Vector and Matrix Norms

ME 2004

Outline

• 1.1: Vector Norms

• 1.2: Matrix Norms

• 1.3: Purpose of Norms

1.1: Vector Norms

• Norm: measures the size or "length" of vectors/matrices

$$P = [1 \quad 0 \quad -1]$$

 $Q = [1 \quad 4 \quad 0]$

Are P and Q similar?

• Generalized form of a vector p-norm:

$$||X||_{p} = \left(\sum_{i=1}^{n} |x_{i}|^{p}\right)^{\frac{1}{p}}$$

• 1-norm/ L^1 norm/Manhattan norm:

$$||X||_1 = \sum_{i=1}^n |x_i|$$

• "Total length" of the vector

$$||x||_1 = |x_1| + |x_2|$$

• 2-norm/ L^2 norm/Euclidean norm:

$$||X||_2 = \sqrt{\sum_{i=1}^n |x_i|^2}$$

• Shortest distance from the origin

$$|x||_2 = \sqrt{x_1^2 + x_2^2}$$

• ∞ -norm/ L^{∞} norm/max norm:

$$||X||_{\infty} = \max_{1 \le i \le n} |x_i|$$

• Absolute value of the largest element in the vector

- Given X = [-1,4,2], calculate the 1-norm, 2-norm, and ∞ -norm.
- 1-norm:

$$||X||_1 = \sum_{i=1}^n |x_i| = 1 + 4 + 2 = \boxed{7}$$

• 2-norm:

$$||X||_2 = \sqrt{\sum_{i=1}^n |x_i|^2} = \sqrt{(-1)^2 + 4^2 + 2^2} = \boxed{4.58}$$

• ∞-norm:

$$||X||_{\infty} = \max_{1 \le i \le n} |x_i| = \max(-1,2,4) = \boxed{4}$$

1.2: Matrix Norms

• 1-norm/column-sum norm:

$$||A||_1 = \max_{1 \le j \le n} \sum_{i=1}^n |a_{ij}|$$

• Sum the absolute values of each column, then take the largest summation

- 2-norm/Frobenius norm
- ∞-norm/row-sum norm:

$$||A||_{\infty} = \max_{1 \le i \le n} \sum_{j=1}^{n} |a_{ij}|$$

 Sum the absolute values of each row, then take the largest summation

• Given A =
$$\begin{bmatrix} 7 & 1 & 8 \\ 4 & 5 & 8 \\ 10 & 4 & 2 \end{bmatrix}$$
, calculate the 1-norm and ∞ -norm.

• 1-norm:

$$||A||_1 = \max_{1 \le j \le n} \sum_{i=1}^n |a_{ij}|$$

$$= \max([(7+4+10) \quad (1+5+4) \quad (8+8+2)])$$

$$\rightarrow \boxed{||A||_1 = 21}$$

• Given A =
$$\begin{bmatrix} 7 & 1 & 8 \\ 4 & 5 & 8 \\ 10 & 4 & 2 \end{bmatrix}$$
, calculate the 1-norm and ∞ -norm.

• ∞-norm:

$$||A||_{\infty} = \max_{1 \le i \le n} \sum_{j=1}^{n} |a_{ij}|$$

$$= \max \left(\begin{bmatrix} (7+1+8) \\ (4+5+8) \\ (10+4+2) \end{bmatrix} \right) = \max \left(\begin{bmatrix} 16 \\ 17 \\ 16 \end{bmatrix} \right)$$

$$\rightarrow \boxed{\|A\|_{\infty} = 17}$$

• In MATLAB:

norm(Z,p)

- Z = vector or matrix
- p = 1, 2 (default), inf = which norm to compute
 - Can also supply -inf and other positive scalars (vectors only)
 - Can also supply 'fro' to compute matrix Frobenius norm (not used in this class)

p	Matrix	Vector
1	<pre>max(sum(abs(X)))</pre>	sum(abs(v))
2	<pre>max(svd(X))</pre>	sum(abs(v).^2)^(1/2)
Positive, real-valued numeric scalar	_	sum(abs(v).^p)^(1/p)
Inf	<pre>max(sum(abs(X')))</pre>	max(abs(v))
-Inf	_	min(abs(v))

Vector/Matrix Norms

Command Window $>> x = [-1 \ 4 \ 2];$ \gg x1 = norm(x,1) x1 = \gg x2 = norm(x,2) x2 =4.5826 >> x inf = norm(x, inf)x inf = >> x ninf = norm(x,-inf)x ninf =

```
Command Window
  \Rightarrow A = [7 1 8; 4 5 8; 10 4 2]
  A =
 10
  \gg A1 = norm(A, 1)
  A1 =
 21
  >> A inf = norm(A, inf)
  A inf =
 17
```

1.3: Purpose of Norms

18

Applications

- Many linear algebra applications (machine learning, image classification, etc.) rely on computing the (dis)similarity between items
- Norms are useful because they're a single number related to the size of the vector/matrix, so they can be used as a comparison metric

Norm	Application
L^1	LASSO (Least Absolute Shrinkage and Selection Operator) (machine learning)
$ A _{\infty}$	Optimizing performance objectives (control systems)

Vector/Matrix Norms

Applications

• In MATLAB Grader (Robot Navigation):

```
56
57 =
58
59
60
61
62 =
```

```
out = norm(p_or_soln-p_or,inf) <= 1e-3;
if out
 msg = 'Test %d passed! \n';
 fprintf(msg,testcase)
else
 msg = 'Test %d failed. Check your entries in p_or again. \n';
end</pre>
```

Absolute value of the largest element in the error vector

Applications

ullet Condition number: measures how much the x changes if b changes slightly

$$Cond(A) = ||A|| * ||A^{-1}|| \ge 1$$

• Large condition number: small error in $b \rightarrow$ large change in x

Summary

- Norms measure the "size" of a vector/matrix
 - Useful to directly compare vectors/matrices (such as the ones in your Workshops ☺)
- Different types of norms: 1-norm, 2-norm, ∞-norm
 - Can be computed by hand or in MATLAB

р	Matrix	Vector
1	<pre>max(sum(abs(X)))</pre>	sum(abs(v))
2	<pre>max(svd(X))</pre>	sum(abs(v).^2)^(1/2)
Positive, real-valued numeric scalar	_	sum(abs(v).^p)^(1/p)
Inf	<pre>max(sum(abs(X')))</pre>	max(abs(v))
-Inf	_	min(abs(v))

Vector/Matrix Norms