Inverses

Stephen Boyd

EE103 Stanford University

October 28, 2017

Outline

Left and right inverses

Inverse

Solving linear equations

Examples

Pseudo-inverse

Left inverses

- ightharpoonup a number x that satisfies xa=1 is called the inverse of a
- ▶ inverse (i.e., 1/a) exists if and only if $a \neq 0$, and is unique
- ▶ a matrix X that satisfies XA = I is called a *left inverse* of A (and we say that A is *left-invertible*)
- ▶ example: the matrix

$$A = \left[\begin{array}{rrr} -3 & -4 \\ 4 & 6 \\ 1 & 1 \end{array} \right]$$

has two different left inverses:

$$B = \frac{1}{9} \begin{bmatrix} -11 & -10 & 16 \\ 7 & 8 & -11 \end{bmatrix}, \qquad C = \frac{1}{2} \begin{bmatrix} 0 & -1 & 6 \\ 0 & 1 & -4 \end{bmatrix}$$

Left inverse and column independence

- ▶ if A has a left inverse C then the columns of A are independent
- ▶ to see this: if Ax = 0 and CA = I then

$$0 = C0 = C(Ax) = (CA)x = Ix = x$$

- we'll see later the converse is also true, so a matrix is left-invertible if and only if its columns are independent
- matrix generalization of
 - a number is invertible if and only if it is nonzero
- so left-invertible matrices are tall or square

Solving linear equations with a left inverse

- ightharpoonup suppose Ax = b, and A has a left inverse C
- ▶ then Cb = C(Ax) = (CA)x = Ix = x
- ▶ so multiplying the right-hand side by a left inverse yields the solution

Example

$$B = \frac{1}{9} \begin{bmatrix} -11 & -10 & 16 \\ 7 & 8 & -11 \end{bmatrix}, \qquad C = \frac{1}{2} \begin{bmatrix} 0 & -1 & 6 \\ 0 & 1 & -4 \end{bmatrix}$$

- \blacktriangleright over-determined equations Ax=(1,-2,0) have (unique) solution x=(1,-1)
- we get B(1, -2, 0) = (1, -1)
- ▶ and also C(1, -2, 0) = (1, -1)

Right inverses

- ▶ a matrix X that satisfies AX = I is a right inverse of A (and we say that A is right-invertible)
- ▶ A is right-invertible if and only if A^T is left-invertible:

$$AX = I \Leftrightarrow (AX)^T = I \Leftrightarrow X^T A^T = I$$

so we conclude

A is right-invertible if and only if its rows are linearly independent

right-invertible matrices are wide or square

Solving linear equations with a right inverse

- ightharpoonup suppose A has a right inverse B
- ightharpoonup consider the (square or underdetermined) equations Ax = b
- ightharpoonup x = Bb is a solution:

$$Ax = A(Bb) = (AB)b = Ib = b$$

▶ so Ax = b has a solution for any b

Example

- ightharpoonup same A, B, C in example above
- $ightharpoonup C^T$ and B^T are both right inverses of A^T
- lacktriangle under-determined equations $A^Tx=(1,2)$ has (different) solutions

$$-B^{T}(1,2) = (1/3,2/3,38/9)$$

$$- C^{T}(1,2) = (0,1/2,-1)$$

(there are many other solutions as well)

Outline

Left and right inverses

Inverse

Solving linear equations

Examples

Pseudo-inverse

Inverse

- ▶ if A has a left and a right inverse, they are unique and equal (and we say that A is invertible)
- ▶ so A must be square
- ▶ to see this: if AX = I, YA = I

$$X = IX = (YA)X = Y(AX) = YI = Y$$

- we denote them by A^{-1} : $A^{-1}A = AA^{-1} = I$
- inverse of inverse: $(A^{-1})^{-1} = A$

Solving square systems of linear equations

- ightharpoonup suppose A is invertible
- for any b, Ax = b has the unique solution $x = A^{-1}b$
- ▶ matrix generalization of simple scalar equation ax = b having solution x = (1/a)b (for $a \neq 0$)
- ▶ simple-looking formula $x = A^{-1}b$ is basis for many applications

Invertible matrices

the following are equivalent for a square matrix A:

- ► A is invertible
- columns of A are linearly independent
- rows of A are linearly independent
- ▶ A has a left inverse
- ► A has a right inverse

if any of these hold, all others do

Examples

- $I^{-1} = I$
- if Q is orthogonal, i.e., $Q^TQ = I$, then $Q^{-1} = Q^T$
- ▶ 2×2 matrix A is invertible if and only $A_{11}A_{22} \neq A_{12}A_{21}$

$$A^{-1} = \frac{1}{A_{11}A_{22} - A_{12}A_{21}} \begin{bmatrix} A_{22} & -A_{12} \\ -A_{21} & A_{11} \end{bmatrix}$$

- you need to know this formula
- there are similar but much more complicated formulas for larger matrices (and no, you do not need to know them)

Non-obvious example

$$A^{-1} = \frac{1}{30} \left[\begin{array}{rrr} 0 & -20 & -10 \\ -6 & 5 & -2 \\ 6 & 10 & 2 \end{array} \right].$$

- verified by checking $AA^{-1} = I$ (or $A^{-1}A = I$)
- we'll soon see how to compute the inverse

Properties

- $(AB)^{-1} = B^{-1}A^{-1}$ (provided inverses exist)
- $(A^T)^{-1} = (A^{-1})^T \text{ (sometimes denoted } A^{-T})$
- negative matrix powers: $(A^{-1})^k$ is denoted A^{-k}
- lacktriangledown with $A^0=I$, identity $A^kA^l=A^{k+l}$ holds for any integers k, l

Triangular matrices

- ▶ lower triangular L with nonzero diagonal entries is invertible
- ightharpoonup so see this, write Lx=0 as

$$L_{11}x_1 = 0$$

$$L_{21}x_1 + L_{22}x_2 = 0$$

$$\vdots$$

$$L_{n1}x_1 + L_{n2}x_2 + \dots + L_{n-n-1}x_{n-1} + L_{nn}x_n = 0$$

- from first equation, $x_1 = 0$ (since $L_{11} \neq 0$)
- second equation reduces to $L_{22}x_2=0$, so $x_2=0$ (since $L_{22}\neq 0$)
- and so on

this shows columns of L are independent, so L is invertible

ightharpoonup upper triangular R with nonzero diagonal entries is invertible

Inverse via QR factorization

- suppose A is square and invertible
- ▶ so its columns are linearly independent
- ightharpoonup so Gram-Schmidt gives QR factorization
 - -A = QR
 - Q is orthogonal: $Q^TQ = I$
 - $-\ R$ is upper triangular with positive diagonal entries, hence invertible
- so we have

$$A^{-1} = (QR)^{-1} = R^{-1}Q^{-1} = R^{-1}Q^{T}$$

Outline

Left and right inverses

Inverse

Solving linear equations

Examples

Pseudo-inverse

Back substitution

- ightharpoonup suppose R is upper triangular with nonzero diagonal entries
- ightharpoonup write out Rx = b as

$$R_{11}x_1 + R_{12}x_2 + \dots + R_{1,n-1}x_{n-1} + R_{1n}x_n = b_1$$

$$\vdots$$

$$R_{n-1,n-1}x_{n-1} + R_{n-1,n}x_n = b_{n-1}$$

$$R_{nn}x_n = b_n$$

- from last equation we get $x_n = b_n/R_{nn}$
- from 2nd to last equation we get

$$x_{n-1} = (b_{n-1} - R_{n-1,n}x_n)/R_{n-1,n-1}$$

ightharpoonup continue to get $x_{n-2}, x_{n-3}, \ldots, x_1$

Back substitution

- ightharpoonup called *back substitution* since we find the variables in reverse order, substituting the already known values of x_i
- ightharpoonup computes $x = R^{-1}b$
- complexity:
 - first step requires 1 flop (division)
 - 2nd step needs 3 flops
 - ith step needs 2i-1 flops

total is
$$1 + 3 + \cdots + (2n - 1) = n^2$$
 flops

Solving linear equations via QR factorization

- ▶ assuming A is invertible, let's solve Ax = b, i.e., compute $x = A^{-1}b$
- lacktriangledow with QR factorization A=QR, we have $A^{-1}=(QR)^{-1}=R^{-1}Q^T$
- lacktriangle compute $x=R^{-1}(Q^Tb)$ by back substitution

Solving linear equations via QR factorization

given an $n \times n$ invertible matrix A and an n-vector b

- 1. QR factorization. Compute the QR factorization A=QR.
- 2. Compute Q^Tb .
- 3. Back substitution. Solve the triangular equation $Rx=Q^Tb$ using back substitution.

- ightharpoonup complexity $2n^3$ (step 1), $2n^2$ (step 2), n^2 (step 3)
- $total is <math>2n^3 + 3n^2 \approx 2n^3$

Multiple right-hand sides

- let's solve $Ax_i = b_i$, i = 1, ..., k, with A invertible
- ▶ carry out QR factorization *once* $(2n^3 \text{ flops})$
- for $i=1,\ldots,k$, solve $Rx_i=Q^Tb_i$ via back substitution ($3kn^2$ flops)
- ightharpoonup total is $2n^3+2kn^2$ flops
- lacktriangleright if k is small compared to n, same cost as solving one set of equations

Outline

Left and right inverses

Inverse

Solving linear equations

Examples

Pseudo-inverse

Examples 25

Polynomial interpolation

let's find coefficients of a cubic polynomial

$$p(x) = c_1 + c_2 x + c_3 x^2 + c_4 x^3$$

that satisfies

$$p(-1.1) = b_1,$$
 $p(-0.4) = b_2,$ $p(0.1) = b_3,$ $p(0.8) = b_4$

• write as Ac = b, with

$$A = \begin{bmatrix} 1 & -1.1 & (-1.1)^2 & (-1.1)^3 \\ 1 & -0.4 & (-0.4)^2 & (-0.4)^3 \\ 1 & 0.1 & (0.1)^2 & (0.1)^3 \\ 1 & 0.8 & (0.8)^2 & (0.8)^3 \end{bmatrix}$$

Polynomial interpolation

• (unique) coefficients given by $c = A^{-1}b$, with

$$A^{-1} = \begin{bmatrix} -0.0201 & 0.2095 & 0.8381 & -0.0276 \\ 0.1754 & -2.1667 & 1.8095 & 0.1817 \\ 0.3133 & 0.4762 & -1.6667 & 0.8772 \\ -0.6266 & 2.381 & -2.381 & 0.6266 \end{bmatrix}$$

- ightharpoonup so, e.g., c_1 is not very sensitive to b_1 or b_4
- first column gives coefficients of polynomial that satisfies

$$p(-1.1) = 1,$$
 $p(-0.4) = 0,$ $p(0.1) = 0,$ $p(0.8) = 0$

called (first) Lagrange polynomial

Example

Examples 28

Lagrange polynomials

Outline

Left and right inverses

Inverse

Solving linear equations

Examples

Pseudo-inverse

Pseudo-inverse 30

Invertibility of Gram matrix

- ightharpoonup A has independent columns $\Leftrightarrow A^TA$ is invertible
- to see this, we'll show that $Ax = 0 \Leftrightarrow A^TAx = 0$
- \Rightarrow : if Ax = 0 then $(A^TA)x = A^T(Ax) = A^T0 = 0$
- $\blacktriangleright \ \Leftarrow : \ \text{if} \ (A^TA)x = 0 \ \text{then}$

$$0 = x^{T} (A^{T} A)x = (Ax)^{T} (Ax) = ||Ax||^{2} = 0$$

so
$$Ax = 0$$

Pseudo-inverse of tall matrix

▶ the *pseudo-inverse* of *A* with independent columns is

$$A^{\dagger} = (A^T A)^{-1} A^T$$

▶ it is a left inverse of A:

$$A^{\dagger} A = (A^T A)^{-1} A^T A = (A^T A)^{-1} (A^T A) = I$$

(we'll soon see that it's a very important left inverse of A)

▶ reduces to A^{-1} when A is square:

$$A^{\dagger} = (A^{T}A)^{-1}A^{T} = A^{-1}A^{-T}A^{T} = A^{-1}I = A^{-1}$$

Pseudo-inverse of wide matrix

- ightharpoonup if A is wide, with independent rows, AA^T is invertible
- pseudo-inverse is defined as

$$A^{\dagger} = A^T (AA^T)^{-1}$$

 $ightharpoonup A^{\dagger}$ is a right inverse of A:

$$AA^{\dagger} = AA^{T}(AA^{T})^{-1} = I$$

(we'll see later it is an important right inverse)

▶ reduces to A^{-1} when A is square:

$$A^{T}(AA^{T})^{-1} = A^{T}A^{-T}A^{-1} = A^{-1}$$

Pseudo-inverse via QR factorization

- suppose A has independent columns, A = QR
- then $A^TA = (QR)^T(QR) = R^TQ^TQR = R^TR$
- ► so

$$A^{\dagger} = (A^{T}A)^{-1}A^{T} = (R^{T}R)^{-1}(QR)^{T} = R^{-1}R^{-T}R^{T}Q^{T} = R^{-1}Q^{T}$$

- lacktriangle can compute A^\dagger using back substitution on columns of Q^T
- \blacktriangleright for A with independent rows, $A^\dagger = Q R^{-T}$