STA 221: LECTURE 2

KRISHNA BALASUBRAMANIAN

(University of California, Davis)

VECTORS

- ▷ A vector has a direction and a "magnitude" (norm)
- ▷ Example (2-norm):

$$\mathbf{x} = [1, 2]^T, \|\mathbf{x}\|_2 = \sqrt{1^2 + 2^2} = \sqrt{5}$$

- \triangleright Properties satisfied by a vector norm $(\|\cdot\|)$
 - $|x| \ge 0$ and |x| = 0 if and only if x = 0
 - $\triangleright \|\alpha \mathbf{x}\| = |\alpha| \|\mathbf{x}\|$ (homogeneity)
 - $\, \triangleright \, \left\| {\pmb x} + {\pmb {\mathsf y}} \right\| \le \left\| {\pmb x} \right\| + \left\| {\pmb {\mathsf y}} \right\| \, \text{(triangle inequality)}$

EXAMPLES OF VECTOR NORMS

DISTANCES

▷ Distance:

$$\|\mathbf{x} - \mathbf{y}\|_2 = \|[-1, 1]\|_2 = \sqrt{2}$$

 $\|\mathbf{x} - \mathbf{y}\|_1 = 2$
 $\|\mathbf{x} - \mathbf{y}\|_{\infty} = 1$

INNER PRODUCT BETWEEN VECTORS

$$\triangleright \mathbf{x} = [x_1, \cdots, x_n]^T, \mathbf{y} = [y_1, \cdots, y_n]^T$$

▷ Inner product:

$$\mathbf{x}^T \mathbf{y} = x_1 y_1 + x_2 y_2 + \dots + x_n y_n = \sum_{i=1}^n x_i y_i$$

$$\Rightarrow x^T x = ||x||_2^2, \quad ||x - y||_2^2 = (x - y)^T (x - y)$$

▷ Orthogonal:

$$x \perp y \Leftrightarrow \boldsymbol{x}^T \mathbf{y} = 0$$

(x and y are orthogonal to each other)

PROJECTION ONTO A VECTOR

▷ Projection of x onto y:

$$\|\mathbf{x}\|_2 \cos \theta \cdot \hat{\mathbf{y}} = \underbrace{\hat{\mathbf{y}} \hat{\mathbf{y}}^T}_{\text{projection matrix}} \mathbf{x}$$

LINEARLY INDEPENDENCE

- \triangleright Suppose we have 3 vectors $\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3$
 - $\mathbf{x}_1 = \alpha_2 \mathbf{x}_2 + \alpha_3 \mathbf{x}_3 \quad \Rightarrow \quad \mathbf{x}_1 \text{ is linearly dependent on } \mathbf{x}_2 \text{ and } \mathbf{x}_3$
- \triangleright When are x_1, \dots, x_n linearly independent?

$$\alpha_1 \mathbf{x}_1 + \alpha_2 \mathbf{x}_2 + \dots + \alpha_n \mathbf{x}_n = 0$$
 if and only if $\alpha_1 = \alpha_2 = \dots = \alpha_n = 0$

▷ A vector space is a set of vectors that is closed under vector addition & scalar multiplications.

If
$$\mathbf{x}_1, \mathbf{x}_2 \in V$$
, then $\alpha_1 \mathbf{x}_1 + \alpha_2 \mathbf{x}_2 \in V$

- A basis of the vector space is the maximal set of vectors in the subspace that are linearly independent of each other.
- ▶ An orthogonal basis is a basis where all basis vectors are orthogonal to each other.
- Dimension of the vector space: number of vectors in the basis.

MATRICES

 \triangleright This is an m by n matrix: $A \in \mathbb{R}^{m \times n}$:

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}$$

▶ Its job is to do linear transformations:

$$A: \mathbb{R}^m \to \mathbb{R}^n$$
 $\mathbf{x} \to A\mathbf{x}$
 $\alpha \mathbf{x} + \beta \mathbf{y} \to A(\alpha \mathbf{x} + \beta \mathbf{y}) = \alpha A\mathbf{x} + \beta A\mathbf{y}$ (Linear Transform)

MATRIX NORMS

▶ Popular matrix norm: Frobenius norm

$$||A||_F = \sqrt{\sum_{i=1}^m \sum_{j=1}^n |a_{ij}|^2}$$

▶ Matrix norms satisfy following properties:

$$\|A\| \ge 0$$
 and $\|A\| = 0$ if and only if $A = 0$ (positivity) $\|\alpha A\| = |\alpha| \|A\|$ (homogeneity) $\|A + B\| \le \|A\| + \|B\|$

RANK OF A MATRIX

- Column rank of A: the dimension of column space (vector space formed by column vectors)
- ▷ Column rank = row rank := rank (always true)
- ▷ Examples:

Rank 2 matrix:

$$\begin{bmatrix} 1 & 0 & 1 \\ -2 & -3 & 1 \\ 3 & 3 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ -2 & -3 \\ 3 & 3 \end{bmatrix} \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & -1 \end{bmatrix}$$

Rank 1 matrix:

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

 \triangleright For a m by m matrix A, if

$$A\mathbf{y}=\lambda\mathbf{y},$$

then we say

 λ is an eigenvalue of A

y is the corresponding eigenvector

- ▷ Eigen decomposition defined only for square matrices.
- ▷ Eigenvalues in general can be real or complex numbers.

▷ Consider $A \in \mathbb{R}^{m \times m}$ to be a square, symmetric matrix. The eigenvalue decomposition of A is:

$$A = V \Lambda V^T$$
, $V^T V = I(V \text{ is unitary})$, $\Lambda \text{ is diagonal}$

$$\triangleright A = V \wedge V^{T} \Rightarrow AV = V \wedge AV = V \wedge AV = \lambda_{i} = \lambda_{i} V_{i}, \quad \forall i = 1, \cdots, m$$

- \triangleright Each \mathbf{v}_i is an eigenvector, and each λ_i is an eigenvalue
- ▶ Usually, we assume the diagonal numbers are organized in descending order:

$$\Lambda = \operatorname{diag}(\lambda_1, \lambda_2, \cdots, \lambda_m),$$

$$\lambda_1 \ge \lambda_2 \ge \cdots \ge \lambda_m$$

▷ Eigenvalue decomposition is unique when there are m unique eigenvalues.

▶ Each eigenvector \mathbf{v}_i will be mapped to $A\mathbf{v}_i = \lambda \mathbf{v}_i$ after the linear transform:

Scaling without changing the direction of eigenvectors

$$\triangleright A\mathbf{x} = \sum_{i=1}^{m} \lambda_i \mathbf{v}_i(\mathbf{v}_i^T \mathbf{x})$$

Project x to eigenvectors, and then scaling each vector

Visualization of matrix as transformation.