Lecture 1. Matrix-Vector Multiplication

You already know the formula for matrix-vector multiplication. Nevertheless, the purpose of this first lecture is to describe a way of interpreting such products that may be less familiar. If b = Ax, then b is a linear combination of the columns of A.

Familiar Definitions

Let x be an n-dimensional column vector and let A be an $m \times n$ matrix (m rows, n columns). Then the matrix-vector product b = Ax is an m-dimensional column vector defined as follows:

$$b_i = \sum_{j=1}^n a_{ij} x_j, \qquad i = 1, \dots, m.$$
 (1.1)

Here b_i denotes the *i*th entry of b, a_{ij} denotes the i,j entry of A (*i*th row, jth column), and x_j denotes the jth entry of x. For simplicity, we assume in all but a few lectures of this book that quantities such as these belong to \mathbb{C} , the field of complex numbers. The space of m-vectors is \mathbb{C}^m , and the space of $m \times n$ matrices is $\mathbb{C}^{m \times n}$.

The map $x\mapsto Ax$ is linear, which means that, for any $x,y\in\mathbb{C}^n$ and any $\alpha\in\mathbb{C}$,

$$A(x+y) = Ax + Ay,$$

$$A(\alpha x) = \alpha Ax.$$

Conversely, every linear map from \mathbb{C}^n to \mathbb{C}^m can be expressed as multiplication by an $m \times n$ matrix.

A Matrix Times a Vector

Let a_i denote the jth column of A, an m-vector. Then (1.1) can be rewritten

$$b = Ax = \sum_{j=1}^{n} x_j a_j. {1.2}$$

This equation can be displayed schematically as follows:

$$\begin{bmatrix} b \end{bmatrix} = \begin{bmatrix} a_1 & a_2 & \cdots & a_n \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = x_1 \begin{bmatrix} a_1 \\ a_1 \end{bmatrix} + x_2 \begin{bmatrix} a_2 \\ a_2 \end{bmatrix} + \cdots + x_n \begin{bmatrix} a_n \\ a_n \end{bmatrix}.$$

In (1.2), b is expressed as a linear combination of the columns a_j . Nothing but a slight change of notation has occurred in going from (1.1) to (1.2). Yet thinking of Ax in terms of the form (1.2) is essential for a proper understanding of the algorithms of numerical linear algebra.

One way to summarize these different ways of viewing matrix-vector products is like this. As mathematicians, we are used to viewing the formula Ax = b as a statement that A acts on x to produce b. The formula (1.2), by contrast, suggests the interpretation that x acts on A to produce b.

Example 1.1. Fix a sequence of numbers $\{x_1, \ldots, x_m\}$. If p and q are polynomials of degree < n and α is a scalar, then p+q and αp are also polynomials of degree < n. Moreover, the values of these polynomials at the points x_i satisfy the following linearity properties:

$$(p+q)(x_i) = p(x_i) + q(x_i),$$

$$(\alpha p)(x_i) = \alpha(p(x_i)).$$

Thus the map from vectors of coefficients of polynomials p of degree < n to vectors $(p(x_1), p(x_2), \ldots, p(x_m))$ of sampled polynomial values is linear. Any linear map can be expressed as multiplication by a matrix; this is an example. In fact, it is expressed by an $m \times n$ Vandermonde matrix

$$A = \begin{bmatrix} 1 & x_1 & x_1^2 & \cdots & x_1^{n-1} \\ 1 & x_2 & x_2^2 & \cdots & x_2^{n-1} \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & x_m & x_m^2 & \cdots & x_m^{n-1} \end{bmatrix}.$$

If c is the column vector of coefficients of p,

$$c = \begin{bmatrix} c_0 \\ c_1 \\ c_2 \\ \vdots \\ c_{n-1} \end{bmatrix}, \qquad p(x) = c_0 + c_1 x + c_2 x^2 + \dots + c_{n-1} x^{n-1},$$

then the product Ac gives the sampled polynomial values. That is, for each i from 1 to m, we have

$$(Ac)_i = c_0 + c_1 x_i + c_2 x_i^2 + \dots + c_{n-1} x_i^{n-1} = p(x_i).$$
 (1.3)

In this example, it is clear that the matrix-vector product Ac need not be thought of as m distinct scalar summations, each giving a different linear combination of the entries of c, as (1.1) might suggest. Instead, A can be viewed as a matrix of columns, each giving sampled values of a monomial,

$$A = \left[\begin{array}{c|c} 1 & x & x^2 & \cdots & x^{n-1} \\ \end{array} \right], \tag{1.4}$$

and the product Ac should be understood as a single vector summation in the form of (1.2) that at once gives a linear combination of these monomials,

$$Ac = c_0 + c_1 x + c_2 x^2 + \dots + c_{n-1} x^{n-1} = p(x).$$

The remainder of this lecture will review some fundamental concepts in linear algebra from the point of view of (1.2).

A Matrix Times a Matrix

For the matrix-matrix product B = AC, each column of B is a linear combination of the columns of A. To derive this fact, we begin with the usual formula for matrix products. If A is $\ell \times m$ and C is $m \times n$, then B is $\ell \times n$, with entries defined by

$$b_{ij} = \sum_{k=1}^{m} a_{ik} c_{kj}. \tag{1.5}$$

Here b_{ij} , a_{ik} , and c_{kj} are entries of B, A, and C, respectively. Written in terms of columns, the product is

$$\begin{bmatrix} b_1 & b_2 & \cdots & b_n \end{bmatrix} = \begin{bmatrix} a_1 & a_2 & \cdots & a_m \end{bmatrix} \begin{bmatrix} c_1 & c_2 & \cdots & c_n \end{bmatrix},$$

and (1.5) becomes

$$b_j = Ac_j = \sum_{k=1}^{m} c_{kj} a_k. (1.6)$$

Thus b_i is a linear combination of the columns a_k with coefficients c_{ki} .

Example 1.2. A simple example of a matrix-matrix product is the *outer* product. This is the product of an m-dimensional column vector u with an n-dimensional row vector v; the result is an $m \times n$ matrix of rank 1. The outer product can be written

The columns are all multiples of the same vector u, and similarly, the rows are all multiples of the same vector v.

Example 1.3. As a second illustration, consider B = AR, where R is the upper-triangular $n \times n$ matrix with entries $r_{ij} = 1$ for $i \leq j$ and $r_{ij} = 0$ for i > j. This product can be written

$$\left[\begin{array}{c|c}b_1&\cdots&b_n\end{array}\right]=\left[\begin{array}{c|c}a_1&\cdots&a_n\end{array}\right]\left[\begin{array}{ccc}1&\cdots&1\\&\ddots&\vdots\\&&1\end{array}\right].$$

The column formula (1.6) now gives

$$b_j = Ar_j = \sum_{k=1}^{j} a_k. (1.7)$$

That is, the jth column of B is the sum of the first j columns of A. The matrix R is a discrete analogue of an indefinite integral operator.

Range and Nullspace

The range of a matrix A, written range (A), is the set of vectors that can be expressed as Ax for some x. The formula (1.2) leads naturally to the following characterization of range (A):

Theorem 1.1. range(A) is the space spanned by the columns of A.

Proof. By (1.2), any Ax is a linear combination of the columns of A. Conversely, any vector y in the space spanned by the columns of A can be written as a linear combination of the columns, $y = \sum_{j=1}^{n} x_j a_j$. Forming a vector x out of the coefficients x_j , we have y = Ax, and thus y is in the range of A. \Box

In view of Theorem 1.1, the range of a matrix A is also called the column space of A.

The *nullspace* of $A \in \mathbb{C}^{m \times n}$, written null(A), is the set of vectors x that satisfy Ax = 0, where 0 is the 0-vector in \mathbb{C}^m . The entries of each vector $x \in \text{null}(A)$ give the coefficients of an expansion of zero as a linear combination of columns of A: $0 = x_1a_1 + x_2a_2 + \cdots + x_na_n$.

Rank

The *column rank* of a matrix is the dimension of its column space. Similarly, the *row rank* of a matrix is the dimension of the space spanned by its rows. Row rank always equals column rank (among other proofs, this is a corollary of the singular value decomposition, discussed in Lectures 4 and 5), so we refer to this number simply as the *rank* of a matrix.

An $m \times n$ matrix of full rank is one that has the maximal possible rank (the lesser of m and n). This means that a matrix of full rank with $m \geq n$ must have n linearly independent columns. Such a matrix can also be characterized by the property that the map it defines is one-to-one:

Theorem 1.2. A matrix $A \in \mathbb{C}^{m \times n}$ with $m \geq n$ has full rank if and only if it maps no two distinct vectors to the same vector.

Proof. (\Longrightarrow) If A is of full rank, its columns are linearly independent, so they form a basis for range(A). This means that every $b \in \text{range}(A)$ has a unique linear expansion in terms of the columns of A, and therefore, by (1.2), every $b \in \text{range}(A)$ has a unique x such that b = Ax. (\Longleftrightarrow) Conversely, if A is not of full rank, its columns a_j are dependent, and there is a nontrivial linear combination such that $\sum_{j=1}^n c_j a_j = 0$. The nonzero vector c formed from the coefficients c_j satisfies Ac = 0. But then A maps distinct vectors to the same vector since, for any x, Ax = A(x + c).

Inverse

A nonsingular or invertible matrix is a square matrix of full rank. Note that the m columns of a nonsingular $m \times m$ matrix A form a basis for the whole space \mathbb{C}^m . Therefore, we can uniquely express any vector as a linear

combination of them. In particular, the canonical unit vector with 1 in the jth entry and zeros elsewhere, written e_j , can be expanded:

$$e_j = \sum_{i=1}^m z_{ij} a_i. {1.8}$$

Let Z be the matrix with entries z_{ij} , and let z_j denote the jth column of Z. Then (1.8) can be written $e_j = Az_j$. This equation has the form (1.6); it can be written again, most concisely, as

$$\left[\begin{array}{c|c} e_1 & \cdots & e_m \end{array}\right] = I = AZ.$$

The matrix Z is the *inverse* of A. Any square nonsingular matrix A has a unique inverse, written A^{-1} , that satisfies $AA^{-1} = A^{-1}A = I$.

The following theorem records a number of equivalent statements that hold when a square matrix is nonsingular. These conditions appear in linear algebra texts, and we shall not give a proof here. Concerning (f), see Lecture 5.

Theorem 1.3. For $A \in \mathbb{C}^{m \times m}$, the following conditions are equivalent:

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

Concerning (g), we mention that the determinant, though a convenient notion theoretically, rarely finds a useful role in numerical algorithms.

A Matrix Inverse Times a Vector

When writing the product $x = A^{-1}b$, it is important not to let the inversematrix notation obscure what is really going on! Rather than thinking of x as the result of applying A^{-1} to b, we should understand it as the unique vector that satisfies the equation Ax = b. By (1.2), this means that x is the vector of coefficients of the unique linear expansion of b in the basis of columns of A.

This point cannot be emphasized too much, so we repeat:

 $A^{-1}b$ is the vector of coefficients of the expansion of b in the basis of columns of A.

Multiplication by A^{-1} is a *change of basis* operation:

In this description we are being casual with terminology, using "b" in one instance to denote an m-tuple of numbers and in another as a point in an abstract vector space. The reader should think about these matters until he or she is comfortable with the distinction.

A Note on m and n

Throughout numerical linear algebra, it is customary to take a rectangular matrix to have dimensions $m \times n$. We follow this convention in this book.

What if the matrix is square? The usual convention is to give it dimensions $n \times n$, but in this book we shall generally take the other choice, $m \times m$. Many of our algorithms require us to look at rectangular submatrices formed by taking a subset of the columns of a square matrix. If the submatrix is to be $m \times n$, the original matrix had better be $m \times m$.

Exercises

- 1. Let B be a 4×4 matrix to which we apply the following operations:
 - 1. double column 1,
 - 2. halve row 3,
 - 3. add row 3 to row 1,
 - 4. interchange columns 1 and 4,
 - 5. subtract row 2 from each of the other rows,
 - 6. replace column 4 by column 3,
 - 7. delete column 1 (so that the column dimension is reduced by 1).
 - (a) Write the result as a product of eight matrices.
 - (b) Write it again as a product ABC (same B) of three matrices.
- 2. Suppose masses m_1, m_2, m_3, m_4 are located at positions x_1, x_2, x_3, x_4 in a line and connected by springs with spring constants k_{12}, k_{23}, k_{34} whose natural

lengths of extension are $\ell_{12},\ell_{23},\ell_{34}$. Let f_1,f_2,f_3,f_4 denote the rightward forces on the masses, e.g., $f_1=k_{12}(x_2-x_1-\ell_{12})$.

- (a) Write the 4×4 matrix equation relating the column vectors f and x. Let K denote the matrix in this equation.
- (b) What are the dimensions of the entries of K in the physics sense (e.g., mass times time, distance divided by mass, etc.)?
- (c) What are the dimensions of det(K), again in the physics sense?
- (d) Suppose K is given numerical values based on the units meters, kilograms, and seconds. Now the system is rewritten with a matrix K' based on centimeters, grams, and seconds. What is the relationship of K' to K? What is the relationship of $\det(K')$ to $\det(K)$?
- 3. Generalizing Example 1.3, we say that a square or rectangular matrix R with entries r_{ij} is upper-triangular if $r_{ij} = 0$ for i > j. By considering what space is spanned by the first n columns of R and using (1.8), show that if R is a nonsingular $m \times m$ upper-triangular matrix, then R^{-1} is also upper-triangular. (The analogous result also holds for lower-triangular matrices.)
- 4. Let f_1, \ldots, f_8 be a set of functions defined on the interval [1, 8] with the property that for any numbers d_1, \ldots, d_8 , there exists a set of coefficients c_1, \ldots, c_8 such that

$$\sum_{j=1}^{8} c_j f_j(i) = d_i, \qquad i = 1, \dots, 8.$$

- (a) Show by appealing to the theorems of this lecture that d_1,\ldots,d_8 determine c_1,\ldots,c_8 uniquely.
- (b) Let A be the 8×8 matrix representing the linear mapping from data d_1, \ldots, d_8 to coefficients c_1, \ldots, c_8 . What is the i, j entry of A^{-1} ?