Stat 505 Matrix Operations With R

Jim Robison-Cox

- In R, a matrix is stored as one long vector with a dimension attribute. Think of column 1 stacked atop column 2 atop column 3, ...
- Build matrices with matrix or array or cbind or rbind

```
matrix(0, 3, 3)
array(0, c(3,3))
diag(3) * 0
rbind( rep(1,3), rep(2,3), rep(3,3))
cbind( rep(1,3), rep(2,3), rep(3,3))
```

• Matrix multiply works for matrices of conformable size. If one side of %*% is a vector without dimension, R tries to make it a $1 \times n$ or $n \times 1$ conformable vector.

```
c(1,2,3) %*% diag(3)

x <- c(3,5,7)

X <- cbind(1, x, (x-5)^2)

X %*% c(1, 2, .45)
```

If you just use *, R does element-wise multiplication.

Vectors \boldsymbol{x} and \boldsymbol{z} are 'orthogonal' if they are the same length and $\boldsymbol{x}^{\mathsf{T}}\boldsymbol{z}=0$

- Rank of a matrix is the number of linearly independent columns. Rank cannot be increased through multiplication! (It can be decreased, though.)
- If a matrix is nonsingular, then solve will invert it.

```
solve(diag(1:3) + 4)
```

- Generalized inverse of a matrix (need not be square). G is a generalized inverse of A if AGA = A If you find that G is a generalized inverse of A, then you can generate all generalized inverses by letting Z vary in G + (I GA)Z. The Moore-Penrose inverse, A^+ , is a special and unique generalized inverse satisfying:
 - 1. $AA^{+}A = A$
 - 2. $A^+AA^+ = A^+$
 - 3. AA^+ is symmetric
 - 4. A^+A is symmetric

The Moore-Penrose inverse of a matrix is available in the MASS package.

```
(A <- cbind( diag(c( 1,2,3)), c(4,8,12)))
A %*% MASS::ginv(A) %*% A
zapsmall(A %*% MASS::ginv(A) %*% A)
```

Computers have trouble representing numbers close to 0 or ∞ . The zapsmall function converts values less than some tolerance to zeroes.

• In linear models we often need the cross products: X^TX and X^Ty . There is a special R function to compute those quickly.

```
crossprod(X)
y <- c(9, 12, 17)
crossprod(X, y)</pre>
```

• Random vectors: The expectation, or mean of a RV is made up of the means of each component.

$$E(\boldsymbol{y}) = E \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} = \begin{pmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_n \end{pmatrix}$$

The expectation of a linear combination is: $E(\boldsymbol{a}^{\mathsf{T}}\boldsymbol{y}) = \boldsymbol{a}^{\mathsf{T}}\boldsymbol{\mu}_{y}$

To look at the second moment, dimensions get squared, the variance-covariance matrix is n by n.

$$\operatorname{Var}(\boldsymbol{y}) = E[(\boldsymbol{y} - \boldsymbol{\mu}_{\boldsymbol{y}})(\boldsymbol{y} - \boldsymbol{\mu}_{\boldsymbol{y}})^{\mathsf{T}}] = \begin{pmatrix} \sigma_1^2 & \sigma_{12} & \cdots & \sigma_{1n} \\ \sigma_{12} & \sigma_2^2 & \cdots & \sigma_{2n} \\ \vdots & \sigma_{ij} & \ddots & \vdots \\ \sigma_{n1} & \sigma_{n2} & \cdots & \sigma_n^2 \end{pmatrix}$$

where the diagonal shows variances for each random variable and the off-diagonals are covariances. The variance of a linear combination is: $Var(\boldsymbol{a}^{\mathsf{T}}\boldsymbol{y}) = \boldsymbol{a}^{\mathsf{T}}Var(y)\boldsymbol{a}$

• Variance-covariance matrices can be factored

$$V = DRD$$

where D is a diagonal matrix of standard deviations and R is the correlation matrix with ones on the diagonal.

• If z is a vector of 6 independent draws from a $N(0, \sigma^2)$ distribution, what are the mean and variance of $\begin{bmatrix} 1 \\ 3 \\ 8 \end{bmatrix} + \Sigma z$ for a 4 by 6 positive definite matrix Σ ? (It will be normally distributed

because it's a combination of normals.)

• Ordinary Least Squares

 $y = X\beta + \epsilon$, $\epsilon \sim (0, \sigma^2 I)$. Suppose we need to find β to minimize the sum of squared errors.

$$Q(\boldsymbol{\beta}) = \sum_{i=1}^{n} (y_i - \boldsymbol{x_i}^\mathsf{T} \boldsymbol{\beta})^2 = (\boldsymbol{y} - \boldsymbol{X} \boldsymbol{\beta})^\mathsf{T} (\boldsymbol{y} - \boldsymbol{X} \boldsymbol{\beta}) = \boldsymbol{y}^\mathsf{T} \boldsymbol{y} - 2 \boldsymbol{y}^\mathsf{T} \boldsymbol{X} \boldsymbol{\beta} + \boldsymbol{\beta}^\mathsf{T} \boldsymbol{X}^\mathsf{T} \boldsymbol{X} \boldsymbol{\beta}$$

Use these facts about matrix derivatives:

$$\frac{dAx}{dx^{\mathsf{T}}} = A$$
 $\frac{dx^{\mathsf{T}}Ax}{dx^{\mathsf{T}}} = 2Ax$

We need to take a derivative wrt β and set it to 0.

$$-2X^{\mathsf{T}}y + 2X^{\mathsf{T}}X\beta = 0$$
 or $X^{\mathsf{T}}X\beta = X^{\mathsf{T}}y$

These are called the "normal" equations. There could no solution, a unique solution, or many solutions.

[Aside: the second derivative test works in higher dimensions as well. The second derivative is $2X^{\mathsf{T}}X$ which is positive definite, so the solution(s) are minima, not maxima.]

• Generalized Least Squares

 $y = X\beta + \epsilon$, $\epsilon \sim (0, \sigma^2 V)$. Now the function to minimize takes variance into account:

$$Q(\boldsymbol{\beta}) = (\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta})^{\mathsf{T}}\boldsymbol{V}^{-1}(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta}) = \boldsymbol{y}^{\mathsf{T}}\boldsymbol{V}^{-1}\boldsymbol{y} - 2\boldsymbol{y}^{\mathsf{T}}\boldsymbol{V}^{-1}\boldsymbol{X}\boldsymbol{\beta} + \boldsymbol{\beta}^{\mathsf{T}}\boldsymbol{X}^{\mathsf{T}}\boldsymbol{V}^{-1}\boldsymbol{X}\boldsymbol{\beta}$$

and GLS solutions must solve

$$X^{\mathsf{T}}V^{-1}X\beta = X^{\mathsf{T}}V^{-1}y$$

• Solving a system of equations: If X is of full column rank (as in regression) the solutions are

$$\widehat{\boldsymbol{\beta}} = (\boldsymbol{X}^\mathsf{T} \boldsymbol{X})^{-1} \boldsymbol{X}^\mathsf{T} \boldsymbol{y} \quad \text{or } \widehat{\boldsymbol{\beta}} = (\boldsymbol{X}^\mathsf{T} \boldsymbol{V}^{-1} \boldsymbol{X})^{-1} \boldsymbol{X}^\mathsf{T} \boldsymbol{V}^{-1} \boldsymbol{y}$$

 ${f DO\ NOT}$ use matrix inversion to find the solution – it's too inaccurate.

Instead use solve(crossprod(X), crossprod(X, y)) which uses the QR decomposition $X^{\mathsf{T}}X = Q \times R$ where $QQ^{\mathsf{T}} = I$ and R is upper triangular.

```
(beta.hat <- solve(crossprod(X), crossprod(X, y)))
## check that QR is really crossprod(X)
qrdecomp <- qr(crossprod(X))
crossprod(X) - qr.Q(qrdecomp) %*% qr.R(qrdecomp)</pre>
```

 \bullet When X is not of full column rank, there is not unique a solution to the normal equations. We can still use a generalized inverse.

$$\tilde{\boldsymbol{\beta}} = (\boldsymbol{X}^{\mathsf{T}} \boldsymbol{V}^{-1} \boldsymbol{X})^{g} \boldsymbol{X}^{\mathsf{T}} \boldsymbol{V}^{-1} \boldsymbol{y}$$

It does not matter which generalized inverse we use. All give the same solution for any estimable $\lambda^{\mathsf{T}}\beta$.

Estimable: $\lambda^{\mathsf{T}}\beta$ is estimable if there exists some $b^{\mathsf{T}}y$ with $E(b^{\mathsf{T}}y) = \lambda^{\mathsf{T}}\beta \ \forall \beta$. This condition implies that λ^{T} is in the row space of X, that is, λ^{T} is a linear combination of rows of X.

• The QR decomposition works for symmetric matrices, but the singular value decomposition (SVD) is more general: $\mathbf{A} = \mathbf{U}\mathbf{D}\mathbf{V}^{\mathsf{T}}$ with $\mathbf{U}\mathbf{U}^{\mathsf{T}} = \mathbf{I}$ and $\mathbf{V}\mathbf{V}^{\mathsf{T}} = \mathbf{I}$. The Cholesky decomposition (for symmetric matrices) is $\mathbf{A} = \mathbf{L}^{\mathsf{T}}\mathbf{L}$

```
svd.decomp <- svd(crossprod(X))
svd.decomp$u %*% diag(svd.decomp$d) %*% t(svd.decomp$v)
crossprod(chol(crossprod(X)))</pre>
```

If A is symmetric (and therefore square), then U = V. The rank of the matrix is the number of non-zeroes on the diagonal of D. Finally, there is the eigen vector – eigen value or spectral decomposition, $A = QGQ^{-1}$

eigen(crossprod(X))

• Projections:

The column space of $X^{\mathsf{T}}X$ (which is the column space of X^{T}) is the set of vectors generated by taking all possible linear combinations of scalars times columns of $X^{\mathsf{T}}X$.

 $X(X^{\mathsf{T}}V^{-1}X)^gX^{\mathsf{T}}V^{-1}$ projects any vector into the column space of X. In particular, when V = I, $X(X^{\mathsf{T}}X)^gX^{\mathsf{T}}$ is the perpendicular projection operator (ppo), taking the shortest path to the column space of X. Fitted values, $\hat{y} = X\hat{\beta} = X(X^{\mathsf{T}}V^{-1}X)^gX^{\mathsf{T}}V^{-1}y$, are the projection of y into the column space of X. When errors are iid, $\hat{y} = X(X^{\mathsf{T}}X)^gX^{\mathsf{T}}y = Hy$ so $H = X(X^{\mathsf{T}}X)^gX^{\mathsf{T}}$ is called the 'hat' matrix. In effect, it puts a hat on y. H projects y into the column space of X. I - H projects into the null space of X, giving us the residuals e = (I - H)y. Every vector in the null space of X is orthogonal to anything in the column space of X, so residuals are orthogonal to fits and to any column of X.