Mathematics and Statistics for Data Science Lecture 1

Vectors and Norms: Fundamental Properties

Prof. Dr.-Ing. Paolo Mercorelli

October 22, 2020

Master in Data Science

A point in a n-dimensional space can be denoted by an n-tuple of real numbers.

$$A = (a_1, ..., a_i, ..., a_n)$$

A is called an n-dimensional vector. a_i are called scalars. The set of all n-dimensional vectors is called the n-space or the vector space of n-tuples of real numbers. It is denoted by \mathbb{R}^n

Master in Data Science

Definitions 1

- 1. Equality: $A = B \Leftrightarrow a_i = b_i \ \forall i$
- 2. Addition: $A + B = C \Leftrightarrow a_i + b_i = c_i \ \forall i$
- 3. Multiplication by scalar $\alpha \in \mathbb{R}$: $B = \alpha A = A\alpha \Leftrightarrow b_i = \alpha a_i \ \forall i$

If
$$A = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$
; $B = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$ Then:

$$A + B = \begin{bmatrix} 1+1 \\ 2+2 \end{bmatrix} = \begin{bmatrix} 2 \\ 4 \end{bmatrix}$$

$$\alpha B = \alpha \begin{bmatrix} 1 \\ 2 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \alpha = \begin{bmatrix} \alpha \\ 2\alpha \end{bmatrix}$$

Master in Data Science

Properties

- 1. Commutative: A + B = B + A
- 2. Associative: A + (B + C) = (A + B) + C = (A + C) + B
- 3. Distributive: $\alpha(A+B) = \alpha A + \alpha B$
- 4. Associative in case of multiplication by scalar: $\alpha(\beta A) = (\alpha \beta)A$
- 5. Distributive in case of multiplication by scalar: $(\alpha + \beta)A = \alpha A + \beta A$

Note that some operators on either sides of these equations do not have the same meanings. For example, the + on the left of 5 denotes additions of real numbers while the + on the right denotes vector addition.

Remark

- 1. The zero vector 0 = (0, ..., 0) is the identity element of addition i.e. $A + 0 = 0 + A = A \quad \forall A$
- 2. The vector (-1)A = -A is called the negative of A i.e. A A = 0
- 3. 0A = 0 and 1A = A

$$\overline{AB} = A - B = \begin{bmatrix} 1 \\ 2 \end{bmatrix} - \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$
$$\overline{A0} = A - 0 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} - \begin{bmatrix} 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

Master in Data Science

Definitions 2

Two vectors A and B are

- 1. in the same direction if $\exists \alpha > 0$ with $B = \alpha A$
- 2. in the opposite direction if $\exists \alpha < 0$ with $B = \alpha A$
- 3. parallel if $\exists \alpha \neq 0$ with $B = \alpha A$

Master in Data Science

The dot (inner or scalar) product

The dot product between any vector $(A, B) \in \mathbb{R}^n$ is defined as

$$\underbrace{A \cdot B}_{Dot} = \sum_{i=1}^{n} a_i b_i$$

 $\forall A, B, C \in \mathbb{R}^n$ and scalar α we have

- 1. Commutative law: $A \cdot B = B \cdot A$
- 2. Distributive law: $A \cdot (B + C) = A \cdot B + B \cdot C$
- 3. Homogenity: $\alpha(A \cdot B) = (\alpha A) \cdot B = A \cdot (\alpha B) = A \cdot B\alpha$
- 4. Positivity: $A \cdot A \ge 0$ (equal applies if and only if A = 0)

Master in Data Science

Cauchy-Schwarz Inequality

Theorem:

$$(A \cdot B)^2 \le (A \cdot A)(B \cdot B)$$

or

$$(\sum_{i=1}^n a_i b_i)^2 \leq (\sum_{i=1}^n a_i^2)(\sum_{i=1}^n b_i^2)$$

equal applies if and only if A and B are parallel

Master in Data Science

Proof: Assuming $A \neq 0$ and $B \neq 0$ (for A = B = 0 the Theorem holds). Consider C = (xA - yB) with x and y scalars with x and y and we can choose

$$x = B \cdot B$$

$$y = A \cdot B$$
 so that

$$C \cdot C = (xA - yB) \cdot (xA - yB)$$

$$= x^{2}(A \cdot A) + y^{2}(B \cdot B) - 2xy(A \cdot B)$$

$$= (B \cdot B)^{2}(A \cdot A) + (A \cdot B)^{2}(B \cdot B) - 2(B \cdot B)(A \cdot B)^{2}$$

$$= (B \cdot B)^{2}(A \cdot A) - (B \cdot B)(A \cdot B)^{2}$$

$$= (B \cdot B)[(B \cdot B)(A \cdot A) - (A \cdot B)^{2}] \ge 0$$

$$\to (A \cdot B)^{2} \le (B \cdot B)(A \cdot A)$$

Master in Data Science

Remark

If
$$C = 0 \rightarrow xA = yB$$

 $A = \frac{y}{x}B$

$$x, y \neq 0$$
 as $A, B \neq 0$

Master in Data Science

Length or norm of a vector

The length of norm ||A|| of a vector $A \in \mathbb{R}^n$ is defined as:

$$\|A\| \equiv \sqrt{A \cdot A} = \sqrt{\sum_{i=1}^{n} a_i^2}$$

 $\|A\| \to \text{scalar}, (A \cdot B) \to \text{Scalar}$

Properties:

- 1. $||A|| \ge 0$, zero if and only if (iff) $a_i = 0 \ \forall i$
- 2. Homogenity: $||cA|| = |c| \cdot ||A||$, where c is a scalar
- 3. Triangular Inequality: $||A + B|| \le ||A|| + ||B||$ or $||A + B||^2 \le (||A|| + ||B||)^2$

equal applies if only if A = 0

Master in Data Science

Proof of property 2:

$$\|cA\|^2 = (c \cdot A) \cdot (c \cdot A) = c^2 \cdot (A \cdot A) = c^2 \|A\|^2 \quad \forall c \in \mathbb{R}^n$$

Proof of property 3:

$$||A + B||^{2} = (A + B) \cdot (A + B)$$

$$= A \cdot A + B \cdot B + A \cdot B + B \cdot A$$

$$= A \cdot A + B \cdot B + 2A \cdot B$$

$$= ||A||^{2} + ||B||^{2} + 2A \cdot B$$

$$(||A|| + ||B||)^{2} = ||A||^{2} + ||B||^{2} + 2 ||A|| ||B||$$

Master in Data Science

Thus
$$||A + B||^2 \le (||A|| + ||B||)^2$$
 is true if $||A|| ||B|| \ge A \cdot B$

Considering the Schwarz inequality:

$$(A \cdot B)^2 \le (A \cdot A)(B \cdot B) = ||A||^2 ||B||^2$$

Master in Data Science

Does triangular inequality imply Schwarz inequality?

Properties

- ► Schwarz inequality ↔ Triangular inequality
- ightharpoonup Schwarz inequality o Triangular inequality (already seen)
- ► Triangular inequality → Schwarz inequality?

$$||A + B||^2 \le (||A|| + ||B||)^2$$

$$||A + B||^2 \le (||A|| + ||B||)^2$$
$$||A||^2 + ||B||^2 + 2A \cdot B \le ||A||^2 + ||B||^2 + 2||A|| ||B||$$

Master in Data Science

Definition:

Two non-zero vectors $A,B\in\mathbb{R}^n$ are called perpendicular (or orthogonal)

if
$$A \cdot B = 0$$
.

Remark

$$||A + B||^2 = ||A||^2 + ||B||^2 + 2A \cdot B$$

if $A \perp B \to ||A + B||^2 = ||A||^2 + ||B||^2$

Definition

Master in Data Science

 $\forall A, B \text{ non-zero vectors } \in \mathbb{R}^n$

The vector $\alpha B = \frac{B \cdot A}{\|B\|^2} B$ is called projection of A along B.

$$\left(\alpha = \frac{B \cdot A}{\|B\|^2}\right)$$

The vector $\beta A = \frac{B \cdot A}{\|A\|^2} A$ is called projection of B along A.

$$\left(\beta = \frac{B \cdot A}{\|A\|^2}\right)$$

Remark

Consider two vector $A, B \in \mathbb{R}^2$ (non-zero vectors) making an angle $0 < \theta < \frac{\pi}{2}$

Considering $A = C + \alpha B$ with $C \cdot B = 0$

$$B \cdot A = B \cdot (C + \alpha B) \rightarrow B \cdot A = B \cdot C + \alpha B \cdot B$$

 $\rightarrow B \cdot A = \alpha \|B\|^2$

$$\rightarrow \alpha = \frac{B \cdot A}{\|B\|^2}$$

Master in Data Science

$$||A|| \cos \theta = \alpha ||B|| \to \cos \theta = \frac{|\alpha| ||B||}{||A||} = \frac{|A \cdot B| ||B||}{||B||^2 ||A||} = \frac{|A \cdot B|}{||A|| ||B||}$$

$$\to \cos \theta = \frac{|A \cdot B|}{||A|| ||B||}$$

$$\cos \theta = \frac{|A \cdot B|}{||A|| ||B||} \to ||A|| ||B|| \cos \theta = |A \cdot B|$$

Considering $|\cos \theta| \le 1 \to ||A|| \, ||B|| \ge |A \cdot B|$.

Master in Data Science

Different types of norms

- ► L₂-norm: $||A||_2 = \sqrt{(A \cdot A)} = \sqrt{\sum_{i=1}^n a_i^2}$
- ► L₁-norm: $||A||_1 = \sum_{i=1}^n |a_i|$
- ightharpoonup L_{∞} -norm: $||A||_{\infty} = \max_{a_i}(|a_i|)$

Master in Data Science

Seminorm: Change L so that $||A|| \ge 0$ still holds, but now ||A|| = 0 does not have to mean that all $a_i = 0$.

L_s-seminorm: $||A||_s = |\sum_{i=1}^n a_i|$