F}$$
 by a 2×2 matrix, and let \mathbf{G} be a 2×2 matrix, defined below: $\mathbf{F} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$, $\mathbf{G} = \begin{bmatrix} 1 & 0 \\ -1 & 2 \end{bmatrix}$

Then the product 1

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

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

Example: Let C by a
$$2 \times 3$$
 matrix, and let \mathbf{D} be a 3×2 matrix, defined below: WeChat: Cstutorcs
$$\mathbf{C} = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 3 & -1 \end{bmatrix}, \mathbf{D} = \begin{bmatrix} 3 & 4 \\ 0 & 3 & -1 \end{bmatrix}$$
Assignment Project Exam Help

Then the product **CD** is the 2×2 matrix:

$$\mathbf{CD} = \begin{bmatrix} 1 & \mathbf{Em5ii2} \\ 0 & 3 & -1 \end{bmatrix} \begin{bmatrix} \mathbf{tutorcs} & \mathbf{0} \\ 12634 & \mathbf{com} \\ 0 & 12634 & \mathbf$$

Now let's talk about tons name the print special speci one that has the same number of rows as columns; that is, an $n \times n$ matrix. A **diagonal matrix** is a square matrix that has the entry $a_{ii} = 0$ for all $i \neq j$ (in other words, zero everywhere except for the diagonal). For example,

$$\mathbf{A} = \begin{bmatrix} 13 & 0 & 0 & 0 \\ 0 & -7 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 52 \end{bmatrix}$$

is a diagonal matrix. A **symmetric** matrix is one that is the same as its transpose, A = A'. **Idempotent** matrices ares one that are the same when multiplied by themselves, $A^2 = AA = A$.

The $n \times n$ identity matrix (denoted by I or I_n) is a diagonal matrix with ones on the diagonal (and zeros everywhere else):

This has the product \mathbf{AI}_k equals \mathbf{A} . In matrix multiplication us \mathbf{AI}_k the product \mathbf{AI}_k equals \mathbf{A} . In fact, you could be a functional to the number one in simple multiplication. The fact \mathbf{AI}_k is a function of the product \mathbf{AI}_k equals \mathbf{A} . In matrix multiplication us \mathbf{AI}_k is a function of the product \mathbf{AI}_k equals \mathbf{A} . In the product \mathbf{AI}_k equals \mathbf{A} . In matrix \mathbf{AI}_k is a function of the product \mathbf{AI}_k equals \mathbf{AI}_k in the product \mathbf{AI}_k equals \mathbf{AI}_k . In the product \mathbf{AI}_k equals \mathbf{AI}_k is a function of the product \mathbf{AI}_k equals \mathbf{AI}_k in the product \mathbf{AI}_k equals \mathbf{AI}_k equals \mathbf{AI}_k in the product \mathbf{AI}_k equals \mathbf

We will use the uctive matrix to define the matrix equivalent of division. However, we never "divide" matrices; we always "multiply by the inverse". With normal numbers, the "inverse of a" is defined as the number a^{-1} such that $a \cdot a^{-1} = 1 = a^{-1}a$. We see una matrices Sutthet all are Solvertible, and given an $n \times n$ matrix \mathbf{A} , its **inverse** is the matrix \mathbf{A}^{-1} with the property that:

AA⁻¹ = I_n ASSignment Project Exam Help Computing inverses of matrices is a major pain in the ass most of the time.

Computing inverses of matrices is a major pain in the ass most of the time. Fortunately, we usually only do this in theory; we let Stata calculate it for us the rest of the time. However, you should know that the inverse is not obtained by inverting each individual component of the matrix.

Counterexample and Example: Let F by a 2×2 matrix, and let H be a 2×2 matrix, defined beltw 0: 749389476

$$\mathbf{F} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}, \quad \mathbf{H} = \begin{bmatrix} 1/1 & 1/2 \\ 1/3 & 1/4 \end{bmatrix}$$
https://tutorcs.com

H is not the inverse of **F**, since the product is not the identity matrix:

$$\mathbf{FH} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 1/1 & 1/2 \\ 1/3 & 1/4 \end{bmatrix} = \begin{bmatrix} 1/1 + 2/3 & 1/2 + 2/4 \\ 3/1 + 4/3 & 3/2 + 4/4 \end{bmatrix}$$
$$= \begin{bmatrix} 5/3 & 4/4 \\ 13/3 & 10/4 \end{bmatrix} \neq \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

If we want to compute the inverse of \mathbf{F} , it is some 2×2 matrix of the form:

$$\mathbf{F}^{-1} = \begin{bmatrix} w & x \\ y & z \end{bmatrix}$$

where we will treat w, x, y, and z as unknowns. This matrix \mathbf{F}^{-1} has the property that:

FF-1 = [1]程序; 代第二次 编程辅导

This gives us a system of four equations in four unknowns:

$$1 \cdot w + 2 \cdot$$

$$1 \cdot x + 2 \cdot$$

$$3 \cdot w + 4 \cdot$$

$$3 \cdot x + 4 \cdot$$
Tutor cs

We can solve this ignorphise $x = -2 \cdot z$. We can plug this into the last equation and get $3 \cdot (-2z) + 4z = 1$, so -2z = 1, and z = -1/2. This means that x = -2z = -2(-1/2) = 1. Next, we observe from the third equation that y = -3/4w. Plugging this into the first equation x = -3/4w. Plugging this into the first equation x = -3/2w = 1, x = -1/2w = 1, so x = -3/2w = 1, x = -1/2w = 1, so x = -2. This means that x = -2z = -2(-1/2) = 1. So x = -3/2w = 1, x

$$_{\mathbf{F}^{-1}} = \begin{bmatrix} -2\mathbf{Assignment Project Exam Help} \\ 3/2 & -1/2 \end{bmatrix}$$

We can verify this Etyppedie product torcs @ 163.com

$$\mathbf{F}\mathbf{F}^{-1} = \begin{bmatrix} 1 & 2 \\ 3 & 3/2 \\ -6 + 6 & 3 - 2 \end{bmatrix} \begin{bmatrix} -2 & 1 \\ 3/2 & 71/4 \\ -6 + 6 & 3 - 2 \end{bmatrix} = \begin{bmatrix} 1 \cdot (-2) + 2 \cdot (3/2) & 1 \cdot 1 + 2(-1/2) \\ 3/2 & 3/2 & 1 + 4(-1/2) \end{bmatrix}$$

Again, computing the laverse of unature of a pair and the 2×2 case is the easiest that it comes! (More generally, with an $n \times n$ matrix you have n^2 equations in n^2 unknowns, so it rapidly gets complicated.) We generally deal with matrix inverses only in theory, so it's important to know some theoretical properties of inverses. I'll add some rules for transposes as well, since they mirror the others:

$$(\mathbf{A}^{-1})^{-1} = \mathbf{A}$$
 $(\mathbf{AB})^{-1} = \mathbf{B}^{-1}\mathbf{A}^{-1}$ $(\mathbf{A}')^{-1} = (\mathbf{A}^{-1})'$ $(\mathbf{A}')' = \mathbf{A}$ $(\mathbf{AB})' = \mathbf{B'A'}$ $(\mathbf{A} + \mathbf{B})' = \mathbf{A'} + \mathbf{B'}$

Note that the order of multiplication changes when passing the transpose or inverse through parentheses. Also, the rule $(\mathbf{AB})^{-1} = \mathbf{B}^{-1}\mathbf{A}^{-1}$ works only when each matrix is a square matrix (otherwise, they don't have individual inverses—but their product might be a square matrix, so it might still have an inverse).

As I mentioned before not all square matrices are invertible. The same is true of regular numbers: reso has no inverse. A quark matrix that has no inverse a called a singular matrix. Let me give you one example. The 2×2 matrix

$$\mathbf{J} = \begin{bmatrix} 2 & 0 \\ 2 & 0 \end{bmatrix}$$

is not invertible.

rerse, it would be some matrix of the form:

$$\mathbf{J}^{-1} = \begin{bmatrix} w & \mathbf{J} & \mathbf{J} & \mathbf{J} \\ y & \mathbf{J} & \mathbf{J} \end{bmatrix}$$

with the property that:

(That's just the definition of an inverse.) That would mean that:

$$\begin{bmatrix} 2 & 0 \\ 2 & 0 \end{bmatrix} \begin{bmatrix} w & \text{Assignment} \\ y & z \end{bmatrix} = \begin{bmatrix} 2w + 0y & 2x + 0z \end{bmatrix} = \begin{bmatrix} 0 & 1 \end{bmatrix}$$

This gives the system entition utores @ 163.com

$$2w + 0y = 1$$

$$2w + 0y = 0$$

$$2x + 0z = 0$$

$$2x + 0z = 1$$

$$2x + 0z = 1$$

This cannot possibly a solution of St. Golfs two equations: they are the same on the left-hand side, but equal zero in the first equation and one in the second. For these to be satisfied, we would have to have 1 = 2w + 0y = 0, so 1 = 0. That's just not possible. J cannot possibly have an inverse, so it is "singular".

Here are some rules for identifying whether a matrix is singular:

- 1. If all of the elements in one row (or column) of the matrix are zero, then the matrix has no inverse.
- 2. If two rows (or two columns) are identical, then the matrix has no inverse.
- 3. If two rows (or two columns) are proportional, then the matrix has no inverse.
- 4. If one row (or one column) can be written as a linear function of some other rows (or of some other columns), then the matrix has no inverse.

These essentially exhaust all possibilities. We can use the matrix **J** as an example of both the first and second cases. The second could be under the first and second rows are duplicates, so this also tells that the matrix is not invertible.

As an example of

at the matrix:

The third row is proportional to the first: you can obtain the third row by multiplying the first by four $(1 \cdot 4 = 4, 2 \cdot 4 = 8, 3 \cdot 4 = 12)$. This indicates that this matrix will not have interest. CStutorcS

Finally, let's look at an example of the fourth case. The matrix:

$$\mathbf{L} = \begin{bmatrix} 1 & 1 & A_1 \\ 0 & 2 & 3 \\ 1 & 5 & 7 \end{bmatrix}$$
 signment Project Exam Help

cannot have an inverse, and the third row of the other two: Third row = First row + $2 \cdot (Second row)$. These rules will be relevant later when we work with data.

later when we work with data.

O. 749389476

Now that we have all the basic terminology, let's return to the example with grades.

The original system of equations that I presented,

$$y_1 = x_{11}b_1$$
 http s_3b_3 //tutorcs.com
 $y_2 = x_{21}b_1 + x_{22}b_2 + x_{23}b_3 + ... + x_{2k}b_k$
 $y_3 = x_{31}b_1 + x_{32}b_2 + x_{33}b_3 + ... + x_{3k}b_k$
:
:
 $y_n = x_{n1}b_1 + x_{n2}b_2 + x_{n3}b_3 + ... + x_{nk}b_k$

Can be expressed easily through matrix multiplication. On the left-hand side, we have a bunch of y variables. It would be easy to construct an $n \times 1$ matrix (vector, really) $\mathbf{Y} = [y_1 \ y_2 \ \dots \ y_n]'$. On the right hand side, we have a bunch of x variables, and each is multiplied by the same series of b variables. Let's place all of the b variables into a $k \times 1$ matrix (vector): $\mathbf{b} = [b_1 \ b_2 \ \dots \ b_k]'$. Finally, let's arrange the x into a matrix:

$$X = \begin{bmatrix} x_{11} & 2 & P_{x} & F_{x} \\ x_{21} & 2 & P_{x} \end{bmatrix}$$
 写代做 CS编程辅导

Then the express

$$Y = Xb$$

means precisely the system of equations. It's also much more compact, and I for the system of equations. It's also much more times the bs.

Let's return to the matrix of grades. I have placed all the grades of my students into a 5×3 matrix, CSTULOTCS

$$\mathbf{G} = \begin{bmatrix} Exam_{Ann1} & Exam_{Ann2} & Exam_{Ann3} \\ Exam_{Carl1} & Exam_{Carl2} & Exam_{Carl3} \\ Exam_{Doris1} & Exam_{Doris2} & Exam_{Doris3} \\ Exam_{Dan} & \mathbf{A}_{\mathbf{A}} & \mathbf{A}_{\mathbf{A}}$$

The number in the *i*-th row and *j*-th column of this matrix represents the score of student *i* on example (a) the final average of each student using the formula:

Average_i =
$$0.3 \cdot Exam_{1i} + 0.3 \cdot Exam_{2i} + 0.4 \cdot Exam_{3i}$$

We could construct a vector of weights. COM

$$\mathbf{w} = \begin{bmatrix} 0.3 \\ 0.3 \\ 0.4 \end{bmatrix}$$

Then we compute,

$$A = Gw$$

Since this is the product of a 5×3 matrix and a 3×1 matrix, the product is a 5×1 matrix. It contains a value of $Average_i$ for each person, and it is exactly:

$$\mathbf{A} = \begin{bmatrix} Average_{Ann} \\ Average_{Bob} \\ Average_{Carl} \\ Ave. \\ Ave.$$

The matrix form ch more compact way to express this system of equations.

other problems. Suppose that you observed the You can also use exam grades for a few students in the class, and you observed their final averages. However, you don't know what weights I used to make these calculations, so you want to infer those from the data.

Student	Exam I	Exam 2	Exam 3	Average
Edmund	Exam _{Ed}	Exam _{E42} Dro	Exam _{Ed3}	Average
Frances	Exam _{Fran1}	Exam _{Fran2}	Exam _{Fran3}	Average _{Fran}
George	Exam _{George}	Exam _{George} 2	Exam _{George3}	Average _{George}

You know that a used a formula of the form:

Average_i
$$= W_1 - E_1 - W_2 - E_2 - W_3 - E_3 - W_4 - E_4 - W_3 - W_3 - E_4 - W_3 - W_3 - W_4 - E_4 - W_3 - W_3$$

$$\mathbf{A} = \begin{bmatrix} Av\mathbf{q}r_{Ed} \\ Aver_{Fran} \end{bmatrix} \mathbf{PS} = \begin{bmatrix} Exam_{Ed2} & Exam_{Ed3} \\ Exam_{Fran1} & Exam_{Fran2} & Exam_{Ed3} \\ Exam_{George1} & Exam_{George2} & Exam_{George3} \end{bmatrix}, \mathbf{w} = \begin{bmatrix} w_1 \\ w_2 \\ w_3 \end{bmatrix}$$

The relationship between exam scores and the final average can be summarized as:

$$A = Gw$$

How would you solve for \mathbf{w} ? This would be simple algebra if we were dealing with normal numbers: divide both sides by G. The only difference is that with matrices, we don't divide; we multiply by the inverse. Since G is a square matrix, an inverse usually exists:

$$\mathbf{G}^{-1}\mathbf{A} = \mathbf{G}^{-1}\mathbf{G}\mathbf{w}$$

It must be the case that $G^{-1}G = I$, the identity matrix. Anything multiplied by the identity matrix is the same thing again, so Iw = w. We have a formula for calculating the weights:

w = G⁻¹A 程序代写代做CS编程辅导 This formula will always work. And that's essentially what we're always doing in

This formula will always work. And that's essentially what we're always doing in econometrics: trying to guess some "weights" that are attached to variables in determining sor not quite as easy as this example, since the equivalent of the square (and so it can't be inverted), but it's essentially the same that the square (and so it can't be inverted).

WeChat: cstutorcs

Assignment Project Exam Help

Email: tutorcs@163.com

QQ: 749389476

https://tutorcs.com

bunch of variables. (For example, your utility depends on your consumption of a number of differ like these functions as:

$$y = f(x_1, x_2)$$
 or we could credition idea:

al vector $\mathbf{x} = [x_1, x_2, ..., x_k]'$ to convey the same

$$y = f(\mathbf{x})$$

Regardless, a function of many variables has a bunch of partial derivatives: $\partial f/\partial x_1$, $\partial f/\partial x_2$, ..., $\partial f/\partial x_2$ It is simply to create at X matrix to contain all of these partial derivatives. We'll call it $\partial f/\partial x_1$.

$$\partial f/\partial \mathbf{x} = [\partial f/\partial x_1 \quad \partial f/\partial x_2 \quad \cdots \quad \partial f/\partial x_k]$$

 $\frac{\partial f/\partial \mathbf{x} = [\partial f/\partial x_1 \quad \partial f/\partial x_2 \quad \cdots \quad \partial f/\partial x_k]}{\text{This matrix of first setimes is smetimes Qiecty-Exam_Help}}$ convention, we always construct this to be a $1 \times k$ matrix, not an $k \times 1$. If we wanted it to be arranged the other way, we would write either $(\partial f/\partial x)'$ or $\partial f/\partial x'$. It is worth knowing the mail: tutores @ 163.com

$$(\partial f/\partial \mathbf{x})' = \partial f/\partial \mathbf{x}'$$

Anyhow, when we have a system 9 equations 76
$$y_1 = f_1(x_1, x_2, ..., x_k)$$

$$y_2 = f_2(x_1 x_2, ..., x_k)$$

$$y_n = f_n(x_1, x_2, ..., x_k)$$

we can represent this using a vector $\mathbf{y} = [y_1, y_2, ..., y_n]'$, another vector $\mathbf{x} = [x_1, x_2, ..., x_k]'$, and a **vector-valued function** $\mathbf{f}(\cdot) = [f_1(\cdot), f_2(\cdot), ..., f_n(\cdot)]'$:

$$y = f(x)$$

Again, that represents precisely the same thing as the system of equations. When we take the matrix of first derivatives, we write $\partial \mathbf{f}/\partial \mathbf{x}$ to represent:

$$\partial \mathbf{f}/\partial \mathbf{x} = \begin{bmatrix} \partial f_1/\partial x_1 & \partial f_1/\partial x_2 & \cdots & \partial f_1/\partial x_k \\ \partial f_2/\partial x_1 & \partial f_2/\partial x_2 & & \partial f_2/\partial x_k \\ \vdots & & \ddots & \\ \partial f_n/\partial x_1 & \partial f_n/\partial x_2 & & \partial f_n/\partial x_k \end{bmatrix}$$

This is an $n \times k$ matrix. As is often the case with matrices, it might be best to think of this abstractly this lifex is singly a matter that contains at of the less atives of each of the f functions with respect to each of the x variables.

lerivatives of some matrices. We need to learn So now, let's wo only two special ns and quadratic functions. Let's start with the simple system:

$$y_1 = 2 \cdot x_1$$

$$y_2 = 4 \cdot x_1$$
Tutor cs

If the x variables. We know that we can write this In each case, γ is a linear system of equations in matrix form as:

where $y = [y_1 \ y_2]'$, $x = [x_1 \ x_2]'$, and

$$_{A} = \begin{bmatrix} 2 & 3Assignment Project Exam Help \end{bmatrix}$$

As a note, all systems of linear equations (regardless of how many ys you have, or how many yes you have) can be written in the form y = Ax for some matrix A. Anyhow, we now want to calculate the matrix of derivatives:

$$\frac{\partial \mathbf{y}}{\partial \mathbf{x}} = \begin{bmatrix} \frac{\partial y_1}{\partial \mathbf{y}_2} & \mathbf{y_1}/\partial \mathbf{y_2} \\ \frac{\partial y_2}{\partial x_1} & \frac{\partial y_2}{\partial y_2}/\partial x_2 \end{bmatrix} + 9389476$$

These partial derivatives are simple since the functions are linear.
$$\frac{\partial \mathbf{y}}{\partial \mathbf{x}} = \begin{bmatrix} \partial y_1 / \partial x_1 & \partial y_1 / \partial x_2 \\ \partial y_2 / \partial x_1 & \partial y_2 / \partial x_2 \end{bmatrix} = \begin{bmatrix} 2 & 3 \\ 4 & 5 \end{bmatrix}$$

which turns out to be the same as the original matrix **A**. So here's what you need to remember about taking derivatives of linear functions (along with the analogues in scalar calculus):

> **Type of linear function:** Scalar Matrix

> **Always takes the form:** y = ax y = Ax

 $\partial y/\partial x = a$ $\partial y/\partial x = A$ **Derivative:**

The rule is exactly the same, really.

Next, we'll do quadratic functions. A quadratic function of a single variable generally looks like $y = ax^2 + W$ ith rwo variables, it takes the form:

$$y = ax_1^2 + 2bx_1x_2 + cx_2^2$$

Of course, we co ontain as many x variables as we like, but two are enough to give it the first of the state of the sta

$$y = \mathbf{x}' \mathbf{A} \mathbf{x}$$
where $\mathbf{x} = \begin{bmatrix} x_1 & x \\ b & c \end{bmatrix}$.

With a quadratic function of a large variable, we with $y = ax^2$ to denote that it is the product of x, x again, and a constant a. The same thing is true with the matrix representation of a quadratic function of several x variables: it is the product of x, x again, and a constant x has a product of x, x again, and a constant x has a product of x, x again, and a constant x has a product of x, x again, and a constant x has a product of x, x again, and a constant x has a product of x, x again, and a constant x has a product of x, x again, and a constant x has a product of x, x again, and a constant x has a product of x, x again, and a constant x has a product of x, x again, and a constant x has a product of x, x again, and a constant x are a product of x, x again, and a constant x and x are a product of x, x again, and a constant x and x are a product of x, x again, and a constant x and x are a product of x and x are a product of x.

Anyhow, if the functional x tutoros Qc1,63t.icom

$$\frac{\partial y}{\partial \mathbf{x}} = \begin{bmatrix} \frac{\partial y}{\partial x_1} & \frac{\partial y}{\partial x_2} \end{bmatrix} = \begin{bmatrix} 2ax_1 + 2bx_2 & 2bx_1 + 2cx_2 \end{bmatrix}$$

According to scalar multiplication, the last matrix can be written:

As it turns out, the matrix on the right hand side is simply $\mathbf{x'A}$. What you have is that $\partial y/\partial \mathbf{x} = 2\mathbf{x'A}$. Again, let me present the rules for quadratic matrices next to the scalar analogues:

Type of quadratic function: Scalar Matrix

Always takes the form: $y = ax^2$ y = x'Ax

Derivative: $\partial y/\partial x = 2ax$ $\partial y/\partial x = 2x'A$

And that's all there is to know about taking derivatives when matrices are involved.

The last thing on the agenda is to work out a problem, which is the basis of econometrics. We believe that there is some outcome y that is determined (in part) by some variables $x_2, x_3, ..., x_k$. (As a matter of convention, we start counting with variable number two; I will explain x_1 later.) We have a sample of N observations;

the letter i will denote a generic member of this sample. For each member of the sample, we believe that the felationship can be less ribed in the sample.

$$y_i = \beta_1 + \beta_2 x_{i2} + \beta_3 x_{i3} + \ldots + \beta_K x_{iK} + e_i$$

e_i represents the state of the exest and t everyone. The problem is that we don't know these returns, so we want to "guess" them from the data. WeChat: cstutorcs
The relationship holds for each observation in our sample. In other words,

$$y_{1} = \beta_{1} + \beta_{2}x_{12} + \beta_{3}x_{13} + ... + \beta_{K}x_{1K} + e_{1}$$

$$y_{2} = \beta_{1} + \beta_{2}x_{2} + \beta_{3}x_{3} + ... + \beta_{K}x_{1K} + e_{1}$$

$$\vdots$$

$$y_{N} = \beta_{1} + \beta_{2}x_{N} + \beta_{3}x_{N} + ... + \beta_{K}x_{NK} + e_{N}$$

$$\vdots$$

$$y_{N} = \beta_{1} + \beta_{2}x_{N} + \beta_{3}x_{N} + ... + \beta_{K}x_{NK} + e_{N}$$

$$\vdots$$

$$163.com$$

$$y_N = \beta_1 + \beta_2 x_{N2} + \beta_3 x_{N3} + \dots + \beta_K x_{NK} + e_N = 0$$
 163.com

We know how to represent this system of equations in compact matrix notation. We can construct a vector $\mathbf{y} = [y_1 \ y_2 \ \cdots \ y_N]'_{N\times 1}$ containing all of the y values for our sample. We can construct and the period β β β_1 β_2 β_2 β_2 β_2 β_3 containing all of the β coefficients. There is a little trick in constructing the matrix X: it will contain all the variables $x_2, x_3, ..., x_k$ for all the people; in addition, we will have $x_1 = 1$ for everyone.

eryone. https://tutorcs.com
$$\mathbf{X} = \begin{bmatrix}
1 & x_{12} & x_{13} & \cdots & x_{1K} \\
1 & x_{22} & x_{23} & & x_{2K} \\
\vdots & & \ddots & \vdots \\
1 & x_{N2} & x_{N3} & \cdots & x_{NK}
\end{bmatrix}_{N \times K}$$

Finally, we can construct a vector $\mathbf{e} = [e_1 \ e_2 \ \cdots \ e_N]'_{N \times 1}$ containing all of the "unobservable" determinants of the outcome y. The system of equations can be represented as:

$$\mathbf{y}_{N\times 1} = \mathbf{X}_{N\times K} \mathbf{\beta}_{K\times 1} + \mathbf{e}_{N\times 1}$$

I've added subscripts to the matrices to ensure that all the operations (multiplication and addition) conform. An $N \times K$ matrix can be multiplied by a $K \times 1$ vector; the product $X\beta$ is then an $N\times 1$. This can be added to the $N\times 1$ vector **e**; the sum **y** should also be $N \times 1$. Everything checks out.

This equation describes the true relationship between x and y. However, we don't know this true relationship We will make some such as $\hat{\beta}$. Now we will write the econometric model as:

$$\mathbf{y}_{N\times 1} = \mathbf{X}_{N}$$

Lial vector. It is the portion of the outcome that lain. e is the portion of the outcome that in on't know what this is (it is unobservable, after e we pick $\hat{\beta}$, \hat{e} is defined as:

$$\hat{\mathbf{e}}_{N\times 1} = \mathbf{y}_{N\times 1} - \mathbf{X}_{N\times K} \hat{\boldsymbol{\beta}}_{K\times 1}$$

The true relation by an the econometric model are analogues. β is the true vector of coefficients; $\hat{\beta}$ is our guess of the vector of coefficients. e is the true effect of other factors not in the model; \hat{e} is our guess of the effect of other factors. Therefore, if we have guessed $\hat{\beta}$ exactly right, then we have guessed \hat{e} exactly right; if we get $\hat{\beta}$ close to the substitute of the reavolution.

What we would like to do is to come up with a guess $\hat{\beta}$ that minimizes the unexplained portion; that is we want to pick $\hat{\beta}$ cominimize the "size" of the vector \hat{e} . The size (or north) deliberated as:

$$\|\hat{\mathbf{e}}\| = \sqrt{\hat{e}_1^2 + \hat{e}_2^2 + \dots + \hat{e}_N^2} = \sqrt{\hat{\mathbf{e}}'\hat{\mathbf{e}}}$$

We can forget about the square root, though, since it doesn't change the solution to the minimization problem. The bottom line is that we want to pick $\hat{\beta}$ to

$$\min(\hat{e}_{1}^{2} + \hat{h}ttp\hat{e}_{2}^{2}) \neq \min(\hat{e}_{1}^{2} + \hat{h}ttp\hat{e}_{2}^{2}) \neq \min(\hat{e}_{1}^{2} + \hat{e}_{2}^{2} + \hat{e}_{3}^{2}) \neq \min(\hat{e}_{1}^{2} + \hat{e}_{2}^{2} + \hat{e}_{3}^{2}) \neq \min(\hat{e}_{1}^{2} + \hat{e}_{3}^{2} + \hat{e}_{3}^{2} + \hat{e}_{3}^{2}) \neq \min(\hat{e}_{1}^{2} + \hat{e}_{3}^{2} + \hat{e}_{3}^{2} + \hat{e}_{3}^{2} + \hat{e}_{3}^{2}) \neq \min(\hat{e}_{1}^{2} + \hat{e}_{3}^{2} + \hat{e}_{3}^{2} + \hat{e}_{3}^{2} + \hat{e}_{3}^{2} + \hat{e}_{3}^{2}) \neq \min(\hat{e}_{1}^{2} + \hat{e}_{3}^{2} + \hat{e}_{3}^$$

The rest is algebra. First, we'll simplify the expression $\hat{\mathbf{e}}'\hat{\mathbf{e}}$; then we'll minimize it; finally, we'll solve that for the optimal $\hat{\boldsymbol{\beta}}$, which we'll call $\hat{\boldsymbol{\beta}}_{OLS}$: the **ordinary least squares** estimator of $\boldsymbol{\beta}$.

We want to minimize the following expression:

$$\min \hat{\mathbf{e}}' \hat{\mathbf{e}} = \min(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}})'(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}})$$

Let's transpose the first matrix:

$$\min \hat{\mathbf{e}}' \hat{\mathbf{e}} = \min(\mathbf{y}' - \hat{\boldsymbol{\beta}}' \mathbf{X}')(\mathbf{y} - \mathbf{X} \hat{\boldsymbol{\beta}})$$

Now let's multiply through:

$$\min \hat{\mathbf{e}}' \hat{\mathbf{e}} = \min(\mathbf{y}' \mathbf{y} - \mathbf{y}' \mathbf{X} \hat{\boldsymbol{\beta}} - \hat{\boldsymbol{\beta}}' \mathbf{X}' \mathbf{y} + \hat{\boldsymbol{\beta}}' \mathbf{X}' \mathbf{X} \hat{\boldsymbol{\beta}})$$

To minimize the problem, we take the derivative with respect to Be and set that equal to zero (or really, a vector of 200). The ptima Barning soft

$$-\mathbf{y}'\mathbf{X} - (\mathbf{X}'\mathbf{y})' + 2\hat{\boldsymbol{\beta}}'_{OLS}\mathbf{X}'\mathbf{X} = \mathbf{0}$$

Now let's simplif

Transposing the second term, we have:

We can group the side of the equat ogether, and then move them to the right-hand

$$2\hat{\beta}'_{OLS}X'X = 2y X$$

Then we can cancel out the 2s. We want to solve for $\hat{\beta}$, but this expression contains $\hat{\beta}'$ instead \mathbf{w}' can easily solve this problem by transposing everything on both sides of the equation:

Finally, we need to isolate $\hat{\beta}_1$ If we were working with scalars, we would divide both sides by the stuffin front of B; till the Cas Carried we routell by the inverse instead (provided that X'X is in fact invertible, which we will assume for now).

 $(\mathbf{X'X})^{-1}(\mathbf{X'X})^{-1}(\mathbf{X'X}) = \mathbf{I'}, \text{ the identity matrix; } \mathbf{I}\hat{\boldsymbol{\beta}}_{\mathit{OLS}} = \hat{\boldsymbol{\beta}}_{\mathit{OLS}}. \text{ We have our formula for }$ the estimator:

$$\hat{\beta}_{OLS} = (x h) t t ps: //tutorcs.com$$

That's Remember how univariate in the regression $\beta_{2OLS} = \hat{Cov}(x,y)/\hat{Var}(x)$? Here we have essentially the same thing, except that it's greatly generalized!

However, it isn't that simple in reality. X'X is actually a very complex matrix, which contains all of the variances and covariances between the x variables. Its inverse is not simply the reciprocal of these terms; it is something much more complex.

Nonetheless, in an abstract sense, it *is* exactly the same.