

AMATH 460: Mathematical Methods for Quantitative Finance

6. Linear Algebra II

Kjell Konis
Acting Assistant Professor, Applied Mathematics
University of Washington

- Transposes and Permutations
- Vector Spaces and Subspaces
- Variance-Covariance Matrices
- 4 Computing Covariance Matrices
- Orthogonal Matrices
- 6 Singular Value Factorization
- Tigenvalues and Eigenvectors
- 8 Solving Least Squares Problems

- Transposes and Permutations
- 2 Vector Spaces and Subspaces
- 3 Variance-Covariance Matrices
- 4 Computing Covariance Matrices
- Orthogonal Matrices
- 6 Singular Value Factorization
- Eigenvalues and Eigenvectors
- Solving Least Squares Problems

Transposes

- Let A be an $m \times n$ matrix, the transpose of A is denoted by A^T
- The columns of A^{T} are the rows of A
- If the dimension of A is $m \times n$ then the dimension of A^T is $n \times m$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \qquad A^{\mathsf{T}} = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$$

Properties

- $(A^{\mathsf{T}})^{\mathsf{T}} = A$
- The transpose of A + B is $A^{T} + B^{T}$
- The transpose of AB is $(AB)^T = B^T A^T$
- The transpose of A^{-1} is $(A^{-1})^{\mathsf{T}} = (A^{\mathsf{T}})^{-1}$

Symmetric Matrices

- A symmetric matrix satisfies $A = A^{T}$
- Implies that $a_{ij} = a_{ji}$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 5 & 4 \\ 3 & 4 & 9 \end{bmatrix} = A^{\mathsf{T}}$$

A diagonal matrix is automatically symmetric

$$D = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & 9 \end{bmatrix} = D^{\mathsf{T}}$$

Products $R^{\mathsf{T}}R$, RR^{T} and LDL^{T}

- Let R be any $m \times n$ matrix
- The matrix $A = R^T R$ is a symmetric matrix

$$A^{\mathsf{T}} = (R^{\mathsf{T}}R)^{\mathsf{T}} = R^{\mathsf{T}}(R^{\mathsf{T}})^{\mathsf{T}} = R^{\mathsf{T}}R = A$$

• The matrix $A = RR^{\mathsf{T}}$ is also a symmetric matrix

$$A^{\mathsf{T}} = (RR^{\mathsf{T}})^{\mathsf{T}} = (R^{\mathsf{T}})^{\mathsf{T}}R^{\mathsf{T}} = RR^{\mathsf{T}} = A$$

• Many problems that start with a rectangular matrix R end up with R^TR or RR^T or both!

Permutation Matrices

- An $n \times n$ permutation matrix P has the rows of I in any order
- There are 6 possible 3×3 permutation matrices

$$I = \begin{bmatrix} 1 & & & \\ & 1 & & \\ & & 1 \end{bmatrix} \quad P_{21} = \begin{bmatrix} & 1 & & \\ 1 & & & \\ & & 1 \end{bmatrix} \quad P_{32}P_{21} = \begin{bmatrix} & 1 & & \\ & & 1 & \\ 1 & & & \end{bmatrix}$$

$$P_{31} = \begin{bmatrix} & & 1 \\ & 1 & \\ 1 & & \end{bmatrix} \quad P_{32} = \begin{bmatrix} 1 & & \\ & & 1 \\ & 1 & \end{bmatrix} \quad P_{21}P_{32} = \begin{bmatrix} & & 1 \\ 1 & & \\ & 1 & \end{bmatrix}$$

- P^{-1} is the same as P^{T}
- Example

$$P_{32} \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \\ 2 \end{bmatrix} \qquad P_{32} \begin{bmatrix} 1 \\ 3 \\ 2 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

- Transposes and Permutations
- 2 Vector Spaces and Subspaces
- 3 Variance-Covariance Matrices
- 4 Computing Covariance Matrices
- Orthogonal Matrices
- 6 Singular Value Factorization
- Eigenvalues and Eigenvectors
- 8 Solving Least Squares Problems

Spaces of Vectors

- The space \mathbb{R}^n consists of all column vectors with n components
- \bullet For example, \mathbb{R}^3 all column vectors with 3 components and is called 3-dimensional space
- The space \mathbb{R}^2 is the xy plane: the two components of the vector are the x and y coordinates and the tail starts at the origin (0,0)
- Two essential vector operations go on inside the vector space:
 - Add two vectors in \mathbb{R}^n
 - Multiply a vector in \mathbb{R}^n by a scalar
- The result lies in the same vector space \mathbb{R}^n

Subspaces

 A <u>subspace</u> of a vector space is a set of vectors (including the zero vector) that satisfies two requirements:

If u and w are vectors in the subspace and c is any scalar, then

- (i) u + w is in the subspace
- (ii) cw is in the subspace
- Some subspaces of \mathbb{R}^3
 - L Any line through (0,0,0), e.g., the x axis
 - P Any plane through (0,0,0), e.g., the xy plane
 - \mathbb{R}^3 The whole space
 - Z The zero vector

The Column Space of A

- The <u>column space</u> of a matrix A consists of all linear combinations of its columns
- The linear combinations are vectors that can be written as Ax
- Ax = b is solvable if and only if b is in the column space of A
- Let A be an $m \times n$ matrix
 - The columns of A have m components
 - The columns of A live in \mathbb{R}^m
 - The column space of A is a subspace of \mathbb{R}^m
- The column space of A is denoted by R(A)
 - R stands for range

The Nullspace of A

- The nullspace of A consists of all solutions to Ax = 0
- The nullspace of A is denoted by N(A)
- Example: elimination

$$\begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 8 \\ 3 & 6 & 11 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 2 & 3 \\ 0 & 0 & 2 \\ 0 & 0 & 2 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 2 & 3 \\ 0 & 0 & 2 \\ 0 & 0 & 0 \end{bmatrix}$$

- The pivot variables are x_1 and x_3
- The free variable is x_2 (column 2 has no pivot)
- The number of pivots is called the rank of A

Linear Independence

- A sequence of vectors $v_1, v_2, ..., v_n$ is linearly independent if the only linear combination that gives the zero vector is $0v_1 + 0v_2 + ... + 0v_n$
- The columns of A are independent if the only solution to Ax = 0 is the zero vector
 - Elimination produces no free variables
 - The rank of A is equal to n
 - The nullspace N(A) contains only the zero vector
- A set of vectors <u>spans</u> a space if their linear combinations fill the space
- A <u>basis</u> for a vector space is a sequence of vectors that
 - (i) are linearly independent
 - (ii) span the space
- The <u>dimension of a vector space</u> is the number of vectors in every basis

- Transposes and Permutations
- 2 Vector Spaces and Subspaces
- Variance-Covariance Matrices
- 4 Computing Covariance Matrices
- Orthogonal Matrices
- 6 Singular Value Factorization
- Eigenvalues and Eigenvectors
- 8 Solving Least Squares Problems

Sample Variance and Covariance

• Sample mean of the elements of a vector x of length m

$$\bar{x} = \frac{1}{m} \sum_{i=1}^{m} x_i$$

Sample variance of the elements of x

$$Var(x) = \frac{1}{m-1} \sum_{i=1}^{m} (x_i - \bar{x})^2$$

- Let y be vector of length m
- Sample covariance of x and y

$$Cov(x, y) = \frac{1}{m-1} \sum_{i=1}^{m} (x_i - \bar{x})(y_i - \bar{y})$$

Sample Variance

Let e be a column vector of m ones

$$\frac{e^{\mathsf{T}}x}{m} = \frac{1}{m} \sum_{i=1}^{m} 1x_i = \frac{1}{m} \sum_{i=1}^{m} x_i = \bar{x}$$

- \bar{x} is a scalar
- Let $e\bar{x}$ be a column vector repeating \bar{x} m times
- Let $\tilde{x} = x e \frac{e^{\mathsf{T}} x}{m} = x e \bar{x}$
- The i^{th} element of \tilde{x} is

$$\tilde{x}_i = x_i - \bar{x}$$

• Take another look at the sample variance

$$\mathsf{Var}(x) = \frac{1}{m-1} \sum_{i=1}^{m} (x_i - \bar{x})^2 = \frac{1}{m-1} \sum_{i=1}^{m} \tilde{x}_i^2 = \frac{\tilde{x}^\mathsf{T} \tilde{x}}{m-1} = \frac{\|\tilde{x}\|^2}{m-1}$$

Sample Covariance

A similar result holds for the sample covariance

• Let
$$\tilde{y} = y - e \frac{e^{\mathsf{T}} y}{m} = y - e \bar{y}$$

• The sample covariance becomes

$$Cov(x,y) = \frac{1}{m-1} \sum_{i=1}^{m} (x_i - \bar{x})(y_i - \bar{y}) = \frac{1}{m-1} \sum_{i=1}^{m} \tilde{x}_i \tilde{y}_i = \frac{\tilde{x}^T \tilde{y}}{m-1}$$

- Observe that Var(x) = Cov(x, x)
- Proceed with Cov(x,x) and treat Var(x) as a special case

Variance-Covariance Matrix

• Suppose x and y are the columns of a matrix R

$$R = \begin{bmatrix} | & | \\ x & y \\ | & | \end{bmatrix} \qquad \qquad \tilde{R} = \begin{bmatrix} | & | \\ \tilde{x} & \tilde{y} \\ | & | \end{bmatrix}$$

• The sample variance-covariance matrix is

$$\mathsf{Cov}(R) = \begin{bmatrix} \mathsf{Cov}(x,x) & \mathsf{Cov}(x,y) \\ \mathsf{Cov}(y,x) & \mathsf{Cov}(y,y) \end{bmatrix} = \frac{1}{m-1} \begin{bmatrix} \tilde{x}^\mathsf{T} \tilde{x} & \tilde{x}^\mathsf{T} \tilde{y} \\ \tilde{y}^\mathsf{T} \tilde{x} & \tilde{y}^\mathsf{T} \tilde{y} \end{bmatrix} = \frac{\tilde{R}^\mathsf{T} \tilde{R}}{m-1}$$

The sample variance-covariance matrix is symmetric

- Transposes and Permutations
- 2 Vector Spaces and Subspaces
- 3 Variance-Covariance Matrices
- 4 Computing Covariance Matrices
- Orthogonal Matrices
- 6 Singular Value Factorization
- Eigenvalues and Eigenvectors
- 8 Solving Least Squares Problems

• Take a closer look at how \tilde{x} was computed

$$\tilde{x} = x - e \bar{x} = x - e \frac{e^{\mathsf{T}} x}{m} = x - \frac{e e^{\mathsf{T}}}{m} x = \underbrace{\left(I - \frac{e e^{\mathsf{T}}}{m}\right)}_{A} x$$

- What is A?
 - The outer product (ee^{T}) is an $m \times m$ matrix
 - I is the $m \times m$ identity matrix
 - A is an $m \times m$ matrix
- Premultiplication by A turns x into \tilde{x}
- Can think of matrix multiplication as one matrix acting on another

- Next, consider what happens when we premultiply R by A
- Think of R in block structure where each column is a block

$$AR = A \begin{bmatrix} | & | \\ x & y \\ | & | \end{bmatrix} = \begin{bmatrix} | & | \\ Ax & Ay \\ | & | \end{bmatrix} = \begin{bmatrix} | & | \\ \tilde{x} & \tilde{y} \\ | & | \end{bmatrix} = \tilde{R}$$

ullet Expression for the variance-covariance matrix no longer needs $ilde{R}$

$$Cov(R) = \frac{1}{n-1}\tilde{R}^{\mathsf{T}}\tilde{R} = \frac{1}{m-1}(AR)^{\mathsf{T}}(AR)$$

- Since R has 2 columns, Cov(R) is a 2×2 matrix
- In general, R may have n columns $\Longrightarrow Cov(R)$ is an $n \times n$ matrix
 - Still use the same $m \times m$ matrix A

- Take another look at formula for variance-covariance matrix
- Rule for transpose of a product

$$Cov(R) = \frac{1}{m-1} (AR)^{T} (AR) = \frac{1}{m-1} R^{T} A^{T} A R$$

Consider the product

$$A^{\mathsf{T}}A = \left(I - \frac{ee^{\mathsf{T}}}{m}\right)^{\mathsf{T}} \left(I - \frac{ee^{\mathsf{T}}}{m}\right)$$

$$= \left[I^{\mathsf{T}} - \left(\frac{ee^{\mathsf{T}}}{m}\right)^{\mathsf{T}}\right] \left(I - \frac{ee^{\mathsf{T}}}{m}\right)$$

$$= \left[I^{\mathsf{T}} - \frac{\left[e^{\mathsf{T}}\right]^{\mathsf{T}}e^{\mathsf{T}}}{m}\right] \left(I - \frac{ee^{\mathsf{T}}}{m}\right)$$

$$= \left(I - \frac{ee^{\mathsf{T}}}{m}\right) \left(I - \frac{ee^{\mathsf{T}}}{m}\right) \quad \mathsf{Since } A^{\mathsf{T}} = A, \ A \ \mathsf{is \ symmetric}$$

Continuing . . .

$$A^{\mathsf{T}}A = \left(I - \frac{ee^{\mathsf{T}}}{m}\right) \left(I - \frac{ee^{\mathsf{T}}}{m}\right) = \left(I - \frac{ee^{\mathsf{T}}}{m}\right)^2 = A^2$$

$$= I^2 - \frac{ee^{\mathsf{T}}}{m} - \frac{ee^{\mathsf{T}}}{m} + \left(\frac{ee^{\mathsf{T}}}{m}\right) \left(\frac{ee^{\mathsf{T}}}{m}\right)$$

$$= I - 2\frac{ee^{\mathsf{T}}}{m} + \frac{e(e^{\mathsf{T}}e)e^{\mathsf{T}}}{m^2}$$

$$= I - 2\frac{ee^{\mathsf{T}}}{m} + \frac{eme^{\mathsf{T}}}{m^2}$$

$$= \left(I - \frac{ee^{\mathsf{T}}}{m}\right) = A$$

• A matrix satisfying $A^2 = A$ is called idempotent

Can simplify the expression for the sample variance-covariance matrix

$$\mathsf{Cov}(R) = \frac{1}{m-1} R^{\mathsf{T}} [A^{\mathsf{T}} A] R = \underbrace{\frac{1}{m-1}}_{\mathsf{scalar}} \underbrace{R^{\mathsf{T}}}_{n \times m} \underbrace{A}_{m \times m} \underbrace{R}_{m \times n}$$

How to order the operations . . .

$$R^{\mathsf{T}}AR = R^{\mathsf{T}} \left(I - \frac{ee^{\mathsf{T}}}{m} \right) R = R^{\mathsf{T}} \left(R - \frac{1}{m} e \underbrace{e^{\mathsf{T}} R}_{1 \times m \, m \times n} \right)$$
$$= R^{\mathsf{T}} \left(R - \frac{1}{m} \underbrace{e}_{m \times 1} \underbrace{M_1}_{1 \times n} \right) = \underbrace{R^{\mathsf{T}}}_{n \times m} \left(\underbrace{R}_{m \times n} - \frac{1}{m} \underbrace{M_2}_{m \times n} \right) = \underbrace{\mathsf{Cov}(R)}_{n \times n}$$

- Transposes and Permutations
- 2 Vector Spaces and Subspaces
- 3 Variance-Covariance Matrices
- 4 Computing Covariance Matrices
- Orthogonal Matrices
- 6 Singular Value Factorization
- Eigenvalues and Eigenvectors
- 8 Solving Least Squares Problems

Orthogonal Matrices

• Two vectors $q, w \in \mathbb{R}^m$ are orthogonal if their inner product is zero

$$\langle q, w \rangle = 0$$

- Consider a set of m vectors $\{q_1,\ldots,q_m\}$ where $q_i\in\mathbb{R}^m\setminus 0$
- Assume that the vectors $\{q_1, \ldots, q_m\}$ are pairwise orthogonal
- Let $ilde{q}_j = rac{q_j}{\|q_i\|}$ be a unit vector in the same direction as q_j
- The vectors $\{\tilde{q}_a,\ldots,\tilde{q}_m\}$ are orthonormal
- Let Q be a matrix with columns $\{ ilde{q}_j\}$, consider the product QQ^{T}

$$Q^{\mathsf{T}}Q = \begin{bmatrix} - & \tilde{q}_1^{\mathsf{T}} & - \\ \cdots & \cdots & \cdots \\ - & \tilde{q}_m^{\mathsf{T}} & - \end{bmatrix} \begin{bmatrix} \mid & \vdots & \mid \\ \tilde{q}_1 & \vdots & \tilde{q}_m \\ \mid & \vdots & \mid \end{bmatrix} = \begin{bmatrix} \tilde{q}_1^{\mathsf{T}}\tilde{q}_1 & & \tilde{q}_i^{\mathsf{T}}\tilde{q}_j \\ & \ddots & \\ \tilde{q}_i^{\mathsf{T}}\tilde{q}_j & & \tilde{q}_m^{\mathsf{T}}\tilde{q}_m \end{bmatrix} = I$$

Orthogonal Matrices

- A square matrix Q is orthogonal if $Q^TQ = I$ and $QQ^T = I$
- Orthogonal matrices represent rotations and reflections
- Example:

$$Q = egin{bmatrix} \cos(heta) & -\sin(heta) \ \sin(heta) & \cos(heta) \end{bmatrix}$$

Rotates a vector in the xy plane through the angle θ

$$Q^{\mathsf{T}}Q = \begin{bmatrix} \cos(\theta) & \sin(\theta) \\ -\sin(\theta) & \cos(\theta) \end{bmatrix} \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$
$$= \begin{bmatrix} \cos^{2}(\theta) + \sin^{2}(\theta) & -\cos(\theta)\sin(\theta) + \sin(\theta)\cos(\theta) \\ -\sin(\theta)\cos(\theta) + \cos(\theta)\sin(\theta) & \sin^{2}(\theta) + \cos^{2}(\theta) \end{bmatrix} = I$$

Properties of Orthogonal Matrices

• The definition $Q^{\mathsf{T}}Q = QQ^{\mathsf{T}} = I$ implies $Q^{-1} = Q^{\mathsf{T}}$

$$Q^{\mathsf{T}} = \begin{bmatrix} \cos(\theta) & \sin(\theta) \\ -\sin(\theta) & \cos(\theta) \end{bmatrix} = \begin{bmatrix} \cos(-\theta) & -\sin(-\theta) \\ \sin(-\theta) & \cos(-\theta) \end{bmatrix}$$

Cosine is an even function and sine is an odd function

• Multiplication by an orthogonal matrix Q preserves dot products

$$(Qx) \cdot (Qy) = (Qx)^{\mathsf{T}}(Qy) = x^{\mathsf{T}}Q^{\mathsf{T}}Qy = x^{\mathsf{T}}Iy = x^{\mathsf{T}}y = x \cdot y$$

ullet Multiplication by an orthogonal matrix Q leaves lengths unchanged

$$\|Qx\| = \|x\|$$

- Transposes and Permutations
- 2 Vector Spaces and Subspaces
- 3 Variance-Covariance Matrices
- 4 Computing Covariance Matrices
- Orthogonal Matrices
- 6 Singular Value Factorization
- Tigenvalues and Eigenvectors
- 8 Solving Least Squares Problems

Singular Value Factorization

- So far . . .
 - If Q is orthogonal then $Q^{-1} = Q^{\mathsf{T}}$
 - if D is diagonal then D^{-1} is

$$D = \begin{bmatrix} d_1 & 0 \\ & \ddots & \\ 0 & d_m \end{bmatrix} \qquad D^{-1} = \begin{bmatrix} 1/d_1 & 0 \\ & \ddots & \\ 0 & 1/d_m \end{bmatrix}$$

- Orthogonal and diagonal matrices have nice properties
- Wouldn't it be nice if any matrix could be expressed as a product of diagonal and orthogonal matrices . . .

Singular Value Factorization

• Every $m \times n$ matrix A can be factored into $A = U \Sigma V^{\mathsf{T}}$ where

- U is an $m \times m$ orthogonal matrix whose columns are the <u>left singular</u> vectors of A
- Σ is an $m \times n$ diagonal matrix containing the singular values of A
 - Convention: $\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_n \geq 0$
- V is an $n \times n$ orthogonal matrix whose columns contain the <u>right</u> singular vectors of A

Multiplication

 \bullet Every invertible 2×2 matrix transforms the unit circle into an ellipse

$$Av_2 = U\Sigma V^{\mathsf{T}}v_2 = U\Sigma \begin{bmatrix} -v_1^{\mathsf{T}} - \\ -v_2^{\mathsf{T}} - \end{bmatrix} v_2 = U \begin{bmatrix} \sigma_1 & 0 \\ 0 & \sigma_2 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} u_1 & u_2 \end{bmatrix} \begin{bmatrix} 0 \\ \sigma_2 \end{bmatrix}$$

Multiplication

- Visualize: $Ax = U\Sigma V^{\mathsf{T}} x$
 - U rotate right 45°
 - Σ stretch x coord by 1.5, stretch y coord by 2
 - V rotate right 22.5°

$$x := \frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$x := V^{\mathsf{T}} x$$

$$x := \Sigma x$$

$$x := Ux$$

Example


```
> load("R.RData")
> library(MASS)
 20 -
> eqscplot(R)
 0
 3AC Returns (%)
> svdR <- svd(R)
> U <- svdR$u
> S <- diag(svdR$d)
 0
 00
> V <- svdR$v
 رې_
> all.equal(U %*% S %*% t(V), R)
[1] TRUE
 C Returns (%)
```

- > arrows(0, 0, V[1,1], V[2,1])
- > arrows(0, 0, V[1,2], V[2,2])

Example (continued)

```
> u <- V[, 1] * S[1, 1]
> u <- u / sqrt(m - 1)
> arrows(0, 0, u[1], u[2])

> w <- V[, 2] * S[2, 2]
> w <- w / sqrt(m - 1)
> arrows(0, 0, w[1], w[2])
```


- Transposes and Permutations
- 2 Vector Spaces and Subspaces
- 3 Variance-Covariance Matrices
- 4 Computing Covariance Matrices
- Orthogonal Matrices
- 6 Singular Value Factorization
- Tigenvalues and Eigenvectors
- 8 Solving Least Squares Problems

- Let R be an $m \times n$ matrix and let $\tilde{R} = \left(I \frac{ee^{\mathsf{T}}}{m}\right) R$
- Let $\tilde{R} = U \Sigma V^{\mathsf{T}}$ be the singular value factorization of \tilde{R}
- Recall that

$$\begin{aligned} \left[\mathsf{Cov}(R) \right] &= \frac{1}{m-1} \, \tilde{R}^\mathsf{T} \tilde{R} \\ &= \frac{1}{m-1} \, \left(U \Sigma V^\mathsf{T} \right)^\mathsf{T} \left(U \Sigma V^\mathsf{T} \right) \\ &= \frac{1}{m-1} \, V \Sigma^\mathsf{T} \left(U^\mathsf{T} U \right) \Sigma V^\mathsf{T} \\ &= \frac{1}{m-1} \, V \Sigma^\mathsf{T} \Sigma V^\mathsf{T} \end{aligned}$$

• Remember that Σ is a diagonal $m \times n$ matrix

$$\Sigma = \begin{bmatrix} \sigma_1 & & & \\ & \ddots & & \\ & & \sigma_n \end{bmatrix} \quad \Longrightarrow \quad \Sigma^\mathsf{T} \Sigma = \underbrace{\begin{bmatrix} \sigma_1 & & & \\ & \ddots & & \\ & & \sigma_n \end{bmatrix}}_{n \times m} \underbrace{\begin{bmatrix} \sigma_1 & & & \\ & \ddots & & \\ & & \sigma_n \end{bmatrix}}_{m \times n}$$

- $\Sigma^{\mathsf{T}}\Sigma$ is a diagonal matrix with $\sigma_1^2 \geq \cdots \geq \sigma_n^2$ along the diagonal
- Let

$$\Lambda = rac{1}{m-1} \Sigma^{\mathsf{T}} \Sigma = egin{bmatrix} \lambda_1 = rac{\sigma_1^2}{m-1} & & & \ & \ddots & & \ & & \lambda_n = rac{\sigma_n^2}{m-1} \end{bmatrix}$$

• Substitute Λ into the expression for the covariance matrix of R

$$\left[\mathsf{Cov}(R)\right] = \tfrac{1}{m-1} V \Sigma^\mathsf{T} \Sigma V^\mathsf{T} = V \Lambda V^\mathsf{T}$$

- Let e_i be a unit vector in the j^{th} coordinate direction
- Multiply a right singular vector v_i by Cov(R)

$$[\mathsf{Cov}(R)] v_j = V \Lambda V^\mathsf{T} v_j = V \Lambda (V^\mathsf{T} v_j) = V \Lambda e_j$$

 Recall that a matrix times a vector is a linear combination of the columns

$$Av = v_1 \begin{bmatrix} | \\ a_1 \\ | \end{bmatrix} + \cdots + v_1 \begin{bmatrix} | \\ a_1 \\ | \end{bmatrix} \implies \Lambda e_j = 1 \begin{bmatrix} \vdots \\ \lambda_j \\ \vdots \end{bmatrix} = \lambda_j e_j$$

• Substituting $\Lambda e_j = \lambda_j e_j \dots$

$$\left[\mathsf{Cov}(R)\right]v_{j} = V\Lambda V^{\mathsf{T}}v_{j} = V\Lambda (V^{\mathsf{T}}v_{j}) = V\Lambda e_{j} = V\lambda_{j}e_{j} = \lambda_{j}Ve_{j} = \lambda_{j}v_{j}$$

- In summary
 - v_j is a right singular vector of \tilde{R}
 - $\lceil \mathsf{Cov}(R) \rceil = \tilde{R}^{\mathsf{T}} \tilde{R}$
 - $[Cov(R)] v_j = \lambda_j v_j$
 - $[Cov(R)] v_j$ same direction as v_j , length scaled by factor λ_j
- In general: let A be a square matrix and consider the product Ax
 - Certain special vectors x are in the same direction as Ax
 - These vectors are called eigenvectors
 - Equation: $Ax = \lambda_x x$; the number λ_x is the <u>eigenvalue</u>

Diagonalizing a Matrix

- Suppose an $n \times n$ matrix A has n linearly independent eigenvectors
- Let S be a matrix whose columns are the n eigenvectors of A

$$S^{-1}AS = \Lambda = \begin{bmatrix} \lambda_1 & & \\ & \ddots & \\ & & \lambda_n \end{bmatrix}$$

- The matrix A is diagonalized
- Useful representations of a diagonalized matrix

$$AS = S\Lambda$$
 $S^{-1}AS = \Lambda$ $A = S\Lambda S^{-1}$

- Diagonalization requires that A have n eigenvectors
- Side note: invertibility requires nonzero eigenvalues

The Spectral Theorem

- Returning to the motivating example . . .
- Let $A = \tilde{R}^T \tilde{R}$ where \tilde{R} is an $m \times n$ matrix
- A is symmetric

• Spectral Theorem Every symmetric matrix $A = A^T$ has the factorization $Q\Lambda Q^T$ with real diagonal Λ and orthogonal matrix Q:

$$A = Q\Lambda Q^{-1} = Q\Lambda Q^{\mathsf{T}}$$
 with $Q^{-1} = Q^{\mathsf{T}}$

• Caveat A nonsymmetric matrix can easily produce λ and x that are complex

Positive Definite Matrices

- The symmetric matrix A is <u>positive definite</u> if $x^TAx > 0$ for every nonzero vector x
- 2×2 case: $x^{\mathsf{T}}Ax = \begin{bmatrix} x_1 & x_2 \end{bmatrix} \begin{bmatrix} a & b \\ b & c \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = ax_1^2 + 2bx_1x_2 + cx_2^2 > 0$
- The scalar value x^TAx is a quadratic function of x_1 and x_2

$$f(x_1, x_2) = ax_1^2 + 2bx_1x_2 + cx_2^2$$

- f has a minimum of 0 at (0,0) and is positive everywhere else
 - 1×1 a is a positive number
 - 2×2 A is a positive definite matrix

R Example

```
> eigR <- eigen(var(R))</pre>
> S <- eigR$vectors
> lambda <- eigR$values
 3AC Returns (%)
> u <- sqrt(lambda[1]) * S[,1]
> arrows(0, 0, u[1], u[2])
 -2
> w <- sqrt(lambda[2]) * S[,2]
> arrows(0, 0, w[1], w[2])
 C Returns (%)
```

Outline

- Transposes and Permutations
- 2 Vector Spaces and Subspaces
- 3 Variance-Covariance Matrices
- 4 Computing Covariance Matrices
- Orthogonal Matrices
- 6 Singular Value Factorization
- Eigenvalues and Eigenvectors
- 8 Solving Least Squares Problems

Citigroup Returns vs. S&P 500 Returns (Monthly - 2010)

- Set of m points (x_i, y_i)
- Want to find best-fit line

$$\hat{y} = \hat{\alpha} + \hat{\beta}x$$

- Criterion: $\sum_{i=1}^{m} [y_i \hat{y}_i]^2$ should be minimum
- Choose $\hat{\alpha}$ and $\hat{\beta}$ so that

$$\sum_{i=1}^{m} [y_i - (\alpha + \beta x_i)]^2$$

minimized when

- $\alpha = \hat{\alpha}$
- $\beta = \hat{\beta}$

- What does the column picture look like?
- Let $y = (y_1, y_2, \dots, y_m)$
- Let $x = (x_1, x_2, \dots, x_m)$
- Let e be a column vector of m ones
- Can write \tilde{y} as a linear combination

$$\tilde{y} = \begin{bmatrix} \tilde{y}_1 \\ \vdots \\ \tilde{y}_m \end{bmatrix} = \alpha \begin{bmatrix} | \\ e \\ | \end{bmatrix} + \beta \begin{bmatrix} x_1 \\ \vdots \\ x_m \end{bmatrix} = \begin{bmatrix} 1 & x_1 \\ \vdots & \vdots \\ 1 & x_m \end{bmatrix} \begin{bmatrix} \alpha \\ \beta \end{bmatrix} = X\beta$$

Want to minimize

$$\sum_{i=1}^{m} [y_i - \tilde{y}_i]^2 = ||y - \tilde{y}||^2 = ||y - X\beta||^2$$

QR Factorization

- Let A be an $m \times n$ matrix with linearly independent columns
- Full QR Factorization: A can be written as the product of
 - ullet an m imes m orthogonal matrix Q
 - an $m \times n$ upper triangular matrix R (upper triangular means $r_{ij} = 0$ when i > j)

$$A = QR$$

Want to minimize

$$||y - X\beta||^2 = ||y - QR\beta||^2$$

Recall: orthogonal transformation leaves vector lengths unchanged

$$||y - X\beta||^2 = ||y - QR\beta||^2 = ||Q^{\mathsf{T}}(y - QR\beta)||^2 = ||Q^{\mathsf{T}}y - R\beta||^2$$

• Let $u = Q^{\mathsf{T}} y$

$$u - R\beta = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \end{bmatrix} - \begin{bmatrix} r_{11} & r_{12} \\ 0 & r_{22} \\ 0 & 0 \\ \vdots & \vdots \end{bmatrix} \begin{bmatrix} \alpha \\ \beta \end{bmatrix} = \begin{bmatrix} u_1 - (r_{11}\alpha + r_{12}\beta) \\ u_2 - r_{22}\beta \\ u_3 \\ \vdots \end{bmatrix}$$

- α and β effect only the first n elements of the vector
- Want to minimize

$$||u - R\beta||^2 = [u_1 - (r_{11}\alpha + r_{12}\beta)]^2 + [u_2 - r_{22}\beta]^2 + \sum_{i=(n+1)}^m u_i^2$$

ullet Can find \hat{lpha} and \hat{eta} by solving the linear system $ilde{R}\hat{eta}= ilde{u}$

$$\begin{bmatrix} r_{11} & r_{12} \\ 0 & r_{22} \end{bmatrix} \begin{bmatrix} \hat{\alpha} \\ \hat{\beta} \end{bmatrix} = \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$

 \tilde{R} first *n* rows of *R*, \tilde{u} first *n* elements of *u*

• System is already upper triangular, solve using back substitution

R Example

- First, get the data
 - > library(quantmod)
 - > getSymbols(c("C", "^GSPC"))
 - > citi <- c(coredata(monthlyReturn(C["2010"])))</pre>
 - > sp500 <- c(coredata(monthlyReturn(GSPC["2010"])))</pre>
- The x variable is sp500, bind a column of ones to get matrix X
 - > X <- cbind(1, sp500)
- Compute QR factorization of X and extract the Q and R matrices
 - > qrX <- qr(X)
 - > Q <- qr.Q(qrX, complete = TRUE)</pre>
 - > R <- qr.R(qrX, complete = TRUE)

R Example

- Compute u = Q^Ty
 u <- t(Q) %*% citi
- Solve for $\hat{\alpha}$ and $\hat{\beta}$ > backsolve(R[1:2,1:2], u[1:2]) $\hat{\alpha}$ $\hat{\alpha}$
- Compare with built-in least squares fitting function

http://computational-finance.uw.edu