矩阵微分法

在现代控制理论中,经常会遇到矩阵的微分(导数),如对表达式 $\frac{dA}{dB}$ 来说,由于 A 和 B 都可能是数量、向量或矩阵,可代表九种不同的导数。除数量函数对数量变量的导数外,还剩下八种。下面分别介绍八种导数的定义和运算公式。

一、 相对于数量变量的微分(自变量是数量变量,如时间t)

定义1 对于n维向量函数

$$\boldsymbol{a}(t) = \begin{bmatrix} a_1(t) & a_2(t) & \dots & a_n(t) \end{bmatrix}^T$$

定义它对t的导数为

定义2 对于n×m维矩阵函数

$$A(t) = \begin{bmatrix} a_{11}(t) & a_{12}(t) & \cdots & a_{1n}(t) \\ \vdots & & \vdots & \ddots & \vdots \\ a_{n1}(t) & a_{n2}(t) & \cdots & a_{nn}(t) \end{bmatrix} = \begin{bmatrix} a_{ij}(t) \end{bmatrix}_{nm}$$

定义它对t的导数为

我们不难看出,上述两个定义是一致的。当矩阵 A(t) 退化为向量 a(t)时,定义 2 就变为定义 1。再退一步讲,当向量 a(t) 退化为数量函数 a(t)时,定义 1 就变为一般的导数定义。这说明这样定义是合理的,是统一的。

根据上述的两个定义,我们还可以推出下列的运算公式

这些公式都很容易证明,现证明最后一式 (1-5),设矩阵 A(t) 和 B(t) 分别为 $n \times m \times 1$ 矩阵

证:

$$\mathbf{A}(t) = \begin{bmatrix} a_{11}(t) & a_{12}(t) & \cdots & a_{1n}(t) \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1}(t) & a_{n2}(t) & \cdots & a_{nm}(t) \end{bmatrix} = \begin{bmatrix} \mathbf{a}_1^T(t) \\ \vdots \\ \mathbf{a}_n^T(t) \end{bmatrix}$$

$$\mathbf{B}(t) = \begin{bmatrix} b_{11}(t) & b_{12}(t) & \cdots & b_{1\ell}(t) \\ \vdots & \vdots & \ddots & \vdots \\ b_{m1}(t) & b_{m2}(t) & \cdots & b_{m\ell}(t) \end{bmatrix} = \begin{bmatrix} \mathbf{b}_1(t) & \mathbf{b}_2(t) & \cdots & \mathbf{b}_{\ell}(t) \end{bmatrix}$$

$$\mathbf{A}(t) \cdot \mathbf{B}(t) = \begin{bmatrix} \mathbf{a}_1^T(t) \mathbf{b}_1(t) & \cdots & \mathbf{a}_1^T(t) \mathbf{b}_{\ell}(t) \\ \vdots & \ddots & \vdots \\ \mathbf{a}_n^T(t) \mathbf{b}_1(t) & \cdots & \mathbf{a}_n^T(t) \mathbf{b}_{\ell}(t) \end{bmatrix} = \begin{bmatrix} \mathbf{a}_i^T(t) \cdot \mathbf{b}_j(t) \end{bmatrix}_{n\ell}$$

从而根据矩阵导数定义2,有

$$\frac{d}{dt} [\mathbf{A}(t) \cdot \mathbf{B}(t)] = \frac{d}{dt} [\mathbf{a}_{i}^{T}(t) \cdot \mathbf{b}_{j}(t)]_{n\ell}$$

$$= \left[\frac{d\mathbf{a}_{i}^{T}(t)}{dt} \cdot \mathbf{b}_{j}(t) + \mathbf{a}_{i}^{T}(t) \cdot \frac{d\mathbf{b}_{j}(t)}{dt} \right]_{n\ell} = \frac{d\mathbf{A}(t)}{dt} \cdot \mathbf{B}(t) + \mathbf{A}(t) \cdot \frac{d\mathbf{B}(t)}{dt}$$

证毕

例 1: 求 X^TAX 对 t 的导数,其中

$$X = \begin{bmatrix} x_1(t) \\ \vdots \\ x_n(t) \end{bmatrix}$$
 $A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nn} \end{bmatrix}$ — 对称常系数矩阵

解

注: $\dot{X}^T A X$ 和 $X^T A \dot{X}$ 都是数量函数且 A 为对称阵,它们等于自己的转置。

习题

1. 若
$$A = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix}$$
 $X = \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix}$ 证明上式。
2. 若 $A = \begin{bmatrix} 1 & 1 \\ 2 & 1 \end{bmatrix}$ $X = \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix}$ 证明上式。

2. 若
$$A = \begin{bmatrix} 1 & 1 \\ 2 & 1 \end{bmatrix}$$
 $X = \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix}$ 证明上式。

3. 若
$$A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$
 $X = \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix}$ 求 $\frac{d}{dt}[X^T A X]$

相对于向量的微分(自变量是向量X)

1、数量函数的导数

 $f(X) = f(x_1, x_2, \dots, x_n)$ 是以向量 X 为自变量的数量函数,即以 n 个变 量xi为自变量的数量函数。

定义3

我们将列向量
$$\begin{bmatrix} \frac{\partial f}{\partial x_1} \\ \vdots \\ \frac{\partial f}{\partial x_n} \end{bmatrix}$$
 叫做数量函数 f 对列向量 \boldsymbol{X} 的导数,

记作

$$\frac{df}{dX} = \begin{bmatrix} \frac{\partial f}{\partial x_1} \\ \vdots \\ \frac{\partial f}{\partial x_n} \end{bmatrix} \triangleq \mathbf{grad} \ f \triangleq \nabla f \qquad \qquad \frac{df}{dX^T} = \begin{bmatrix} \frac{\partial f}{\partial x_1} & \frac{\partial f}{\partial x_2} & \cdots & \frac{\partial f}{\partial x_n} \end{bmatrix}$$

例 2. 求函数
$$f(X) = X^T X = x_1^2 + x_2^2 + \dots + x_n^2$$
 对 X 的导数解:根据定义

$$\frac{df}{dX} = \begin{bmatrix} \frac{\partial f}{\partial x_1} \\ \vdots \\ \frac{\partial f}{\partial x_n} \end{bmatrix} = \begin{bmatrix} 2x_1 \\ \vdots \\ 2x_n \end{bmatrix} = 2 \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = 2X \qquad \qquad \exists I \qquad \frac{d(X^T X)}{dX} = 2X \qquad \qquad (1-7)$$

2、向量函数的导数

设函数
$$a(X) = \begin{bmatrix} a_1(X) \\ \vdots \\ a_m(X) \end{bmatrix}$$
 , $X = (x_1, x_2, \dots, x_n)^T$

定义4 n×m 阶矩阵函数

$$\begin{bmatrix} \frac{\partial a_1(X)}{\partial x_1} & \cdots & \frac{\partial a_m(X)}{\partial x_1} \\ \vdots & \ddots & \vdots \\ \frac{\partial a_1(X)}{\partial x_n} & \cdots & \frac{\partial a_m(X)}{\partial x_n} \end{bmatrix} = \begin{bmatrix} \frac{\partial a_j}{\partial x_i} \end{bmatrix}_{nm} = \frac{d\mathbf{a}^T(X)}{dX} \qquad \cdots \cdots (1-8)$$

称之为 m 维向量函数 $\mathbf{a}^{T}(\mathbf{X})$ 对 n 维列向量 \mathbf{X} 的导数。

m×n阶矩阵函数

$$\begin{vmatrix} \frac{\partial a_1(\mathbf{X})}{\partial x_1} & \cdots & \frac{\partial a_m(\mathbf{X})}{\partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial a_1(\mathbf{X})}{\partial x_1} & \cdots & \frac{\partial a_m(\mathbf{X})}{\partial x_n} \end{vmatrix} = \begin{bmatrix} \frac{\partial a_i}{\partial x_j} \end{bmatrix}_{mn} = \frac{d\mathbf{a}(\mathbf{X})}{d\mathbf{X}^T} \qquad \cdots \cdots (1-9)$$

称之为 m 维向量函数 a(X) 对 n 维横向量 X^{T} 的导数。

从定义可看出
$$\frac{d\mathbf{a}^{T}(\mathbf{X})}{d\mathbf{X}} \neq \frac{d\mathbf{a}(\mathbf{X})}{d\mathbf{X}^{T}} \qquad \frac{d\mathbf{a}^{T}(\mathbf{X})}{d\mathbf{X}} = \left[\frac{d\mathbf{a}(\mathbf{X})}{d\mathbf{X}^{T}}\right]^{T} \qquad \cdots (1-10)$$

若a(X)和b(X)是 m 维列向量函数, $\lambda(X)$ 是数量函数,X是 m 维列向量,有以下 3 个运算公式

$$\frac{d[\mathbf{a}^{T}(\mathbf{X}) \pm \mathbf{b}^{T}(\mathbf{X})]}{d\mathbf{X}} = \frac{d\mathbf{a}^{T}(\mathbf{X})}{d\mathbf{X}} \pm \frac{d\mathbf{b}^{T}(\mathbf{X})}{d\mathbf{X}}$$
 加法运算公式 …… (1-11)

$$\frac{d[\lambda(X)a^{T}(X)]}{dX} = \frac{d\lambda(X)}{dX} \cdot a^{T}(X) + \lambda(X) \cdot \frac{da^{T}(X)}{dX}$$
 数乘运算公式…… (1-12)
$$\frac{d[a^{T}(X) \cdot b(X)]}{dX} = \frac{da^{T}(X)}{dX} \cdot b(X) + \frac{db^{T}(X)}{dX} \cdot a(X)$$
 乘法运算公式…… (1-13)

证明最后一个公式,前两个公式请同学们根据定义去证明。

证:为简明起见隐去X

$$\frac{d}{dX}[a^{T}(X) \cdot b(X)] = \begin{pmatrix} \frac{\partial}{\partial x_{1}} (a^{T}b) \\ \vdots \\ \frac{\partial}{\partial x_{i}} (a^{T}b) \\ \vdots \\ \frac{\partial}{\partial x_{n}} (a^{T}b) \end{pmatrix} = \begin{pmatrix} \frac{\partial a^{T}}{\partial x_{1}} \cdot b + a^{T} \cdot \frac{\partial b}{\partial x_{1}} \\ \vdots \\ \frac{\partial a^{T}}{\partial x_{n}} \cdot b + a^{T} \cdot \frac{\partial b}{\partial x_{n}} \\ \vdots \\ \frac{\partial a^{T}}{\partial x_{n}} \cdot b + a^{T} \cdot \frac{\partial b}{\partial x_{n}} \end{pmatrix}$$

$$= \begin{pmatrix} \frac{\partial a^{T}}{\partial x_{1}} \cdot b + b^{T} \cdot \frac{\partial a}{\partial x_{1}} \\ \vdots \\ \frac{\partial a^{T}}{\partial x_{i}} \cdot b + b^{T} \cdot \frac{\partial a}{\partial x_{i}} \\ \vdots \\ \frac{\partial a^{T}}{\partial x_{i}} \cdot b + b^{T} \cdot \frac{\partial a}{\partial x_{i}} \end{pmatrix}$$

$$= \begin{pmatrix} \frac{\partial a^{T}}{\partial x_{1}} \cdot b + b^{T} \cdot \frac{\partial a}{\partial x_{1}} \\ \vdots \\ \frac{\partial a^{T}}{\partial x_{i}} \cdot b + b^{T} \cdot \frac{\partial a}{\partial x_{i}} \end{pmatrix}$$

$$\vdots$$

$$\frac{\partial a^{T}}{\partial x_{i}} \cdot b + b^{T} \cdot \frac{\partial a}{\partial x_{i}}$$

$$\vdots$$

$$\frac{\partial a^{T}}{\partial x_{i}} \cdot b + b^{T} \cdot \frac{\partial a}{\partial x_{i}}$$

$$\vdots$$

$$\frac{\partial a^{T}}{\partial x_{i}} \cdot b + b^{T} \cdot \frac{\partial a}{\partial x_{i}}$$

$$\vdots$$

例 3: 求
$$\frac{d X}{dX^T} = ?$$
 其中 X 为 n 维列向量

解:根据定义4

$$\boldsymbol{a}(\boldsymbol{X}) = \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} \boldsymbol{a}_1(\boldsymbol{X}) \\ \vdots \\ \boldsymbol{a}_m(\boldsymbol{X}) \end{bmatrix}$$

$$\frac{d\boldsymbol{a}(\boldsymbol{X})}{d\boldsymbol{X}^T} = \begin{bmatrix} \frac{\partial a_1(\boldsymbol{X})}{\partial x_1} & \cdots & \frac{\partial a_1(\boldsymbol{X})}{\partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial a_n(\boldsymbol{X})}{\partial x_1} & \cdots & \frac{\partial a_n(\boldsymbol{X})}{\partial x_n} \end{bmatrix} = \begin{bmatrix} \frac{\partial x_1}{\partial x_1} & \cdots & \frac{\partial x_1}{\partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial x_n}{\partial x_1} & \cdots & \frac{\partial x_n}{\partial x_n} \end{bmatrix} = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix} = \boldsymbol{I}$$

同理
$$\frac{dX^T}{dX} = I$$
 注意: 移乘作除要加转置 ······ (1-15)

解: 设
$$\mathbf{A} = [\mathbf{a}_1 \ \mathbf{a}_2 \ \cdots \ \mathbf{a}_m]$$
, $\mathbf{a}_i = [a_{1i}, a_{2i}, \cdots, a_{ni}]^T$ 为 n×1 列向量

因此
$$X^T A = \begin{bmatrix} X^T a_1 & X^T a_2 & \cdots & X^T a_m \end{bmatrix}$$

根据定义
$$\frac{d}{dX}(X^TA) = \left[\frac{d}{dX}(X^Ta_1) - \frac{d}{dX}(X^Ta_2) - \cdots - \frac{d}{dX}(X^Ta_m)\right]$$

其中每一个列向量
$$\frac{d}{dX}(X^T a_i) = \frac{dX^T}{dX} \cdot a_i + \frac{da_i^T}{dX} \cdot X = a_i$$

因此有
$$\frac{d}{dX}(X^TA) = [\mathbf{a}_1 \ \mathbf{a}_2 \ \cdots \ \mathbf{a}_m] = A$$
 ······ (1-16)

推论: 若
$$A$$
 为 $n \times n$ 方阵, 有 $\frac{d}{dX}(X^T A^T) = A^T$ (1-17)

解: 设
$$\boldsymbol{B} = \begin{bmatrix} \boldsymbol{b}_{1}^{T} \\ \boldsymbol{b}_{2}^{T} \\ \vdots \\ \boldsymbol{b}_{m}^{T} \end{bmatrix}$$
 则 $\boldsymbol{B}\boldsymbol{X} = \begin{bmatrix} \boldsymbol{b}_{1}^{T} \boldsymbol{X} \\ \boldsymbol{b}_{2}^{T} \boldsymbol{X} \\ \vdots \\ \boldsymbol{b}_{m}^{T} \boldsymbol{X} \end{bmatrix}$

类似可得:
$$\frac{d}{d\mathbf{X}^T}(\mathbf{B}\mathbf{X}) = \mathbf{B}$$
 ······ (1-18)

 \mathbf{M} 6: 求二次型 $\mathbf{X}^{\mathsf{T}}\mathbf{A}\mathbf{X}$ 对 \mathbf{X} 的导数, \mathbf{A} 为对称方阵

解:根据乘法运算公式(1-13)

$$\frac{d}{dX}(X^{T}AX) = \frac{dX^{T}}{dX}(AX) + \frac{d(AX)^{T}}{dX}X$$

$$= AX + \frac{d(X^{T}A^{T})}{dX} \cdot X = AX + A^{T}X$$

$$= (A + A^{T})X = 2AX$$

根据 (1-10) 式
$$\frac{d\mathbf{a}^{T}(\mathbf{X})}{d\mathbf{X}} = \left[\frac{d\mathbf{a}(\mathbf{X})}{d\mathbf{X}^{T}}\right]^{T} \rightarrow \frac{d\mathbf{a}(\mathbf{X})}{d\mathbf{X}^{T}} = \left[\frac{d\mathbf{a}^{T}(\mathbf{X})}{d\mathbf{X}}\right]^{T}$$
 (两边同取转置)

有
$$\frac{d}{dX^T} \left(X^T A X \right) = \left[\frac{d}{dX} (X^T A X) \right]^T = [2 A X]^T = 2X^T A$$

例 7: 求函数 $\lambda^T A X$ 对 X 的导数, 其中 λ^T —— $1 \times n$ 行向量,

$$A$$
—— $n \times n$ 常数阵, X —— n 维列向量

解:

$$\lambda^{T}AX = (\lambda^{T}AX)^{T} = X^{T}A^{T}\lambda$$
 因为 $\lambda^{T}AX$ 是标量,所以它与它的转置相等
$$\frac{d}{dX}(\lambda^{T}AX) = \frac{d}{dX}(X^{T}A^{T}\lambda) = A^{T}\lambda$$

例 8: 求方程 AX = b 的最小范数的平方解,其中 A 是 $m \times n$ 阶常数矩阵,其秩为 m(m < n),b 为 $m \times 1$ 常数列向量。

解: 这实际上就是求数量函数 $f(x) = \mathbf{X}^T \cdot \mathbf{X} = ||\mathbf{X}||^2$,在约束条件 $\mathbf{A}\mathbf{X} = \mathbf{b}$ 的条件极小值,采用拉格朗日乘数法,作函数

$$F(X) = X^{T} \cdot X + \lambda^{T} (AX - b)$$

$$\frac{dF(X)}{dX} = 2X + A^{T} \lambda = 0 \quad \text{解出 } X = -\frac{1}{2}A^{T} \lambda \text{ 代入约束方程}$$

 $-\frac{1}{2}AA^{T}\lambda = b$ 其中 AA^{T} 是 m×m 常数矩阵,根据给定条件,秩为 m,其逆存在

因而有: $\lambda = -2(AA^T)^{-1}b$ 代入X的表达式

$$\boldsymbol{X} = \boldsymbol{A}^T \left(\boldsymbol{A} \boldsymbol{A}^T \right)^{-1} \boldsymbol{b}$$

再由
$$\frac{d}{dX^T}\left[\frac{dF(X)}{dX}\right] = \frac{d}{dX^T}(2X + A^T\lambda) = 2I > 0$$

可知所得的解是最小范数解。

三、 相对于矩阵的微分(自变量是矩阵)

1、数量函数的导数

设函数 f = f(A) 是以 P×m 矩阵 A 的 P×m 元素 a_{ij} 为自变量的数量函数,简称以矩阵 A 为自变量的数量函数。例如

$$f = a_{11}^{3} + (1 + a_{12})a_{11}^{2} + (a_{21} + a_{22} + a_{23})a_{11} + a_{21} + a_{22}$$

$$= \begin{bmatrix} a_{11} & 1 \end{bmatrix} \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \begin{pmatrix} a_{11} \\ 1 \end{pmatrix} = \mathbf{a}^{T} \mathbf{A} \mathbf{a} = f(\mathbf{A})$$

$$\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$$

定义: P×m矩阵

$$\begin{pmatrix}
\frac{\partial f}{\partial a_{11}} & \dots & \frac{\partial f}{\partial a_{1m}} \\
\vdots & \ddots & \vdots \\
\frac{\partial f}{\partial a_{p1}} & \dots & \frac{\partial f}{\partial a_{pm}}
\end{pmatrix} = \begin{bmatrix}
\frac{\partial f}{\partial a_{ij}}
\end{bmatrix}_{pm} = \frac{d f(A)}{dA} \qquad \dots \dots (1-20)$$

称为数量函数f对矩阵A的导数,记作 $\frac{d f(A)}{dA}$

例 9: 求 $f(A) = X^T A X$ 对矩阵 A 的导数,其中向量 X 是定常的, A 是对称的。

解:
$$f(A) = \begin{bmatrix} x_1 & x_2 \end{bmatrix} \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = x_1^2 a_{11} + x_1 x_2 a_{12} + x_1 x_2 a_{21} + x_2^2 a_{22}$$

根据定义有

$$\frac{df(A)}{dA} = \begin{pmatrix} \frac{\partial f}{\partial a_{11}} & \frac{\partial f}{\partial a_{12}} \\ \frac{\partial f}{\partial a_{21}} & \frac{\partial f}{\partial a_{22}} \end{pmatrix} = \begin{bmatrix} x_1^2 & x_1 x_2 \\ x_1 x_2 & x_2^2 \end{bmatrix} = \begin{bmatrix} x_1 & x_2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = XX^T$$

$$\frac{d}{dA}(X^T A X) = X X^T \qquad \dots (1-21)$$

2. 向量函数的导数 设函数

$$\mathbf{Z}(\mathbf{A}) = \begin{bmatrix} Z_1(\mathbf{A}) \\ Z_2(\mathbf{A}) \\ \vdots \\ Z_n(\mathbf{A}) \end{bmatrix}$$
 是以矩阵 \mathbf{A} 为自变量的 n 维列向量函数, $\mathbf{A} = \begin{bmatrix} a_{11} & \dots & a_{1m} \\ \vdots & \ddots & \vdots \\ a_{p1} & \dots & a_{pm} \end{bmatrix}$

定义:
$$\frac{d\mathbf{Z}(\mathbf{A})}{d\mathbf{A}} = \begin{pmatrix} \frac{\partial \mathbf{Z}}{\partial a_{11}} & \cdots & \frac{\partial \mathbf{Z}}{\partial a_{1m}} \\ \vdots & \ddots & \vdots \\ \frac{\partial \mathbf{Z}}{\partial a_{p1}} & \cdots & \frac{\partial \mathbf{Z}}{\partial a_{pm}} \end{pmatrix} = \begin{pmatrix} \frac{\partial \mathbf{Z}}{\partial a_{ij}} \end{pmatrix}_{pm} \qquad \cdots (1-22)$$

其中
$$\frac{\partial \mathbf{Z}}{\partial a_{ij}} = \begin{bmatrix} \frac{\partial z_{I}(\mathbf{A})}{\partial a_{ij}} \\ \vdots \\ \frac{\partial z_{n}(\mathbf{A})}{\partial a_{ij}} \end{bmatrix}_{n \times 1}$$

3. 矩阵函数的导数 设函数

$$\boldsymbol{F}(\boldsymbol{A}) = \begin{pmatrix} f_{11}(\boldsymbol{A}) & \dots & f_{1\ell}(\boldsymbol{A}) \\ \vdots & \ddots & \vdots \\ f_{n1}(\boldsymbol{A}) & \dots & f_{n\ell}(\boldsymbol{A}) \end{pmatrix} \qquad \boldsymbol{A} = \begin{pmatrix} a_{11} & \dots & a_{1m} \\ \vdots & \ddots & \vdots \\ a_{p1} & \dots & a_{pm} \end{pmatrix}$$

定义:

$$\frac{dF(A)}{dA} = \begin{pmatrix} \frac{\partial F(A)}{\partial a_{11}} & \cdots & \frac{\partial F(A)}{\partial a_{1m}} \\ \vdots & \ddots & \vdots \\ \frac{\partial F(A)}{\partial a_{p1}} & \cdots & \frac{\partial F(A)}{\partial a_{pm}} \end{pmatrix} \cdots \cdots (1-23)$$

其中每个分块矩阵

$$\begin{bmatrix}
\frac{\partial F(A)}{\partial a_{ij}}
\end{bmatrix} = \begin{bmatrix}
\frac{\partial f_{11}(A)}{\partial a_{ij}} & \cdots & \frac{\partial f_{1\ell}(A)}{\partial a_{ij}} \\
\vdots & \ddots & \vdots \\
\frac{\partial f_{n1}(A)}{\partial a_{ij}} & \cdots & \frac{\partial f_{n\ell}(A)}{\partial a_{ij}}
\end{bmatrix}$$

例 10: X 是 n 维列向量, Y 是 m 维列向量, A 是 n×m 矩阵, 求: $\frac{\partial X^T AY}{\partial A}$ =? 解:根据矩阵乘法

$$\boldsymbol{X}^{T} \boldsymbol{A} \boldsymbol{Y} = \sum_{j=1}^{m} \sum_{i=1}^{n} a_{ij} x_{i} y_{j} \quad \Longrightarrow \quad \frac{\partial \boldsymbol{X}^{T} \boldsymbol{A} \boldsymbol{Y}}{\partial a_{ij}} = x_{i} y_{j}$$

根据数量函数导数的定义

$$\frac{\partial \mathbf{X}^T \mathbf{A} \mathbf{Y}}{\partial \mathbf{A}} = \left[x_i \ y_j \right]_{nm} = \mathbf{X} \cdot \mathbf{Y}^T \qquad \cdots \qquad (1 - 24)$$

顺便说一下, X^TAY 是一个数量函数,与它的转置相等,即 $X^TAY = [X^TAY]^T = Y^TA^TX$

所以又有
$$\frac{\partial (\mathbf{Y}^T \mathbf{A}^T \mathbf{X})}{\partial \mathbf{A}} = \mathbf{X} \cdot \mathbf{Y}^T$$
 (1-25)

四、 复合函数的微分

公式 1 设 f = f(Y), Y = Y(X), 则

$$\begin{cases} \frac{df}{dX} = \frac{dY^{T}}{dX} \frac{df}{dY} \\ \frac{df}{dX^{T}} = \frac{df}{dY^{T}} \frac{dY}{dX^{T}} \end{cases} \dots \dots (1-26)$$

证明: 由给定条件有

$$df = \frac{df}{dY^{T}} \cdot dY \, \text{和} \, dY = \frac{dY}{dX^{T}} \cdot dX$$
将上式结合起来
$$df = \frac{df}{dY^{T}} \cdot \frac{dY}{dX^{T}} \cdot dX \implies \frac{df}{dX^{T}} = \frac{df}{dY^{T}} \cdot \frac{dY}{dX^{T}}$$

公式 2 设 f = f(X,Y), Y = Y(X), 则

$$\begin{cases}
\frac{df}{d\mathbf{X}} = \frac{\partial f}{\partial \mathbf{X}} + \frac{d\mathbf{Y}^T}{d\mathbf{X}} \frac{\partial f}{\partial \mathbf{Y}} \\
\frac{df}{d\mathbf{X}^T} = \frac{df}{d\mathbf{X}^T} + \frac{\partial f}{\partial \mathbf{Y}^T} \frac{d\mathbf{Y}}{d\mathbf{X}^T}
\end{cases} \dots \dots (1-27)$$