

AMATH 460: Mathematical Methods for Quantitative Finance

5. Linear Algebra I

Kjell Konis
Acting Assistant Professor, Applied Mathematics
University of Washington

Outline

- Vectors
- Vector Length and Planes
- Systems of Linear Equations
- 4 Elimination
- Matrix Multiplication
- 6 Solving Ax = b
- Inverse Matrices
- Matrix Factorization
- The R Environment for Statistical Computing

Outline

- Vectors
- 2 Vector Length and Planes
- Systems of Linear Equations
- 4 Elimination
- Matrix Multiplication
- 6 Solving Ax = b
- Inverse Matrices
- Matrix Factorization
- The R Environment for Statistical Computing

Vectors

- Portfolio: w₁ shares of asset 1, w₂ shares of asset 2
- Think of this pair as a two-dimensional vector

$$\mathbf{w} = \left[\begin{array}{c} \mathbf{w_1} \\ \mathbf{w_2} \end{array} \right] = (\mathbf{w_1}, \mathbf{w_2})$$

- The numbers w_1 and w_2 are the components of the column vector w
- A second portfolio has u_1 shares of asset 1 and u_2 shares of asset 2; the combined portfolio has

$$u+w=\left[\begin{array}{c}u_1\\u_2\end{array}\right]+\left[\begin{array}{c}w_1\\w_2\end{array}\right]=\left[\begin{array}{c}u_1+w_1\\u_2+w_2\end{array}\right]$$

Addition for vectors is defined component-wise

Vectors

Doubling a vector

$$2w = w + w = \begin{bmatrix} w_1 \\ w_2 \end{bmatrix} + \begin{bmatrix} w_1 \\ w_2 \end{bmatrix} = \begin{bmatrix} w_1 + w_1 \\ w_2 + w_2 \end{bmatrix} = \begin{bmatrix} 2w_1 \\ 2w_2 \end{bmatrix}$$

• In general, multiplying a vector by a $\underline{\text{scalar}}$ value c

$$cw = \left[\begin{array}{c} cw_1 \\ cw_2 \end{array} \right]$$

A linear combination of vectors u and w

$$c_1 u + c_2 w = \begin{bmatrix} c_1 u_1 \\ c_1 u_2 \end{bmatrix} + \begin{bmatrix} c_2 w_1 \\ c_2 w_2 \end{bmatrix} = \begin{bmatrix} c_1 u_1 + c_2 w_1 \\ c_1 u_2 + c_2 w_2 \end{bmatrix}$$

• Setting $c_1=1$ and $c_2=-1$ gives vector subtraction

$$u - w = 1u + -1w = \begin{bmatrix} 1u_1 + -1w_1 \\ 1u_2 + -1w_2 \end{bmatrix} = \begin{bmatrix} u_1 - w_1 \\ u_2 - w_2 \end{bmatrix}$$

Visualizing Vector Addition

• The vector $w = \begin{bmatrix} w_1 \\ w_2 \end{bmatrix}$ is drawn as an arrow with the tail at the origin and the pointy end at the point (w_1, w_2)

• Let
$$u = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$
 and $w = \begin{bmatrix} 3 \\ 1 \end{bmatrix}$

Vector Addition

- Each component in the sum is $u_i + w_i = w_i + u_i \Longrightarrow u + w = w + u$
- e.g., $\begin{bmatrix} 1 \\ 5 \end{bmatrix} + \begin{bmatrix} 3 \\ 3 \end{bmatrix} = \begin{bmatrix} 4 \\ 8 \end{bmatrix}$ $\begin{bmatrix} 3 \\ 3 \end{bmatrix} + \begin{bmatrix} 1 \\ 5 \end{bmatrix} = \begin{bmatrix} 4 \\ 8 \end{bmatrix}$
- The zero vector has $u_i = 0$ for all i, thus w + 0 = w
- For 2*u*: preserve direction and double length
- \bullet -u is the same length as u but points in opposite direction

Dot Products

• The dot product or inner product of $u = (u_1, u_2)$ and $w = (w_1, w_2)$ is the scalar quantity

$$u \cdot w = u_1 w_1 + u_2 w_2$$

• Example: letting u = (1,2) and w = (3,1) gives

$$u \cdot v = (1,2) \cdot (3,1) = 1 \times 3 + 2 \times 1 = 5$$

- Interpretation:
 - w is a position in assets 1 and 2
 - Let $p = (p_1, p_2)$ be the prices of assets 1 and 2

$$V = w \cdot p = w_1 p_1 + w_2 p_2$$

value of portfolio

Outline

- Vectors
- Vector Length and Planes
- 3 Systems of Linear Equations
- 4 Elimination
- Matrix Multiplication
- 6 Solving Ax = b
- Inverse Matrices
- Matrix Factorization
- The R Environment for Statistical Computing

Lengths

The length of a vector w is

$$length(w) = ||w|| = \sqrt{w \cdot w}$$

• Example: suppose $w = (w_1, w_2, w_3, w_4)$ has 4 components

$$||w|| = \sqrt{w \cdot w} = \sqrt{w_1^2 + w_2^2 + w_3^2 + w_4^2}$$

The length of a vector is positive except for the zero vector, where

$$||0|| = 0$$

- A <u>unit vector</u> is a vector whose length is equal to one: $u \cdot u = 1$
- A unit vector having the same direction as $w \neq 0$

$$\tilde{w} = \frac{w}{\|w\|}$$

Vector Norms

- A <u>norm</u> is a function $\|\cdot\|$ that assigns a "length" to a vector
- A norm must satisfy the following three conditions
 - i) $||x|| \ge 0$ and ||x|| = 0 only if x = 0
 - ii) $||x + y|| \le ||x|| + ||y||$
 - iii) ||ax|| = |a| ||x|| where a is a real number
- Important class of vector norms: the p-norms
 - $\bullet \quad \|x\|_p = \left(\sum_{i=1}^m |x_i|^p\right)^{\frac{1}{p}} \qquad (1 \le p < \infty)$
 - $\bullet \quad \|x\|_{\infty} = \max_{1 \le i \le m} |x_i|$
 - $||x||_1 = \sum_{i=1}^m |x_i|$

The Angle Between Two Vectors

- The dot product $u \cdot w$ is zero when v is perpendicular to w
- The vector $v = (\cos(\phi), \sin(\phi))$ is a unit vector

$$\|v\| = \sqrt{v \cdot v} = \sqrt{\cos^2(\phi) + \sin^2(\phi)} = 1$$

• Let u = (1, 4), then

$$\tilde{u} = \frac{u}{\|u\|} = (\cos(\beta), \sin(\beta))$$

• Let w = (4, 1), then

$$\tilde{w} = \frac{w}{\|w\|} = (\cos(\alpha), \sin(\alpha))$$

- Cosine Formula: $\tilde{u} \cdot \tilde{w} = \cos(\theta)$
- Schwarz Inequality: $|u \cdot w| \le ||u|| ||w||$

Planes

- So far, 2-dimensional
- Everything (dot products, lengths, angles, etc.) works in higher dimensions too
- A plane is a 2-dimensional sheet that lives in 3 dimensions
- Conceptually, pick a <u>normal</u> vector n and define the plane P to be all vectors perpendicular to n
- If a vector $v = (x, y, z) \in P$ then

$$n \cdot v = 0$$

- However, since $n \cdot 0 = 0$, $0 \in P$
- The equation of the plane passing through $v_0 = (x_0, y_0, z_0)$ and normal to n is

$$n \cdot (v - v_0) = n_1(x - x_0) + n_2(y - y_0) + n_3(z - z_0) = 0$$

Planes (continued)

Every plane normal to n has a linear equation with coefficients n_1, n_2, n_3 :

$$n_1x + n_2y + n_3z = n_1x_0 + n_2y_0 + n_3z_0 = d$$

- Different values of d give parallel planes
- The value d = 0 gives a plane through the origin

Outline

- Vectors
- 2 Vector Length and Planes
- Systems of Linear Equations
- 4 Elimination
- Matrix Multiplication
- 6 Solving Ax = b
- Inverse Matrices
- Matrix Factorization
- The R Environment for Statistical Computing

Systems of Linear Equations

Want to solve 3 equations in 3 unknowns

$$x + 2y + 3z = 6$$

 $2x + 5y + 2z = 4$
 $6x - 3y + z = 2$

Row picture:

$$(1,2,3) \cdot (x,y,z) = 6$$

 $(2,5,2) \cdot (x,y,z) = 4$
 $(6,-3,1) \cdot (x,y,z) = 2$

Column picture:

$$x \begin{bmatrix} 1 \\ 2 \\ 6 \end{bmatrix} + y \begin{bmatrix} 2 \\ 5 \\ -3 \end{bmatrix} + z \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 6 \\ 4 \\ 2 \end{bmatrix}$$

Systems of Linear Equations

Matrix Form

Stacking rows or binding columns gives the coefficient matrix

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 5 & 2 \\ 6 & -3 & 1 \end{bmatrix}$$

Matrix notation for the system of 3 equations in 3 unknowns

$$\begin{bmatrix} 1 & 2 & 3 \\ 2 & 5 & 2 \\ 6 & -3 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 6 \\ 4 \\ 2 \end{bmatrix}$$
 is $Av = b$

where v = (x, y, z) and b = (6, 4, 2)

- The left-hand side multiplies A times the unknowns v to get b
- Multiplication rule must give a correct representation of the original system

Matrix-Vector Multiplication

Row picture multiplication

$$Av = \begin{bmatrix} (\mathsf{row}\ 1) \cdot v \\ (\mathsf{row}\ 2) \cdot v \\ (\mathsf{row}\ 3) \cdot v \end{bmatrix} = \begin{bmatrix} (\mathsf{row}\ 1) \cdot (x, y, z) \\ (\mathsf{row}\ 2) \cdot (x, y, z) \\ (\mathsf{row}\ 3) \cdot (x, y, z) \end{bmatrix}$$

Column picture multiplication

$$Av = x$$
 (column 1) + y (column 2) + z (column 3)

Examples:

$$Av = \begin{bmatrix} 1 & 0 & 0 \\ 1 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} = \begin{bmatrix} 4 \\ 4 \\ 4 \end{bmatrix} \qquad Av = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} = \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix}$$

Example

$$3x - y = 3$$
$$x + y = 5 \iff$$

$$\iff \begin{bmatrix} 3 & -1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 3 \\ 5 \end{bmatrix}$$

Row Picture

$$2 (col 1) + 3 (col 2) = b$$

$$2 (col 1)$$

$$2 (col 1)$$

$$2 (col 1)$$

$$\mathsf{Matrix} \quad \begin{bmatrix} 3 & -1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ 3 \end{bmatrix} = \begin{bmatrix} 3 \\ 5 \end{bmatrix}$$

Systems of Equations

- For an equal number of equations and unknowns, there is usually one solution
- Not guaranteed, in particular there may be
 - no solution (e.g., when the lines are parallel)
 - infinitely many solutions (e.g., two equations for the same line)

Outline

- Vectors
- 2 Vector Length and Planes
- Systems of Linear Equations
- 4 Elimination
- Matrix Multiplication
- 6 Solving Ax = b
- Inverse Matrices
- Matrix Factorization
- The R Environment for Statistical Computing

Elimination

Want to solve the system of equations

$$x - 2y = 1$$
$$3x + 2y = 11$$

- High school algebra approach
 - solve for x: x = 2y + 1
 - eliminate x: 3(2y+1)+2y=11
 - solve for y: $8y + 3 = 11 \implies y = 1$
 - solve for x: x = 3

Elimination

$$1x - 2y = 1$$
$$3x + 2y = 11$$

Terminology

Pivot The first nonzero in the equation (row) that does the elimination

Multiplier (number to eliminate) / (pivot)

How was x eliminated?

$$3x + 2y = 11$$

$$-3[1x - 2y = 1]$$

$$0x + 8y = 8$$

- Elimination: subtract a multiple of one equation from another
- Idea: use elimination to make an upper triangular system

Elimination

An upper triangular system of equations

$$1x - 2y = 1$$
$$0x + 8y = 8$$

- Solve for x and y using back substitution:
 - solve for y
 - use y to solve for x

Elimination Using Matrices

The system of 3 equations in 3 unknowns can be written in the matrix form Ax = b

$$2x_1 + 4x_2 - 2x_3 = 2
4x_1 + 9x_2 - 3x_3 = 8
-2x_1 - 3x_2 + 7x_3 = 10$$

$$\sim \underbrace{\begin{bmatrix} 2 & 4 & -2 \\ 4 & 9 & -3 \\ -2 & -3 & 7 \end{bmatrix}}_{A} \underbrace{\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}}_{x} = \underbrace{\begin{bmatrix} 2 \\ 8 \\ 10 \end{bmatrix}}_{b}$$

- The unknown is $\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$ and the solution is $\begin{bmatrix} -1 \\ 2 \\ 2 \end{bmatrix}$
- Ax = b represents the row form and the column form of the system
- Can multiply Ax a column at a time

$$Ax = (-1)\begin{bmatrix} 2\\4\\-2 \end{bmatrix} + 2\begin{bmatrix} 4\\9\\-3 \end{bmatrix} + 2\begin{bmatrix} -2\\-3\\7 \end{bmatrix} = \begin{bmatrix} 2\\8\\10 \end{bmatrix}$$

Elimination Using Matrices

- Can represent the original equation as Ax = b
- What about the elimination steps?
- Start by subtracting 2 times first equation from the second
- Use elimination matrix

$$E = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

The right-hand side Eb becomes

$$\begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 - 2b_1 \\ b_3 \end{bmatrix} \qquad \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ 8 \\ 10 \end{bmatrix} = \begin{bmatrix} 2 \\ 4 \\ 10 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ 8 \\ 10 \end{bmatrix} = \begin{bmatrix} 2 \\ 4 \\ 10 \end{bmatrix}$$

Two Important Matrices

The identity matrix has 1's on the diagonal and 0's everywhere else

$$I = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

• The elimination matrix that subtracts a multiple l of row j from row i has an additional nonzero entry -l in the i,j position

$$E_{3,1}(I) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -I & 0 & 1 \end{bmatrix}$$

Examples

$$E_{2,1}(2)b = \begin{bmatrix} b_1 \\ b_2 - 2b_1 \\ b_3 \end{bmatrix} \qquad Ib = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

Outline

- Vectors
- Vector Length and Planes
- Systems of Linear Equations
- 4 Elimination
- Matrix Multiplication
- 6 Solving Ax = b
- Inverse Matrices
- Matrix Factorization
- The R Environment for Statistical Computing

Matrix Multiplication

- Have linear system Ax = b and elimination matrix E
- One elimination step (introduce one 0 below the diagonal)

$$EAx = Eb$$

- Know how to do right-hand-side
- Since E is an elimination matrix, also know answer to EA
- Column view:
 - The matrix A is composed of n columns a_1, a_2, \ldots, a_n
 - The columns of the product EA are

$$EA = [Ea_1, Ea_2, \dots, Ea_n]$$

Rules for Matrix Operations

- A matrix is a rectangular array of numbers
- An $m \times n$ matrix A has m rows and n columns
- The entries are denoted by a_{ii}

$$A = \left[\begin{array}{ccc} a_{11} & \cdots & a_{1n} \\ \vdots & \vdots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{array} \right]$$

- Matrices can be added when their dimensions are the same
- A matrix can be multiplied by a scalar value c

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 0 & 0 \end{bmatrix} + \begin{bmatrix} 2 & 2 \\ 4 & 4 \\ 9 & 9 \end{bmatrix} = \begin{bmatrix} 3 & 4 \\ 7 & 8 \\ 9 & 9 \end{bmatrix} \qquad \qquad 2 \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 2 & 4 \\ 6 & 8 \\ 0 & 0 \end{bmatrix}$$

$$2\begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 2 & 4 \\ 6 & 8 \\ 0 & 0 \end{bmatrix}$$

Rules for Matrix Multiplication

- Matrix multiplication a bit more difficult
- To multiply a matrix A times a matrix B

$$\#$$
 columns of $A = \#$ rows of B

• Let A be an $m \times n$ matrix and B an $n \times p$ matrix

$$\underbrace{\begin{bmatrix} \mathbf{m} \ \mathbf{rows} \\ n \ \mathbf{columns} \end{bmatrix}}_{A} \underbrace{\begin{bmatrix} n \ \mathbf{rows} \\ \mathbf{p} \ \mathbf{columns} \end{bmatrix}}_{B} = \underbrace{\begin{bmatrix} \mathbf{m} \ \mathbf{rows} \\ \mathbf{p} \ \mathbf{columns} \end{bmatrix}}_{AB}$$

• The dot product is extreme case, let $u=(u_1,u_2)$ and $w=(w_1,w_2)$

$$u \cdot w = u^{\mathsf{T}} w = \begin{bmatrix} u_1 & u_2 \end{bmatrix} \begin{bmatrix} w_1 \\ w_2 \end{bmatrix} = u_1 w_1 + u_2 w_2$$

Matrix Multiplication

 The matrix product AB contains the dot products of the rows of A and the columns of B

$$(AB)_{ij} = (\text{row } i \text{ of } A) \cdot (\text{column } j \text{ of } B)$$

• Matrix multiplication formula, let C = AB

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

Example

$$\begin{bmatrix} 1 & 1 \\ 2 & -1 \end{bmatrix} \begin{bmatrix} 2 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 5 & 6 \\ 1 & 0 \end{bmatrix}$$

• Computational complexity: $\{n \text{ multiplications}, n-1 \text{ additions}\} / \text{cell}$

Matrix Multiplication

- An inner product is a row times a column
- A column times a row is an outer product

$$\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} \begin{bmatrix} 3 & 2 & 1 \end{bmatrix} = \begin{bmatrix} 3 & 2 & 1 \\ 6 & 4 & 2 \\ 9 & 6 & 3 \end{bmatrix}$$

Each column of AB is a linear combination of the columns of A

$$\begin{bmatrix}
1 & 2 & 3 \\
4 & 5 & 6 \\
7 & 8 & 9
\end{bmatrix}$$
 [column j of B] = [column j of AB]

Rows of AB are linear combinations of the rows of B

$$[\operatorname{row} i \text{ of } A] \underbrace{\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}}_{B} = [\operatorname{row} i \text{ of } AB]$$

Laws for Matrix Operations

Laws for Addition

- 1. A + B = B + A (commutative law)
- 2. c(A+B) = cA + cB (distributive law)
- 3. A + (B + C) = (A + B) + C (associative law)

Laws for Multiplication

- 1. C(A + B) = CA + CB (distributive law from left)
- 2. (A+B)C = AC + BC (distributive law from right)
- 3. A(BC) = (AB)C (associative law; parentheses not needed)

Laws for Matrix Operations

Caveat: there is one law we don't get

$$AB \neq BA$$
 (in general)

- BA exists only when p = m
- If A is an $m \times n$ matrix and B is $n \times m$
 - AB is an $m \times m$ matrix
 - BA is an $n \times n$ matrix
- Even when A and B are square matrices . . .

$$AB = \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \quad \text{but} \quad BA = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

- Square matrices always commute multiplicatively with cl
- Matrix powers commute and follow the same rules as numbers

$$(A^p)(A^q) = A^{p+q}$$
 $(A^p)^q = A^{pq}$ $A^0 = I$

Block Matrices/Block Multiplication

A matrix may be broken into blocks (which are smaller matrices)

$$A = \begin{bmatrix} 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 \\ \hline 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 \end{bmatrix} = \begin{bmatrix} I & I & I \\ I & I & I \end{bmatrix}$$

Addition/multiplication allowed when block dimensions appropriate

$$\begin{bmatrix}
A_{11} & A_{12} \\
A_{21} & A_{22}
\end{bmatrix}
\begin{bmatrix}
B_{11} & \dots \\
B_{21} & \dots
\end{bmatrix} = \begin{bmatrix}
A_{11}B_{11} + A_{12}B_{21} & \dots \\
A_{21}B_{11} + A_{22}B_{21} & \dots
\end{bmatrix}$$

• Let the blocks of A be its columns and the blocks of B be its rows

$$AB = \underbrace{\begin{bmatrix} \mid & & \mid \\ a_1 & \cdots & a_n \\ \mid & & \mid \end{bmatrix}}_{m \times n} \underbrace{\begin{bmatrix} - & b_1 & - \\ & \vdots \\ - & b_n & - \end{bmatrix}}_{n \times p} = \sum_{i=1}^{n} \underbrace{\begin{bmatrix} & a_i b_i \\ & & \\$$

Outline

- Vectors
- 2 Vector Length and Planes
- Systems of Linear Equations
- 4 Elimination
- Matrix Multiplication
- 6 Solving Ax = b
- Inverse Matrices
- Matrix Factorization
- The R Environment for Statistical Computing

Elimination in Practice

• Solve the following system using elimination

• Augment A: the augmented matrix A' is

$$A' = \begin{bmatrix} A & b \end{bmatrix} = \begin{bmatrix} 2 & 4 & -2 & 2 \\ 4 & 9 & -3 & 8 \\ -2 & -3 & 7 & 10 \end{bmatrix}$$

 Strategy: find the pivot in the first row and eliminate the values below it

Example (continued)

• $E^{(1)} = E_{2,1}(2)$ subtracts twice the first row from the second

$$A^{(1)} = \underbrace{\begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}}_{F^{(1)}} \underbrace{\begin{bmatrix} 2 & 4 & -2 & 2 \\ 4 & 9 & -3 & 8 \\ -2 & -3 & 7 & 10 \end{bmatrix}}_{A'} = \begin{bmatrix} 2 & 4 & -2 & 2 \\ 0 & 1 & 1 & 4 \\ -2 & -3 & 7 & 10 \end{bmatrix}$$

• $E^{(2)} = E_{3,1}(-1)$ adds the first row to the third

$$A^{(2)} = \underbrace{\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}}_{F^{(2)}} \underbrace{\begin{bmatrix} 2 & 4 & -2 & 2 \\ 0 & 1 & 1 & 4 \\ -2 & -3 & 7 & 10 \end{bmatrix}}_{A^{(1)}} = \begin{bmatrix} 2 & 4 & -2 & 2 \\ 0 & 1 & 1 & 4 \\ 0 & 1 & 5 & 12 \end{bmatrix}$$

 Strategy continued: find the pivot in the second row and eliminate the values below it

Example (continued)

• $E^{(3)} = E_{3,2}(1)$ subtracts the second row from the third

$$A^{(3)} = \underbrace{\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix}}_{E^{(3)}} \underbrace{\begin{bmatrix} 2 & 4 & -2 & 2 \\ 0 & 1 & 1 & 4 \\ 0 & 1 & 5 & 12 \end{bmatrix}}_{A^{(2)}} = \begin{bmatrix} 2 & 4 & -2 & 2 \\ 0 & 1 & 1 & 4 \\ 0 & 0 & 4 & 8 \end{bmatrix}$$

Use back substitution to solve

$$4x_3 = 8 \implies x_3 = 2$$

 $x_2 + x_3 = 4 \implies x_2 + 2 = 4 \implies x_2 = 2$
 $2x_1 + 4x_2 - 2x_3 = 2 \implies 2x_1 + 8 - 4 = 2 \implies x_1 = -1$

• Solution x = (-1, 2, 2) solves original system Ax = b

Caveats:

- May have to swap rows during elimination
- The system is singular if there is a row with no pivot

Outline

- Vectors
- 2 Vector Length and Planes
- 3 Systems of Linear Equations
- 4 Elimination
- Matrix Multiplication
- 6 Solving Ax = b
- Inverse Matrices
- Matrix Factorization
- The R Environment for Statistical Computing

Inverse Matrices

• A square matrix A is invertible if there exists A^{-1} such that

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

• The inverse (if it exists) is unique, let BA = I and AC = I

$$B(AC) = (BA)C \implies BI = IC \implies B = C$$

• If A is invertible, the unique solution to Ax = b is

$$Ax = b$$

$$A^{-1}Ax = A^{-1}b$$

$$x = A^{-1}b$$

• If there is a vector $x \neq 0$ such that Ax = 0 then A not invertible

$$x = Ix = A^{-1}Ax = A^{-1}(Ax) = A^{-1}0 = 0$$

Inverse Matrices

• A 2 × 2 matrix is invertible iff $ad - bc \neq 0$

$$[A]^{-1} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

- The number ad bc is called the determinant of A
- A matrix is invertible if its determinant is not equal to zero
- A diagonal matrix is invertible when none of the diagonal entries are zero

$$A = \begin{bmatrix} d_1 & & & \\ & \ddots & & \\ & & d_n \end{bmatrix} \qquad \Longrightarrow \qquad A^{-1} = \begin{bmatrix} 1/d_1 & & & \\ & \ddots & & \\ & & 1/d_n \end{bmatrix}$$

Inverse of a Product

If A and B are invertible then so is the product AB

$$(AB)^{-1} = B^{-1}A^{-1}$$

Easy to verify

$$(AB)^{-1}(AB) = B^{-1}(A^{-1}A)B = B^{-1}IB = B^{-1}B = I$$

 $(AB)(AB)^{-1} = A(BB^{-1})A^{-1} = AIA^{-1} = AA^{-1} = I$

Same idea works for longer matrix products

$$(ABC)^{-1} = C^{-1}B^{-1}A^{-1}$$

Calculation of A^{-1}

- Want to find A^{-1} such that $AA^{-1} = I$
- Let

$$e_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \quad e_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \quad e_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \quad \text{so that} \quad \begin{bmatrix} | & | & | \\ e_1 & e_2 & e_3 \\ | & | & | \end{bmatrix} = \textit{I}$$

• Let x_1, x_2 and x_3 be the columns of A^{-1} , then

$$AA^{-1} = A[x_1 x_2 x_3] = [e_1 e_2 e_3] = I$$

Have to solve 3 systems of equations

$$Ax_1 = e_1$$
, $Ax_2 = e_2$, and $Ax_3 = e_3$

- Computing A^{-1} three times as much work as solving Ax = b
- Worst case:
 - Gauss-Jordan method requires n³ elimination steps
 - Compare to solving Ax = b which requires $n^3/3$

Singular versus Invertible

- Let A be an $n \times n$ matrix
- With *n* pivots, can solve the *n* systems

$$Ax_i = e_i \qquad i = 1, \ldots, n$$

- The solutions x_i are the columns of A^{-1}
- In fact, elimination gives a complete test for A^{-1} to exist: there must be n pivots

Outline

- Vectors
- 2 Vector Length and Planes
- 3 Systems of Linear Equations
- 4 Elimination
- Matrix Multiplication
- 6 Solving Ax = b
- Inverse Matrices
- Matrix Factorization
- The R Environment for Statistical Computing

Elimination = Factorization

- ullet Key ideas in linear algebra \sim factorization of matrices
- Look closely at 2 × 2 case:

$$E_{21}(3) A = \begin{bmatrix} 1 & 0 \\ -3 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ 6 & 8 \end{bmatrix} = \begin{bmatrix} 2 & 1 \\ 0 & 5 \end{bmatrix} = U$$

$$E_{21}^{-1}(3) U = \begin{bmatrix} 1 & 0 \\ 3 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ 0 & 5 \end{bmatrix} = \begin{bmatrix} 2 & 1 \\ 6 & 8 \end{bmatrix} = A$$

- Notice $E_{21}^{-1}(3)$ is <u>lower triangular</u> \Longrightarrow call it L
- A = LU L lower triangular U upper triangular
- For a 3 × 3 matrix:

$$(E_{32} E_{31} E_{21})A = U$$
 becomes $A = (E_{21}^{-1} E_{31}^{-1} E_{32}^{-1})U = LU$

(products of lower triangular matrices are lower triangular)

Seems Too Good To Be True ... But Is

The strict lower triangular entries of L are the elimination multipliers

$$I_{ij} = multiplier[E_{ij}(m_{ij})] = m_{ij}$$

- Recall elimination example:
 - $E_{21}(2)$: subtract twice the first row from the second
 - 2 $E_{31}(-1)$: subtract minus the first row from the third
 - \bullet $E_{32}(1)$: subtract the second row from the third

$$\underbrace{\begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}}_{E_{21}^{-1}(2)} \underbrace{\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -1 & 0 & 1 \end{bmatrix}}_{E_{31}^{-1}(-1)} \underbrace{\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}}_{E_{32}^{-1}(1)} = \underbrace{\begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & 1 & 1 \end{bmatrix}}_{L}$$

One Square System = Two Triangular Systems

- Many computer programs solve Ax = b in two steps
 - i. Factor A into L and U
 - ii. Solve: use L, U, and b to find x

Solve
$$Lc = b$$
 then solve $Ux = c$

(Lc = b by forward substitution; Ux = b by back substitution)

• Can see that answer is correct by premultiplying Ux = c by L

$$Ux = c$$

$$L(Ux) = Lc$$

$$(LU)x = b$$

$$Ax = b$$

Example

Solve system represented in matrix form by

$$\begin{bmatrix} 2 & 2 \\ 4 & 9 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 8 \\ 21 \end{bmatrix}$$

• Elimination (multiplier = 2) step:

$$\begin{bmatrix} 2 & 2 \\ 0 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 8 \\ 5 \end{bmatrix}$$

- Lower triangular system: $\begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} = \begin{bmatrix} 8 \\ 21 \end{bmatrix} \implies c = \begin{bmatrix} 8 \\ 5 \end{bmatrix}$
- Upper triangular system: $\begin{bmatrix} 2 & 2 \\ 0 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 8 \\ 5 \end{bmatrix} \implies x = \begin{bmatrix} 3 \\ 1 \end{bmatrix}$

LU Factorization

- Elimination factors A into LU
- ullet The upper triangular U has the pivots on its diagonal
- The lower triangular L has ones on its diagonal
- L has the multipliers I_{ij} below the diagonal

Computational Cost of Elimination

- Let A be an $n \times n$ matrix
- Elimination on A requires about $\frac{1}{3}n^3$ multiplications and $\frac{1}{3}n^3$ subtractions

Storage Cost of LU Factorization

Suppose we factor

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

into

$$L = \begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix} \quad \text{and} \quad U = \begin{bmatrix} d_1 & u_{12} & u_{13} \\ 0 & d_2 & u_{23} \\ 0 & 0 & d_3 \end{bmatrix}$$

 $(d_1, d_2, d_3 \text{ are the pivots})$

Can write L and U in the space that initially stored A

$$L \text{ and } U = \begin{bmatrix} d_1 & u_{12} & u_{13} \\ l_{21} & d_2 & u_{23} \\ l_{31} & l_{32} & d_3 \end{bmatrix}$$

Outline

- Vectors
- 2 Vector Length and Planes
- 3 Systems of Linear Equations
- 4 Elimination
- Matrix Multiplication
- 6 Solving Ax = b
- Inverse Matrices
- Matrix Factorization
- The R Environment for Statistical Computing

The R Environment for Statistical Computing

What is R?

R is a language and environment for statistical computing and graphics

R offers: (among other things)

- a data handling and storage facility
- a suite of operators for calculations on arrays, in particular matrices
- a well-developed, simple and effective programming language includes
 - conditionals
 - loops
 - user-defined recursive functions
 - input and output facilities
- R is free software

http://www.r-project.org

The R Application

R Environment for Statistical Computing

R as a calculator

- R commands in the lecture slides look like this
 1 + 1
- and the output looks like this
 Γ17 2
- When running R, the console will look like this
 1 + 1
 [1] 2
- Getting help # and commenting your codehelp("c") # ?c does the same thing

Creating Vectors

• Several ways to create vectors in R, some of the more common:

• Can save the result of one computation to use an input in another:

Manipulating Vectors

Use square brackets to access components of a vector

```
> x
[1] 24 30 41 16 8
> x[3]
[1] 41
```

The argument in the square brackets can be a vector

Can also use for assignment

Vector Arithmetic

• Let x and y be vectors of equal length

- Use + to add vectors (+, -, *, / are component-wise functions)
 x + y
 [1] 7 14 7 9 19 8 23 28
- Many functions work component-wiselog(x)
 - [1] 1.792 2.485 1.386 1.609 2.639 0.693 2.773 2.996
- Can scale and shift a vector
 - > 2*x 3
 - [1] 9 21 5 7 25 1 29 37

Creating Matrices

• Can use the matrix function to shape a vector into a matrix

Alternatively, can fill in row-by-row

[4,] 13 14 15 16

Manipulating Matrices

Create a 3 × 3 matrix A
> A <- matrix(1:9, 3, 3)
> A

[,1] [,2] [,3]
[1,] 1 4 7
[2,] 2 5 8
[3,] 3 6 9

 Use square brackets with 2 arguments (row, column) to access entries of a matrix

[1] 8

Manipulating Matrices

Can select multiple rows and/or columns

Leave an argument empty to select all

• Use the t function to transpose a matrix

Dot Products

Warning R always considers * to be component-wise multiplication

• Let x and y be vectors containing n components

For the dot product of two vectors, use the %*% function

Sanity check

$$> sum(x * y)$$

[1] 20

Matrix-Vector and Matrix-Matrix Multiplication

- Let x a be vector of *n* components
- Let A be an $n \times n$ matrix and B be an $n \times p$ matrix $(p \neq n)$
- The operation > x %*% A

treats x as a row vector so the dimensions are conformable

- The operation
 - > A %*% x

treats x as a column vector

- The operation
 - > A %*% B

gives the matrix product AB

- The operation
 - > B %*% A

causes an error because the dimensions are not conformable

Solving Systems of Equations

Recall the system . . .

$$x = \begin{bmatrix} -1\\2\\2 \end{bmatrix} \qquad \text{solves} \qquad \begin{bmatrix} 2 & 4 & -2\\4 & 9 & -3\\-2 & -3 & 7 \end{bmatrix} \begin{bmatrix} x_1\\x_2\\x_3 \end{bmatrix} = \begin{bmatrix} 2\\8\\10 \end{bmatrix}$$

• Can solve in R using the solve function

> A <- matrix(
$$c(2, 4, -2, 4, 9, -3, -2, -3, 7), 3, 3)$$

> b <- $c(2, 8, 10)$

http://computational-finance.uw.edu