Linear Algebra & Geometry why is linear algebra useful in computer vision?

References:

-Any book on linear algebra!

-[HZ] - chapters 2, 4

Why is linear algebra useful in computer vision?

- Representation
 - 3D points in the scene
 - 2D points in the image
- Coordinates will be used to
 - Perform geometrical transformations
 - Associate 3D with 2D points
- Images are matrices of numbers
 - Find properties of these numbers

Agenda

- 1. Basics definitions and properties
- 2. Geometrical transformations
- 3. SVD and its applications

Vectors (i.e., 2D or 3D vectors)

Image

Vectors (i.e., 2D vectors)

$$\mathbf{v} = (x_1, x_2)$$

Magnitude:
$$\| \mathbf{v} \| = \sqrt{x_1^2 + x_2^2}$$

If $\|\mathbf{v}\| = 1$, \mathbf{V} Is a UNIT vector

$$\frac{\mathbf{v}}{\|\mathbf{v}\|} = \left(\frac{x_1}{\|\mathbf{v}\|}, \frac{x_2}{\|\mathbf{v}\|}\right)$$
 Is a unit vector

Orientation:
$$\theta = \tan^{-1} \left(\frac{x_2}{x_1} \right)$$

Vector Addition

$$\mathbf{v} + \mathbf{w} = (x_1, x_2) + (y_1, y_2) = (x_1 + y_1, x_2 + y_2)$$

Vector Subtraction

$$\mathbf{v} - \mathbf{w} = (x_1, x_2) - (y_1, y_2) = (x_1 - y_1, x_2 - y_2)$$

Scalar Product

$$a\mathbf{v} = a(x_1, x_2) = (ax_1, ax_2)$$

Inner (dot) Product

The inner product is a SCALAR!

$$v \cdot w = (x_1, x_2) \cdot (y_1, y_2) = ||v|| \cdot ||w|| \cos \alpha$$

if
$$v \perp w$$
, $v \cdot w = ? = 0$

Orthonormal Basis

$$\mathbf{i} = (1,0) \qquad \|\mathbf{i}\| = 1$$

$$\mathbf{j} \qquad \mathbf{j} \qquad \mathbf{j} = (0,1) \qquad \|\mathbf{j}\| = 1$$

$$i = (1,0)$$

$$|| i || = 1$$

$$\mathbf{i} \cdot \mathbf{j} = 0$$

$$||\mathbf{J}|| = 1$$

$$\mathbf{v} = (x_1, x_2)$$

$$\mathbf{v} = \mathbf{x}_1 \mathbf{i} + \mathbf{x}_2 \mathbf{j}$$

$$\mathbf{v} \cdot \mathbf{i} = ? = (\mathbf{x}_1 \mathbf{i} + \mathbf{x}_2 \mathbf{j}) \cdot \mathbf{i} = \mathbf{x}_1 \mathbf{1} + \mathbf{x}_2 \mathbf{0} = \mathbf{x}_1$$

$$\mathbf{v} \cdot \mathbf{j} = (\mathbf{x}_1 \mathbf{i} + \mathbf{x}_2 \mathbf{j}) \cdot \mathbf{j} = \mathbf{x}_1 \cdot 0 + \mathbf{x}_2 \cdot 1 = \mathbf{x}_2$$

Vector (cross) Product

$$u = v \times w$$

The cross product is a **VECTOR!**

Magnitude:
$$||u|| = ||v \times w|| = ||v|| ||w|| \sin \alpha$$

Orientation:

$$u \perp v \Rightarrow u \cdot v = (v \times w) \cdot v = 0$$
$$u \perp w \Rightarrow u \cdot w = (v \times w) \cdot w = 0$$

if
$$v//w$$
? $\rightarrow u = 0$

Vector Product Computation

$$\mathbf{i} = (1,0,0)$$
 $\|\mathbf{i}\| = 1$ $\mathbf{i} = \mathbf{j} \times \mathbf{k}$
 $\mathbf{j} = (0,1,0)$ $\|\mathbf{j}\| = 1$ $\mathbf{j} = \mathbf{k} \times \mathbf{i}$
 $\mathbf{k} = (0,0,1)$ $\|\mathbf{k}\| = 1$ $\mathbf{k} = \mathbf{i} \times \mathbf{j}$

$$\mathbf{u} = \mathbf{v} \times \mathbf{w} = (x_1, x_2, x_3) \times (y_1, y_2, y_3)$$

$$= (x_2 y_3 - x_3 y_2) \mathbf{i} + (x_3 y_1 - x_1 y_3) \mathbf{j} + (x_1 y_2 - x_2 y_1) \mathbf{k}$$

Matrices

$$A_{n\times m} = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1m} \\ a_{21} & a_{22} & \dots & a_{2m} \\ \vdots & \vdots & \vdots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nm} \end{bmatrix}$$
Pixel's intensity value

Sum:
$$C_{n \times m} = A_{n \times m} + B_{n \times m}$$
 $c_{ij} = a_{ij} + b_{ij}$

A and B must have the same dimensions!

Example:
$$\begin{bmatrix} 2 & 5 \\ 3 & 1 \end{bmatrix} + \begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix} = \begin{bmatrix} 8 & 7 \\ 4 & 6 \end{bmatrix}$$

Matrices

$$A_{n \times m} = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1m} \\ a_{21} & a_{22} & \dots & a_{2m} \\ \vdots & \vdots & \vdots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nm} \end{bmatrix} \mathbf{a}_{\mathbf{i}}$$

$$B_{m \times p} = \begin{bmatrix} b_{11} & b_{12} & \dots & b_{1p} \\ b_{21} & b_{22} & \dots & b_{2p} \\ \vdots & \vdots & \vdots & \vdots \\ b_{m1} & b_{m2} & \dots & b_{mp} \end{bmatrix}$$

Product:

$$C_{n \times p} = A_{n \times m} B_{m \times p}$$

A and B must have compatible dimensions!

$$A_{n \times n} B_{n \times n} \neq B_{n \times n} A_{n \times n}$$

$$\mathbf{c}_{ij} = \mathbf{a}_i \cdot \mathbf{b}_j = \sum_{k=1}^{m} \mathbf{a}_{ik} \mathbf{b}_{kj}$$

Matrix Transpose

Definition:

$$\mathbf{C}_{m \times n} = \mathbf{A}_{n \times m}^T$$
 $c_{ij} = a_{ji}$

Identities:

$$(\mathbf{A} + \mathbf{B})^T = \mathbf{A}^T + \mathbf{B}^T$$
$$(\mathbf{A}\mathbf{B})^T = \mathbf{B}^T \mathbf{A}^T$$

If $\mathbf{A} = \mathbf{A}^T$, then \mathbf{A} is symmetric

Matrix Determinant

Useful value computed from the elements of a square matrix A

$$\det\left[a_{11}\right]=a_{11}$$

$$\det \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} = a_{11}a_{22} - a_{12}a_{21}$$

$$\det \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32} \\ - a_{13}a_{22}a_{31} - a_{23}a_{32}a_{11} - a_{33}a_{12}a_{21}$$

Matrix Inverse

Does not exist for all matrices, necessary (but not sufficient) that the matrix is square

$$AA^{-1} = A^{-1}A = I$$

$$\mathbf{A}^{-1} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}^{-1} = \frac{1}{\det \mathbf{A}} \begin{bmatrix} a_{22} & -a_{12} \\ -a_{21} & a_{11} \end{bmatrix}, \det \mathbf{A} \neq 0$$

If $\det \mathbf{A} = 0$, **A** does not have an inverse.

2D Geometrical Transformations

2D Translation

2D Translation Equation

$$\mathbf{P} = (x, y)$$

$$\mathbf{P} = (x, y)$$
$$\mathbf{t} = (t_x, t_y)$$

$$\mathbf{P'} = \mathbf{P} + \mathbf{t} = (\mathbf{x} + \mathbf{t}_{\mathbf{x}}, \mathbf{y} + \mathbf{t}_{\mathbf{y}})$$

2D Translation using Matrices

$$\mathbf{P} = (x, y)$$

$$\mathbf{P} = (x, y)$$
$$\mathbf{t} = (t_x, t_y)$$

$$\mathbf{P'} \rightarrow \begin{bmatrix} x + t_x \\ y + t_y \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Homogeneous Coordinates

 Multiply the coordinates by a non-zero scalar and add an extra coordinate equal to that scalar. For example,

$$(x, y) \rightarrow (x \cdot z, y \cdot z, z) \quad z \neq 0$$

 $(x, y, z) \rightarrow (x \cdot w, y \cdot w, z \cdot w, w) \quad w \neq 0$

Back to Cartesian Coordinates:

Divide by the last coordinate and eliminate it. For example,

$$(x, y, z) \quad z \neq 0 \Rightarrow (x/z, y/z)$$
$$(x, y, z, w) \quad w \neq 0 \Rightarrow (x/w, y/w, z/w)$$

NOTE: in our example the scalar was 1

2D Translation using Homogeneous Coordinates

$$\mathbf{P} = (x, y) \rightarrow (x, y, 1)$$

$$\mathbf{t} = (t_x, t_y) \rightarrow (t_x, t_y, 1)$$

$$\mathbf{P}' \rightarrow \begin{bmatrix} x + t_x \\ y + t_y \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$= \begin{bmatrix} \mathbf{I} & \mathbf{t} \\ 0 & 1 \end{bmatrix} \cdot \mathbf{P} = \mathbf{T} \cdot \mathbf{P}$$

Scaling Equation

$$P = (x, y) \rightarrow P' = (s_x x, s_y y)$$

$$\mathbf{P} = (x, y) \rightarrow (x, y, 1)$$

$$\mathbf{P'} = (s_x x, s_y y) \rightarrow (s_x x, s_y y, 1)$$

$$\mathbf{P'} \rightarrow \begin{bmatrix} s_x x \\ s_y y \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{S'} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} \end{bmatrix} \cdot \mathbf{P} = \mathbf{S} \cdot \mathbf{P}$$

Scaling & Translating

$$P''=T \cdot P'=T \cdot (S \cdot P)=(T \cdot S) \cdot P=A \cdot P$$

Scaling & Translating

$$\mathbf{P''} = \mathbf{T} \cdot \mathbf{S} \cdot \mathbf{P} = \begin{bmatrix} 1 & 0 & t_{x} \\ 0 & 1 & t_{y} \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} s_{x} & 0 & 0 \\ 0 & s_{y} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_{x} & 0 & t_{x} \\ 0 & s_{y} & t_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_{x}x + t_{x} \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_{x}x + t_{x} \\ s_{y}y + t_{y} \\ 1 \end{bmatrix}$$

Translating & Scaling = Scaling & Translating ?

$$\mathbf{P'''} = \mathbf{T} \cdot \mathbf{S} \cdot \mathbf{P} = \begin{bmatrix} 1 & 0 & t_{x} \\ 0 & 1 & t_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_{x} & 0 & 0 \\ 0 & s_{y} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_{x} & 0 & t_{x} \\ 0 & s_{y} & t_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_{x}x + t_{x} \\ s_{y}y + t_{y} \\ 1 \end{bmatrix}$$

$$\mathbf{P'''} = \mathbf{S} \cdot \mathbf{T} \cdot \mathbf{P} = \begin{bmatrix} \mathbf{s}_{x} & 0 & 0 \\ 0 & \mathbf{s}_{y} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & \mathbf{t}_{x} \\ 0 & 1 & \mathbf{t}_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ 1 \end{bmatrix} =$$

$$= \begin{bmatrix} \mathbf{s}_{\mathbf{x}} & \mathbf{0} & \mathbf{s}_{\mathbf{x}} \mathbf{t}_{\mathbf{x}} \\ \mathbf{0} & \mathbf{s}_{\mathbf{y}} & \mathbf{s}_{\mathbf{y}} \mathbf{t}_{\mathbf{y}} \\ \mathbf{0} & \mathbf{0} & 1 \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{s}_{\mathbf{x}} \mathbf{x} + \mathbf{s}_{\mathbf{x}} \mathbf{t}_{\mathbf{x}} \\ \mathbf{s}_{\mathbf{y}} \mathbf{y} + \mathbf{s}_{\mathbf{y}} \mathbf{t}_{\mathbf{y}} \\ 1 \end{bmatrix}$$

Rotation Equations

Counter-clockwise rotation by an angle θ

$$x' = \cos \theta x - \sin \theta y$$
$$y' = \cos \theta y + \sin \theta x$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P' = R P$$

Degrees of Freedom

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

R is
$$2x2 \longrightarrow 4$$
 elements

Note: R belongs to the category of normal matrices and satisfies many interesting properties:

$$\mathbf{R} \cdot \mathbf{R}^{\mathrm{T}} = \mathbf{R}^{\mathrm{T}} \cdot \mathbf{R} = \mathbf{I}$$
$$\det(\mathbf{R}) = 1$$

Rotation + Scaling + Translation

P' = (T R S) P

$$\mathbf{P'} = \mathbf{T} \cdot \mathbf{R} \cdot \mathbf{S} \cdot \mathbf{P} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} =$$

$$= \begin{bmatrix} \cos \theta & -\sin \theta & t_x \\ \sin \theta & \cos \theta & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} =$$

$$= \begin{bmatrix} R' & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} S & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} R'S & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

If $s_x = s_y$, this is a similarity transformation!

Transformation in 2D

- -Isometries
- -Similarities
- -Affinity
- -Projective

Transformation in 2D

[Euclideans]

Isometries:
$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} R & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = H_e \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$
 [Euclideans]

- Preserve distance (areas)
- 3 DOF
- Regulate motion of rigid object

Transformation in 2D

Similarities:
$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s & R & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = H_s \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

- Preserve
 - ratio of lengths
 - angles
- -4 DOF

Transformation in 2D

Affinities:
$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} A & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = H_a \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} = R(\theta) \cdot R(-\phi) \cdot D \cdot R(\phi) \quad D = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix}$$

Transformation in 2D

Affinities:
$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} A & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = H_a \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} = R(\theta) \cdot R(-\phi) \cdot D \cdot R(\phi) \quad D = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix}$$

-Preserve:

- Parallel lines
- Ratio of areas
- Ratio of lengths on collinear lines
- others...
- 6 DOF

Transformation in 2D

Projective:
$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} A & t \\ v & b \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = H_p \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

- 8 DOF
- Preserve:
 - cross ratio of 4 collinear points
 - collinearity
 - and a few others...

Eigenvalues and Eigenvectors

A eigenvalue λ and eigenvector \mathbf{u} satisfies

$$\mathbf{A}\mathbf{u} = \lambda \mathbf{u}$$

where **A** is a square matrix.

▶ Multiplying **u** by **A** scales **u** by λ

Eigenvalues and Eigenvectors

Rearranging the previous equation gives the system

$$\mathbf{A}\mathbf{u} - \lambda\mathbf{u} = (\mathbf{A} - \lambda\mathbf{I})\mathbf{u} = 0$$

which has a solution if and only if $det(\mathbf{A} - \lambda \mathbf{I}) = 0$.

- ▶ The eigenvalues are the roots of this determinant which is polynomial in λ .
- ▶ Substitute the resulting eigenvalues back into $\mathbf{A}\mathbf{u} = \lambda \mathbf{u}$ and solve to obtain the corresponding eigenvector.

Singular Value Decomposition

$U\Sigma V^{\mathsf{T}} = A$

 Where U and V are orthogonal matrices, and Σ is a diagonal matrix. For example:

$$\begin{bmatrix} -.40 & .916 \\ .916 & .40 \end{bmatrix} \times \begin{bmatrix} 5.39 & 0 \\ 0 & 3.154 \end{bmatrix} \times \begin{bmatrix} -.05 & .999 \\ .999 & .05 \end{bmatrix} = \begin{bmatrix} 3 & -2 \\ 1 & 5 \end{bmatrix}$$

Singular Value decomposition

- Singular values: Non negative square roots of the eigenvalues of A^tA . Denoted σ_i , i=1,...,n
- SVD: If **A** is a real m by n matrix then there exist orthogonal matrices \mathbf{U} ($\in \mathbb{R}^{m \times m}$) and \mathbf{V} ($\in \mathbb{R}^{n \times n}$) such that

$$A = U \Sigma V^{-1} \qquad U^{-1}AV = \Sigma = \begin{bmatrix} \sigma_1 \\ \sigma_2 \\ & \ddots \\ & & \sigma_N \end{bmatrix}$$

An Numerical Example

$$\begin{bmatrix} -.39 & -.92 \\ -.92 & .39 \end{bmatrix} \times \begin{bmatrix} 9.51 & 0 & 0 \\ 0 & .77 & 0 \end{bmatrix} \times \begin{bmatrix} -.42 & -.57 & -.70 \\ .81 & .11 & -.58 \\ .41 & -.82 & .41 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$

- Look at how the multiplication works out, left to right:
- Column 1 of **U** gets scaled by the first value from Σ .

$$\begin{bmatrix} -3.67 & -.71 & 0 \\ -8.8 & .30 & 0 \end{bmatrix} \times \begin{bmatrix} -.42 & -.57 & -.70 \\ .81 & .11 & -.58 \\ .41 & -.82 & .41 \end{bmatrix}$$

$$\begin{bmatrix} 1.6 & 2.1 & 2.6 \\ 3.8 & 5.0 & 6.2 \end{bmatrix}$$

The resulting vector gets scaled by row 1 of V^T to produce a contribution to the columns of A

An Numerical Example

$$\begin{bmatrix} U\Sigma \\ -3.67 & -.71 & 0 \\ -8.8 & .30 & 0 \end{bmatrix} \times \begin{bmatrix} -.42 & -.57 & -.70 \\ .81 & .11 & -.58 \\ .41 & -.82 & .41 \end{bmatrix} \begin{bmatrix} 1.6 & 2.1 & 2.6 \\ 3.8 & 5.0 & 6.2 \end{bmatrix}$$

$$\begin{bmatrix} U\Sigma \\ V^T \\ -8.8 & .30 & 0 \end{bmatrix} \times \begin{bmatrix} -.42 & -.57 & -.70 \\ .81 & .11 & -.58 \\ .41 & -.82 & .41 \end{bmatrix} \begin{bmatrix} -.6 & -.1 & .4 \\ .2 & 0 & -.2 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$

Each product of (column i of U) - (value i from Σ) - (row i of V^T) produces a

An Numerical Example

$$\begin{bmatrix} -.39 & -.92 \\ -.92 & .39 \end{bmatrix} \times \begin{bmatrix} 9.51 & 0 & 0 \\ 0 & .77 & 0 \end{bmatrix} \times \begin{bmatrix} -.42 & -.57 & -.70 \\ .81 & .11 & -.58 \\ .41 & -.82 & .41 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$

We can look at Σ to see that the first column has a large effect

while the second column has a much smaller effect in this example

SVD Applications

- For this image, using only the first 10 of 300 singular values produces a recognizable reconstruction
- So, SVD can be used for image compression

Principal Component Analysis

- Remember, columns of U are the Principal
 Components of the data: the major patterns that
 can be added to produce the columns of the
 original matrix
- One use of this is to construct a matrix where each column is a separate data sample
- Run SVD on that matrix, and look at the first few columns of U to see patterns that are common among the columns
- This is called Principal Component Analysis (or PCA) of the data samples

Principal Component Analysis

$$\begin{bmatrix} U\Sigma \\ -3.67 \\ -8.8 \end{bmatrix} -.71 \quad 0 \\ .30 \quad 0 \end{bmatrix} \times \begin{bmatrix} -.42 & -.57 & -.70 \\ .81 & .11 & -.58 \\ .41 & -.82 & .41 \end{bmatrix} \qquad \begin{bmatrix} A_{partial} \\ 1.6 & 2.1 & 2.6 \\ 3.8 & 5.0 & 6.2 \end{bmatrix}$$

- Often, raw data samples have a lot of redundancy and patterns
- PCA can allow you to represent data samples as weights on the principal components, rather than using the original raw form of the data
- By representing each sample as just those weights, you can represent just the "meat" of what's different between samples.
- This minimal representation makes machine learning and other algorithms much more efficient

Properties of the SVD

• Suppose we know the singular values of **A** and we know r are non zero

$$\sigma_1 \geq \sigma_2 \geq \dots \geq \sigma_r \geq \sigma_{r+1} = \dots = \sigma_p = 0$$

- $\operatorname{Rank}(\mathbf{A}) = r$.
- Null(\mathbf{A}) = span{ $\mathbf{v}_{r+1},...,\mathbf{v}_{n}$ }
- Range(\mathbf{A})=span{ $\mathbf{u_1},...,\mathbf{u_r}$ }
- $||A||_F^2 = \sigma_I^2 + \sigma_2^2 + ... + \sigma_p^2$ $||A||_2 = \sigma_I^2$
- Numerical rank: If k singular values of A are larger than a given number ε . Then the ε rank of A is k.
- Distance of a matrix of rank n from being a matrix of rank $k = \sigma_{k+1}$

Why is it useful?

• Square matrix may be singular due to round-off errors. Can compute a "regularized" solution

$$\mathbf{x} = \mathbf{A}^{-1}\mathbf{b} = (\mathbf{U} \mathbf{\Sigma} \mathbf{V}^{\mathbf{t}})^{-1}\mathbf{b} = \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{i}\mathbf{b}}{\sigma_{i}} \mathbf{v}_{i}$$

- If σ_i is small (vanishes) the solution "blows up"
- Given a tolerance ε we can determine a solution that is "closest" to the solution of the original equation, but that does not "blow up" $\mathbf{x}_r = \sum_{i=1}^k \frac{\mathbf{u}_i^t \mathbf{b}}{\sigma_i} \mathbf{v}_i$ $\sigma_k > \varepsilon$, $\sigma_{k+1} \le \varepsilon$
- Least squares solution is the x that satisfies $\mathbf{A}^t \mathbf{A} \mathbf{x} = \mathbf{A}^t \mathbf{b}$
- can be effectively solved using SVD