Computational math: Assignment 1

Thanks Ting Gao for her Latex file

1.1 Let B be a 4×4 matrix to which we apply the following operations:

1.double column 1,

2.halve row 3,

3.add row 3 to row 1,

4.interchange columns 1 and 4,

5.subtract row 2 from each of the other rows,

6.replace column 4 by column 3,

7.delete column 1.

- (a) Write the result as a product of eight matrices.
- (b) Write it again as a product ABC of three matrices.

Solution:

(a)

$$\begin{bmatrix} 1 & -1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & -1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \frac{1}{2} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} B$$

$$\begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & 0 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

(b)

$$\begin{bmatrix} 1 & -1 & \frac{1}{2} & 0 \\ 0 & 1 & 0 & 0 \\ 0 & -1 & \frac{1}{2} & 0 \\ 0 & -1 & 0 & 1 \end{bmatrix} B \begin{bmatrix} 0 & 0 & 0 \\ 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

1.4 Let f_1, \dots, F_8 be a set of functions defined on the interval [1, 8] with the property that for any numbers d_1, \dots, d_8 , there exists a set of coefficients c_1, \dots, c_8 such that

$$\sum_{j=1}^{8} c_j f_j(i) = d_i, \quad i = 1, \dots, 8.$$

- (a) Show by appealing to the theorems of this lecture that d_1, \dots, d_8 determine c_1, \dots, c_8 uniquely.
- (b) Let A be the 8×8 matrix representing the linear mapping from data d_1, \dots, d_8 to coefficients c_1, \dots, c_8 . What's the i, j entry of A^{-1} ?

Proof. (a) Since any vector in C^8 can be linearly expressed by the eight vectors

$$\begin{bmatrix} f_j(1) \\ f_j(2) \\ \vdots \\ f_j(8) \end{bmatrix}$$

where $(j = 1, \dots, 8)$. Thus the range of matrix

$$\begin{bmatrix}
f_1(1) & f_2(1) & \cdots & f_8(1) \\
f_1(2) & f_2(2) & \cdots & f_8(2) \\
\vdots & \vdots & \vdots & \vdots \\
f_1(8) & f_2(8) & \cdots & f_8(8)
\end{bmatrix}$$

contains C^8 . Since this matrix belongs to $C^{8\times8}$, the range of this matrix is C^8 . Thus, it has full rank. So it has an inverse, and therefore, any vector in C^8 can be expressed uniquely.

(b)
$$A \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_8 \end{bmatrix} = \begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_8 \end{bmatrix}, \begin{bmatrix} f_1(1) & f_2(1) & \cdots & f_8(1) \\ f_1(2) & f_2(2) & \cdots & f_8(2) \\ \vdots & \vdots & \vdots & \vdots \\ f_1(8) & f_2(8) & \cdots & f_8(8) \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_8 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_8 \end{bmatrix}$$

We can compute the linear operator A by

$$FA = FAI = F(AI) = I$$
,

where I is the identity matrix.

Hence, the i, j entry of A^{-1} is $f_j(i)$.

- **2.3** Let $A \in C^{m \times m}$ be hermitian. An eigenvector of A is a nonzero vector $x \in C^m$ such that $Ax = \lambda x$ for some $\lambda \in C$, the corresponding eigenvalue.
- (a) Prove that all eigenvalues of A are real.
- (b) Prove that if x and y are eigenvectors corresponding to distinct eigenvalues, then x and y are orthogonal.

Proof. (a) Since A is hermitian, we have $A^* = A$. Hence for any eigenvalue λ of A and the corresponding eigenvector x, the following equation holds:

$$\overline{\lambda}x^*x = (\lambda x)^*x = (Ax)^*x = (A^*x)^*x = x^*Ax = x^*\lambda x = \lambda x^*x.$$

Since x^*x is a nonzero number, we obtain that $\overline{\lambda} = \lambda$, which implies λ is real.

(b) Let $Ax = \lambda_1 x$ and $Ay = \lambda_2 y$, where $\lambda_1 \neq \lambda_2$. Then

$$x^*Ay = x^*\lambda_2 y = \lambda_2 x^* y.$$

On the other hand,

$$x^*Ay = x^*A^*y = (Ax)^*y = \overline{\lambda_1}x^*y = \lambda_1x^*y.$$

As $\lambda_1 \neq \lambda_2$, we have $x^*y = 0$, which implies that x and y are orthogonal. \square

2.6If u and v are m-vectors, the matrix $A = I + uv^*$ is known as a rank-one perturbation of the identity. Show that if A is nonsingular, then its inverse has the form $A^{-1} = I + \alpha uv^*$ for some scalar α , and five an expression for α . For what u and v is A singular? If it is singular, what is null(A)?

Proof. If A is nonsingular, then $(I + uv^*)(I + \alpha uv^*) = I$. Hence,

$$\alpha uv^* + uv^* + uv^* \alpha uv^* = 0.$$

i.e.,

$$(\alpha + 1 + \alpha v^* u)uv^* = 0.$$

If $uv^* = 0$, A = I is a trivial case. Hence, the number in the bracket should be zero. i.e.,

$$\alpha = -(1 + v^*u)^{-1} \quad (v^*u \neq -1).$$

If A is singular, then $Null(A) = span\{u\}$ and $u \neq 0$. Thus A(ku) = 0 for any $k \in \mathbb{C}$. It implies that $(k + k(v^*u))u = 0$. Therefore $v^*u = -1$.

The other method is used the results that $det(A) = 1 + v^*u$. So A is singular if and only if det(A) = 0. It shows that $v^*u = -1$.

To find the null(A), we first set Ax = 0 for some m-vector x. Then we have $(I + uv^*)x = 0$. i.e., $uv^*x = -x$. Since $v^*u = -1$, we can obtain x = u. Therefore, null(A)={the space spanned by u}.

3.2 Let $\|\cdot\|$ denote any norm on C^m and also the induced matrix norm on $C^{m\times m}$. Show that $\rho(A) \leq \|A\|$, where $\rho(A)$ is the spectral radius of A, i.e., the largest absolute value λ of an eigenvalue λ of A.

Proof. Let $\rho(A) = |\lambda|$, then there exists a corresponding eigenvector x such that $Ax = \lambda x$. Then,

$$|\lambda| \cdot ||x|| = ||\lambda x|| = ||Ax|| < ||A|| \cdot ||x||$$
.

Since $||x|| \neq 0$, we have

$$\rho(A) = |\lambda| \le |A|$$
.

3.3 Vector and matrix p-norms are related by various inequalities, often involving the dimensions m or n. For each of the following, verify the inequality

and give an example of a nonzero vector or matrix (for general m, n) for which equality is achieved. In this problem x is an m-vector and A is an $m \times n$ matrix.

(a)
$$||x||_{\infty} \le ||x||_2$$
,

(b)
$$||x||_2 \le \sqrt{m} ||x||_{\infty}$$
,

(c)
$$||A||_{\infty} \leq \sqrt{n} ||A||_2$$
,

(d)
$$||A||_2 \le \sqrt{m} ||A||_{\infty}$$
.

Proof. (a)
$$\|x\|_{\infty} = \max_{1 \le i \le m} |x_i| = \sqrt{(\max_{1 \le i \le m} |x_i|)^2} \le \sqrt{\sum_{i=1}^m |x_i|^2} = \|x\|_2$$
.

For example, let

$$x_{m\times 1} = \left[\begin{array}{cccc} 1 & 0 & \cdots & 0 \end{array} \right]^T,$$

Then, $||x||_{\infty} = 1$ and $||x||_2 = 1$.

(b)
$$||x||_2 = \sqrt{\sum_{i=1}^m |x_i|^2} \le \sqrt{m \cdot (\max_{1 \le i \le m} |x_i|)^2} = \sqrt{m} ||x||_{\infty}.$$

For example, let

$$x_{m\times 1} = \begin{bmatrix} 1 & 1 & \cdots & 1 \end{bmatrix}^T,$$

Then, $\parallel x \parallel_{\infty} = 1$ and $\parallel x \parallel_2 = \sqrt{m}$.

(c)

$$\sqrt{n} \parallel A \parallel_2 = \sqrt{n} \sup_{\|x\|_2 \le 1} \|Ax\|_2 = \sqrt{n} \sup_{\|x\|_2 \le 1} \sqrt{\sum_{i=1}^m |\sum_{j=1}^n a_{ij} x_j|^2}$$

$$\geq \sqrt{n} \sup_{\|x\|_2 \leq 1} \sqrt{\max_{1 \leq i \leq m} |\sum_{j=1}^n a_{ij} x_j|^2}$$

Let

$$x = \begin{cases} \frac{\mid a_{ij} \mid}{\sqrt{n}a_{ij}}, & a_{ij} \neq 0, \\ 0, & a_{ij} = 0. \end{cases}$$

Hence,

$$\sqrt{n} \parallel A \parallel_2 \ge \sqrt{n} \cdot \sqrt{\max_{1 \le i \le m} (\sum_{j=1}^n \mid a_{ij} \mid \cdot \frac{1}{\sqrt{n}})^2} = \sqrt{n} \cdot \sqrt{\max_{1 \le i \le m} (\sum_{j=1}^n \mid a_{ij} \mid)^2 \cdot \frac{1}{n}} = \parallel A \parallel_{\infty}.$$

For example,

$$A_{m \times n} = \left[\begin{array}{cccc} 1 & 1 & \cdots & 1 \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & \cdots & \vdots \\ 0 & 0 & \cdots & 0 \end{array} \right].$$

Then, $||A||_{\infty} = n$ and $||A||_{2} = \sqrt{\rho(A^*A)} = \sqrt{n}$.

(d)
$$\|A\|_{2} = \sup_{\|x\|_{2}=1} \|Ax\|_{2} = \sup_{\|x\|_{2}=1} \sqrt{\sum_{i=1}^{m} |\sum_{j=1}^{n} a_{ij}x_{j}|^{2}}$$

$$\leq \sup_{\|x\|_{2}=1} \sqrt{\sum_{i=1}^{m} (\sum_{j=1}^{n} |a_{ij}|^{2}) (\sum_{j=1}^{n} |x_{j}|^{2})} = \sqrt{\sum_{i=1}^{m} \sum_{j=1}^{n} |a_{ij}|^{2}}$$

$$\leq \sqrt{m \cdot \max_{1 \leq i \leq m} (\sum_{j=1}^{n} |a_{ij}|)^{2}} \leq \sqrt{m} \max_{1 \leq i \leq m} \sum_{j=1}^{n} |a_{ij}| = \sqrt{m} \|A\|_{\infty}.$$

For example,

$$A_{m \times n} = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 1 & 0 & \cdots & 0 \\ \vdots & \vdots & \cdots & \vdots \\ 1 & 0 & \cdots & 0 \end{bmatrix}$$

then, $||A||_2 = \sqrt{\rho(A^*A)} = \sqrt{m}$ and $||A||_{\infty} = 1$.

4.1 Determine the SVDs of the following matrices.

(b) Solution: Now we want to apply the geometric interpretation to solve this SVD problem. The image of the unit disk under the transformation of A is the ellipse with semi-axes $[0,1]^T$ and [1,0] with the lengths 3 and 2 respectively. Thus we have the U and Σ as follows

$$U = \begin{bmatrix} u_1 u_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, \quad \Sigma = \begin{bmatrix} 3 & 0 \\ 0 & 2 \end{bmatrix}$$

To find V, we solve the two linear equations $Av_1 = 3u_1$, $Av_2 = 2u_2$. The solution is $V = [v_1 \ v_2] = U$. Thus the SVD is

$$A = \left[\begin{array}{cc} 2 & 0 \\ 0 & 3 \end{array} \right] = \left[\begin{array}{cc} 0 & 1 \\ 1 & 0 \end{array} \right] \left[\begin{array}{cc} 3 & 0 \\ 0 & 2 \end{array} \right] \left[\begin{array}{cc} 0 & 1 \\ 1 & 0 \end{array} \right] = U \Sigma V^*$$

(d) Solution:

$$A = \left[\begin{array}{cc} 1 & 1 \\ 0 & 0 \end{array} \right]$$

First, find the image of a unit disk after applying the transformation A: it is a degenerate ellipse, a line segment between the points $(-\sqrt{2},0)$ and $(0,\sqrt{2})$. Thus, we get $u_1=[1\ 0]^T$ and $\sigma_1=\sqrt{2}$. Since u_2 must be perpendicular to u_1 , we choose $u_2=[0\ 1]^T$. Then we solve the linear systems $Av_1=\sqrt{2}u_1$, $Av_2=0$, we have the orthonormal basis of \mathbb{R}^2

$$v_1 = (\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}})^T, \ v_2 = (-\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}})^T.$$

$$V = \begin{bmatrix} \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{bmatrix}, \quad U = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}.$$

Now we can write that

$$A = U\Sigma V^* = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \sqrt{2} & 0 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{bmatrix}.$$

4.2 Suppose A is an $m \times n$ matrix and B is the $n \times m$ matrix obtained by rotating A ninety degrees clockwise on paper. Do A and B have the same singular values?

Proof. Suppose

$$B_{n \times m} = [A_{m \times n}]^T \begin{bmatrix} 0 & 0 & \cdots & 0 & 1 \\ 0 & 0 & \cdots & 1 & 0 \\ \vdots & \vdots & \cdots & \vdots & \vdots \\ 1 & 0 & \cdots & 0 & 0 \end{bmatrix}_{m \times m} \triangleq A^T C$$

and

$$A = U\Sigma V^*$$

where U and V are both unitary. Then we have

$$B = (U\Sigma V^*)^T C = \overline{V}\Sigma^T U^T C.$$

Moreover,

$$\overline{V}^*\overline{V} = V^T\overline{V} = (V^*V)^T = I^T = I$$

and

$$(U^TC)^*(U^TC) = C^*\overline{U}U^TC = C^*(UU^*)^TC = C^*C = I.$$

This implies that both \overline{V} and U^TC are unitary. Moreover, since Σ and Σ^T have the same nonnegative eigenvalues, B and A have the same singular values.

The other method is to show that σ is the singular value of A if and only if σ is the singular value of B. First, we suppose that σ is the singular value of A, i.e., $Av = \sigma u$. Since $CB^T = A$, we have $Av = CB^Tv = \sigma u$. It implies that $v^TB = \sigma u^TC$ because of $C^TC = I$. Therefore σ is the singular value of B. In the other way, we can also verify the results in the same manner.