Linear Algebra A gentle introduction

Linear Algebra has become as basic and as applicable as calculus, and fortunately it is easier.

--Gilbert Strang, MIT

Lovingly stolen from Shivkumar Kalyanaraman

What is a Vector?

- Think of a vector as a <u>directed line</u> <u>segment in N-dimensions!</u> (has "length" and "direction")
- Basic idea: convert geometry in higher dimensions into algebra!
 - ? Once you define a "nice" *basis* along each dimension: x-, y-, z-axis ...
 - ? Vector becomes a 1 x N matrix!
 - $\mathbf{v} = [\mathbf{a} \ \mathbf{b} \ \mathbf{c}]^{\mathrm{T}}$
 - Geometry starts to become linear algebra on vectors like v!

Vector Addition: A+B

$$\mathbf{A} + \mathbf{B} = (x_1, x_2) + (y_1, y_2) = (x_1 + y_1, x_2 + y_2)$$

A+B = C (use the head-to-tail method to combine vectors)

Scalar Product: av

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

Change only the length ("scaling"), but keep <u>direction fixed</u>.

Sneak peek: matrix operation (**Av**) can change *length*, *direction and also dimensionality*!

Vectors: Dot Product

$$A \cdot B = A^T B = \begin{bmatrix} a & b & c \end{bmatrix} \begin{bmatrix} d \\ e \\ f \end{bmatrix} = ad + be + cf$$
 Think of the dot product as a matrix multiplication

$$||A||^2 = A^T A = aa + bb + cc$$

The magnitude is the dot product of a vector with itself

$$A \cdot B = ||A|| ||B|| \cos(\theta)$$

The dot product is also related to the angle between the two vectors

Shivkumar Kalyanaraman

Inner (dot) Product: v.w or w^Tv

The inner product is a **SCALAR!**

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

$$v.w = 0 \Leftrightarrow v \perp w$$

If vectors \mathbf{v} , \mathbf{w} are "columns", then dot product is $\mathbf{w}^{\mathsf{T}}\mathbf{v}$

Bases & Orthonormal Bases

Basis (or axes): frame of reference

Basis: a space is totally defined by a set of vectors – any point is a *linear* combination of the basis

Ortho-Normal: orthogonal + normal

$$x = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}$$

$$x \cdot y = 0$$

Orthogonal: dot product is zero

Normal: magnitude is one]

$$y = \begin{bmatrix} 0 & 1 & 0 \end{bmatrix}$$

$$x \cdot z = 0$$

$$x \cdot z = 0$$

$$z = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}^T$$

$$y \cdot z = 0$$

What is a Matrix?

? A matrix is a set of elements, organized into rows and columns

columns
$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

Basic Matrix Operations

2 Addition, Subtraction, Multiplication: creating new matrices (or functions)

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} + \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} a+e & b+f \\ c+g & d+h \end{bmatrix}$$

Just add elements

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} - \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} a - e & b - f \\ c - g & d - h \end{bmatrix}$$

Just subtract elements

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} ae + bg & af + bh \\ ce + dg & cf + dh \end{bmatrix}$$

Multiply each row by each column

Matrix Times Matrix

$$L = M \cdot N$$

$$\begin{bmatrix} l_{11} & l_{12} & l_{13} \\ l_{21} & l_{22} & l_{23} \\ l_{31} & l_{32} & l_{33} \end{bmatrix} = \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix} \cdot \begin{bmatrix} n_{11} & n_{12} & n_{13} \\ n_{21} & n_{22} & n_{23} \\ n_{31} & n_{32} & n_{33} \end{bmatrix}$$

$$l_{12} = m_{11}n_{12} + m_{12}n_{22} + m_{13}n_{32}$$

Multiplication

 \blacksquare Is AB = BA? Maybe, but maybe not!

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} ae + bg & \dots \\ \dots & \dots \end{bmatrix} \quad \begin{bmatrix} e & f \\ g & h \end{bmatrix} \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} ea + fc & \dots \\ \dots & \dots \end{bmatrix}$$

- Matrix multiplication AB: apply transformation B first, and then again transform using A!
- Heads up: multiplication is NOT commutative!
- Note: If A and B both represent either pure "<u>rotation</u>" or "<u>scaling</u>" they can be interchanged (i.e. AB = BA)

Matrix operating on vectors

- Matrix is like a <u>function</u> that <u>transforms the vectors on a plane</u>
- Matrix operating on a general point => transforms x- and y-components
- System of linear equations: matrix is just the bunch of coeffs!

?
$$x' = ax + by$$

? $y' = ex + dy$

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x' \\ y' \end{bmatrix}$$

Matrices: Scaling, Rotation, Identity

- Pure scaling, no rotation => "diagonal matrix" (note: x-, y-axes could be scaled differently!)
- Pure rotation, no stretching => "orthogonal matrix" O
- Identity ("do nothing") matrix = unit scaling, no rotation!

Scaling

 $\begin{bmatrix}
r & 0 \\
0 & r
\end{bmatrix}$

a.k.a: dilation (r > 1), contraction (r < 1)

Rotation

2D Translation

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

Inverse of a Matrix

Identity matrix:

$$AI = A$$

- Inverse exists only for square matrices that are non-singular
 - Maps N-d space to another N-d space bijectively
- **?** Some matrices have an inverse, such that:

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

? Inversion is tricky: $(ABC)^{-1} = C^{-1}B^{-1}A^{-1}$

$$(ABC)^{-1} = C^{-1}B^{-1}A^{-1}$$

Derived from noncommutativity property

$$I = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Determinant of a Matrix

- Used for inversion
- If det(A) = 0, then A has no inverse

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \qquad \det(A) = ad - bc$$

$$A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

http://www.euclideanspace.com/maths/algebra/matrix/functions/inverse/threeD/index.htm

Projection: Using Inner Products (I)

Projection of x along the direction \mathbf{a} ($\|\mathbf{a}\| = 1$).

$$\mathbf{p} = \mathbf{a} \ (\mathbf{a}^{\mathsf{T}} \mathbf{x})$$

 $||\mathbf{a}|| = \mathbf{a}^{\mathsf{T}} \mathbf{a} = 1$

Homogeneous Coordinates

The transformation matrices become 3x3 matrices, and we have a translation matrix!

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix}$$
New point Transformation Original point

Exercise: Try composite translation.

Rotation About a Fixed Point other than the Origin

Move fixed point to origin

Rotate

Move fixed point back

$$\mathbf{M} = \mathbf{T}(\mathbf{p}_{\mathbf{f}}) \mathbf{R}(\mathbf{\theta}) \mathbf{T}(-\mathbf{p}_{\mathbf{f}})$$

Rensselaer Polytechnic Institute

25

Vectors: Cross Product

- The cross product of vectors A and B is a vector C which is perpendicular to A and B
- The magnitude of C is proportional to the sin of the angle between A and B
- The direction of C follows the **right hand rule** if we are working in a right-handed coordinate system

$$||A \times B|| = ||A|| ||B|| \sin(\theta)$$

Shivkumar Kalyanaraman

MAGNITUDE OF THE CROSS PRODUCT

DIRECTION OF THE CROSS PRODUCT

The right hand rule determines the direction of the cross product

HW& References:

- **?** Watch these lectures:
 - Phttps://www.youtube.com/watch?
 v=fNk_zzaMoSs&list=PLZHQObOWTQDPD3MizzM2xVFitgF8hE_ab&index=
 2
 - https://www.youtube.com/watch?v=k7RM ot2NWY&list=PLZHQObOWTQDPD3MizzM2xVFitgF8hE_ab&index=3
 - Phttps://www.youtube.com/watch?
 v=kYB8IZa5AuE&list=PLZHQObOWTQDPD3MizzM2xVFitgF8hE_ab&index
 =4
 - <u>https://www.youtube.com/watch?</u>
 <u>v=XkY2DOUCWMU&list=PLZHQObOWTQDPD3MizzM2xVFitgF8hE_ab&i_ndex=5</u>
- (optional, if you want to master the material) Prof. Gilbert Strang's course videos:
- 1 http://ocw.mit.edu/OcwWeb/Mathematics/18-06Spring-2005/VideoLectures/index.htm
 - I Esp. the lectures on eigenvalues/eigenvectors, singular value decomposition & applications of both. (second half of course)