

Linear algebra I Basic vector-matrix notation, and dot products

Topics we'll cover

- 1 Representing data using vectors and matrices
- 2 Vector and matrix notation
- **3** Taking the transpose
- 4 Dot products, angles, and orthogonality

Data as vectors and matrices

Matrix-vector notation

Vector $x \in \mathbb{R}^d$:

$$x = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_d \end{pmatrix}$$

Matrix $M \in \mathbb{R}^{r \times d}$:

$$M = \begin{pmatrix} M_{11} & M_{12} & \cdots & M_{1d} \\ M_{21} & M_{22} & \cdots & M_{2d} \\ \vdots & \vdots & \ddots & \vdots \\ M_{r1} & M_{r2} & \cdots & M_{rd} \end{pmatrix}$$

 $M_{ij} =$ entry at row i, column j

Transpose of vectors and matrices

$$x = \begin{pmatrix} 1 \\ 6 \\ 3 \\ 0 \end{pmatrix}$$
 has **transpose** $x^T =$

$$M = \begin{pmatrix} 1 & 2 & 0 & 4 \\ 3 & 9 & 1 & 6 \\ 8 & 7 & 0 & 2 \end{pmatrix}$$
 has **transpose** $M^T = \begin{pmatrix} 1 & 2 & 0 & 4 \\ 3 & 9 & 1 & 6 \\ 8 & 7 & 0 & 2 \end{pmatrix}$

- $\bullet \ (A^T)_{ij} = A_{ji}$
- $(A^T)^T = A$

Adding and subtracting vectors and matrices

Dot product of two vectors

Dot product of vectors $x, y \in \mathbb{R}^d$:

$$x \cdot y = x_1y_1 + x_2y_2 + \cdots + x_dy_d.$$

What is the dot product between these two vectors?

Dot products and angles

Dot product of vectors $x, y \in \mathbb{R}^d$: $x \cdot y = x_1y_1 + x_2y_2 + \cdots + x_dy_d$.

Tells us the angle between x and y:

x is **orthogonal** (at right angles) to y if and only if $x \cdot y = 0$ When x, y are **unit vectors** (length 1): $\cos \theta = x \cdot y$ What is $x \cdot x$?

Linear algebra II Linear functions and matrix products

Topics we'll cover

- 1 Linear functions
- 2 Matrix-vector products
- Matrix-matrix products

Linear and quadratic functions

In one dimension:

- Linear: f(x) = 3x + 2
- Quadratic: $f(x) = 4x^2 2x + 6$

In higher dimension, e.g. $x = (x_1, x_2, x_3)$:

- Linear: $3x_1 2x_2 + x_3 + 4$
- Quadratic: $x_1^2 2x_1x_3 + 6x_2^2 + 7x_1 + 9$

Linear functions and dot products

Linear separator $4x_1 + 3x_2 = 12$:

For $x = (x_1, \dots, x_d) \in \mathbb{R}^d$, linear separators are of the form:

$$w_1x_1 + w_2x_2 + \cdots + w_dx_d = c.$$

Can write as $w \cdot x = c$, for $w = (w_1, \dots, w_d)$.

More general linear functions

A linear function from \mathbb{R}^4 to \mathbb{R} : $f(x_1, x_2, x_3, x_4) = 3x_1 - 2x_3$

A linear function from \mathbb{R}^4 to \mathbb{R}^3 : $f(x_1, x_2, x_3, x_4) = (4x_1 - x_2, x_3, -x_1 + 6x_4)$

Matrix-vector product

Product of matrix $M \in \mathbb{R}^{r \times d}$ and vector $x \in \mathbb{R}^d$:

The identity matrix

The $d \times d$ identity matrix I_d sends each $x \in \mathbb{R}^d$ to itself.

$$I_d = egin{pmatrix} 1 & 0 & 0 & \cdots & 0 \ 0 & 1 & 0 & \cdots & 0 \ 0 & 0 & 1 & \cdots & 0 \ dots & dots & dots & \ddots & dots \ 0 & 0 & 0 & \cdots & 1 \end{pmatrix}$$

Matrix-matrix product

Product of matrix $A \in \mathbb{R}^{r \times k}$ and matrix $B \in \mathbb{R}^{k \times p}$:

Matrix products

If $A \in \mathbb{R}^{r \times k}$ and $B \in \mathbb{R}^{k \times p}$, then AB is an $r \times p$ matrix with (i,j) entry

$$(AB)_{ij} = (\text{dot product of } i \text{th row of } A \text{ and } j \text{th column of } B) = \sum_{\ell=1}^{n} A_{i\ell} B_{\ell j}$$

- $I_k B = B$ and $A I_k = A$
- Can check: $(AB)^T = B^T A^T$
- For two vectors $u, v \in \mathbb{R}^d$, what is $u^T v$?

Some special cases

For vector $x \in \mathbb{R}^d$, what are $x^T x$ and xx^T ?

Associative but not commutative

• Multiplying matrices is **not commutative**: in general, $AB \neq BA$

$$\begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix} =$$

$$\begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix} =$$

• But it is **associative**: ABCD = (AB)(CD) = (A(BC))D, etc.

Linear algebra III Square matrices as quadratic functions

Topics we'll cover

- 1 Square matrices as quadratic functions
- 2 Special cases of square matrices: symmetric and diagonal
- 3 Determinant
- 4 Inverse

A special case

Recall: For vector $x \in \mathbb{R}^d$, we have $x^T x = ||x||^2$.

What about $x^T M x$, for arbitrary $d \times d$ matrix M?

What is $x^T M x$ for $M = \begin{pmatrix} 1 & 2 \\ 0 & 3 \end{pmatrix}$?

Quadratic functions

Let M be any $d \times d$ (square) matrix.

For $x \in \mathbb{R}^d$, the mapping $x \mapsto x^T M x$ is a quadratic function from \mathbb{R}^d to \mathbb{R} :

$$x^T M x = \sum_{i,j=1}^d M_{ij} x_i x_j.$$

What is the quadratic function associated with $M = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 3 & 4 & 5 \end{pmatrix}$?

Write the quadratic function $f(x_1, x_2) = x_1^2 + 2x_1x_2 + 3x_2^2$ using matrices and vectors.

Special cases of square matrices

• Symmetric: $M = M^T$

$$\begin{pmatrix} 1 & 2 & 3 \\ 2 & 4 & 5 \\ 3 & 5 & 6 \end{pmatrix}, \quad \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 4 \\ 3 & 4 & 6 \end{pmatrix}$$

• **Diagonal**: $M = \text{diag}(m_1, m_2, \dots, m_d)$

$$diag(1,4,7) = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 7 \end{pmatrix}$$

Determinant of a square matrix

Determinant of
$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
 is $|A| = ad - bc$.

Example:
$$A = \begin{pmatrix} 3 & 1 \\ 1 & 2 \end{pmatrix}$$

Inverse of a square matrix

The **inverse** of a $d \times d$ matrix A is a $d \times d$ matrix B for which $AB = BA = I_d$. Notation: A^{-1} .

Example: if
$$A = \begin{pmatrix} 1 & 2 \\ -2 & 0 \end{pmatrix}$$
 then $A^{-1} = \begin{pmatrix} 0 & -1/2 \\ 1/2 & 1/4 \end{pmatrix}$. Check!

Inverse of a square matrix, cont'd

The **inverse** of a $d \times d$ matrix A is a $d \times d$ matrix B for which $AB = BA = I_d$. Notation: A^{-1} .

- Not all square matrices have an inverse
- Square matrix A is invertible if and only if $|A| \neq 0$
- What is the inverse of $A = diag(a_1, ..., a_d)$?

The multivariate Gaussian

Topics we'll cover

- 1 Functional form of the density
- 2 Special case: diagonal Gaussian
- 3 Special case: spherical Gaussian
- 4 Fitting a Gaussian to data

Recall: the bivariate Gaussian

Bivariate Gaussian, parametrized by:

mean
$$\mu=\begin{pmatrix}13.7\\3.0\end{pmatrix}$$
 and covariance matrix $\Sigma=\begin{pmatrix}0.20&0.06\\0.06&0.12\end{pmatrix}$

The multivariate Gaussian

 $N(\mu, \Sigma)$: Gaussian in \mathbb{R}^d

- mean: $\mu \in \mathbb{R}^d$
- covariance: $d \times d$ matrix Σ

Generates points $X = (X_1, X_2, \dots, X_d)$.

• μ is the vector of coordinate-wise means:

$$\mu_1 = \mathbb{E}X_1, \ \mu_2 = \mathbb{E}X_2, \dots, \ \mu_d = \mathbb{E}X_d.$$

• Σ is a matrix containing all pairwise covariances:

$$\Sigma_{ij} = \Sigma_{ji} = \operatorname{cov}(X_i, X_j) \quad \text{ if } i \neq j$$
 $\Sigma_{ii} = \operatorname{var}(X_i)$

Density
$$p(x) = \frac{1}{(2\pi)^{d/2} |\Sigma|^{1/2}} \exp\left(-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)\right)$$

Special case: independent features

Suppose the X_i are independent, and $var(X_i) = \sigma_i^2$.

What is the covariance matrix Σ , and what is its inverse Σ^{-1} ?

Diagonal Gaussian

Diagonal Gaussian: the X_i are independent, with variances σ_i^2 . Thus

$$\Sigma = \text{diag}(\sigma_1^2, \dots, \sigma_d^2)$$
 (off-diagonal elements zero)

Each X_i is an independent one-dimensional Gaussian $N(\mu_i, \sigma_i^2)$:

$$\Pr(x) = \Pr(x_1) \Pr(x_2) \cdots \Pr(x_d) = \frac{1}{(2\pi)^{d/2} \sigma_1 \cdots \sigma_d} \exp\left(-\sum_{i=1}^d \frac{(x_i - \mu_i)^2}{2\sigma_i^2}\right)$$

Contours of equal density are axisaligned ellipsoids centered at μ :

Even more special case: spherical Gaussian

The X_i are independent and all have the same variance σ^2 .

$$\Sigma = \sigma^2 I_d = \text{diag}(\sigma^2, \sigma^2, \dots, \sigma^2)$$
 (diagonal elements σ^2 , rest zero)

Each X_i is an independent univariate Gaussian $N(\mu_i, \sigma^2)$:

$$\Pr(x) = \Pr(x_1)\Pr(x_2)\cdots\Pr(x_d) = \frac{1}{(2\pi)^{d/2}\sigma^d}\exp\left(-\frac{\|x-\mu\|^2}{2\sigma^2}\right)$$

Density at a point depends only on its distance from μ :

How to fit a Gaussian to data

Fit a Gaussian to data points $x^{(1)}, \ldots, x^{(m)} \in \mathbb{R}^d$.

• Empirical mean

$$\mu = \frac{1}{m} \left(x^{(1)} + \dots + x^{(m)} \right)$$

• Empirical covariance matrix has *i*, *j* entry:

$$\Sigma_{ij} = \left(\frac{1}{m}\sum_{k=1}^{m}x_i^{(k)}x_j^{(k)}\right) - \mu_i\mu_j$$

Gaussian generative models

Topics we'll cover

- 1 Classification using multivariate Gaussian generative modeling
- 2 The form of the decision boundaries

Back to the winery data

Go from 1 to 2 features: test error goes from 29% to 8%.

With all 13 features: test error rate goes to zero.

The multivariate Gaussian

 $N(\mu, \Sigma)$: Gaussian in \mathbb{R}^d

- mean: $\mu \in \mathbb{R}^d$
- covariance: $d \times d$ matrix Σ

Density
$$p(x) = \frac{1}{(2\pi)^{d/2} |\Sigma|^{1/2}} \exp\left(-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)\right)$$

If we write $S = \Sigma^{-1}$ then S is a $d \times d$ matrix and

$$(x-\mu)^T \Sigma^{-1}(x-\mu) = \sum_{i,j} S_{ij}(x_i - \mu_i)(x_j - \mu_j),$$

a quadratic function of x.

Binary classification with Gaussian generative model

- Estimate class probabilities π_1, π_2
- Fit a Gaussian to each class: $P_1 = N(\mu_1, \Sigma_1), P_2 = N(\mu_2, \Sigma_2)$

Given a new point x, predict class 1 if

$$\pi_1 P_1(x) > \pi_2 P_2(x) \Leftrightarrow x^T M x + 2 w^T x \ge \theta,$$

where:

$$M = \frac{1}{2}(\Sigma_2^{-1} - \Sigma_1^{-1})$$
$$w = \Sigma_1^{-1}\mu_1 - \Sigma_2^{-1}\mu_2$$

and θ is a threshold depending on the various parameters.

Linear or quadratic decision boundary.

Common covariance: $\Sigma_1 = \Sigma_2 = \Sigma$

Linear decision boundary: choose class 1 if

$$\times \cdot \underbrace{\Sigma^{-1}(\mu_1 - \mu_2)}_{W} \geq \theta.$$

Example 1: Spherical Gaussians with $\Sigma = I_d$ and $\pi_1 = \pi_2$.

Example 2: Again spherical, but now $\pi_1 > \pi_2$.

Example 3: Non-spherical.

Classification rule: $w \cdot x \ge \theta$

- Choose w as above
- Common practice: fit θ to minimize training or validation error

Different covariances: $\Sigma_1 \neq \Sigma_2$

Quadratic boundary: choose class 1 if $x^T M x + 2 w^T x \ge \theta$, where:

$$M = rac{1}{2}(\Sigma_2^{-1} - \Sigma_1^{-1})$$

 $w = \Sigma_1^{-1}\mu_1 - \Sigma_2^{-1}\mu_2$

Example 1: $\Sigma_1 = \sigma_1^2 I_d$ and $\Sigma_2 = \sigma_2^2 I_d$ with $\sigma_1 > \sigma_2$

Example 2: Same thing in 1-d. $\mathcal{X} = \mathbb{R}$.

Example 3: A parabolic boundary.

Multiclass discriminant analysis

k classes: weights π_j , class-conditional densities $P_j = N(\mu_j, \Sigma_j)$.

Each class has an associated quadratic function

$$f_j(x) = \log (\pi_j P_j(x))$$

To classify point x, pick arg $\max_i f_i(x)$.

If $\Sigma_1 = \cdots = \Sigma_k$, the boundaries are **linear**.

More generative modeling

Topics we'll cover

- Beyond Gaussians
- 2 A variety of univariate distributions
- 3 Moving to higher dimension

Classification with generative models

- Fit a **distribution** to each class separately
- Use Bayes' rule to classify new data

What distribution to use? Are Gaussians enough?

Exponential families of distributions

Multivariate distributions

We've described a variety of distributions for **one-dimensional** data. What about higher dimensions?

1 Naive Bayes: Treat coordinates as independent.

For $x = (x_1, \dots, x_d)$, fit separate models Pr_i to each x_i , and assume

$$\Pr(x_1,\ldots,x_d)=\Pr_1(x_1)\Pr_2(x_2)\cdots\Pr_d(x_d).$$

This assumption is typically inaccurate.

2 Multivariate Gaussian.

Model correlations between features: we've seen this in detail.

3 Graphical models.

Arbitrary dependencies between coordinates.