Fórmula para el gradiente de una forma cuadrática

http://esfm.egormaximenko.com/numlinalg/gradient_of_quadratic_form_es.pdf

Objetivos. Dada una matriz $A \in \mathcal{M}_n(\mathbb{R})$, deducir la fórmula para el gradiente de la forma cuadrática $q(x) := x^{\top} A x$.

Fórmula para el gradiente de una forma lineal

1. Fórmula para la derivada parcial de una variable. Sean $j, p \in \{1, ..., n\}$. Entonces

$$\frac{\partial x_j}{\partial x_p} = \delta_{j,p}.$$

Demostración. En realidad, si j=p, entonces ambos lados son 1, y si $j\neq p$, entonces ambos lados son 0.

2. Fórmula para las derivadas parciales de una forma lineal. Sea $b \in \mathbb{R}^n$. Definimos $\varphi \colon \mathbb{R}^n \to \mathbb{R}$ mediante la regla

$$\varphi(x) = b^{\top} x = \sum_{j=1}^{n} b_j x_j.$$

Entonces para cada $p \in \{1, \ldots, n\}$

$$(D_p\varphi)(x) = b_p. (1)$$

Demostración.

$$D_p \varphi(x) = \sum_{j=1}^n b_j \delta_{j,p} = b_p.$$

3. Fórmula para el gradiente de una forma lineal. Sea $b \in \mathbb{R}^n$. Definimos $\varphi \colon \mathbb{R}^n \to \mathbb{R}$ mediante la regla

$$\varphi(x) = b^{\top} x = \sum_{j=1}^{n} b_j x_j.$$

Entonces

$$(\operatorname{grad}\varphi)(x) = b.$$

Demostración. Usamos la fórmula (1) y la definición del gradiente:

$$(\operatorname{grad}\varphi)(x) = \left[D_p\varphi(x)\right]_{i=1}^n = \left[b_p\right]_{i=1}^n = b.$$

Fórmula para el gradiente de una forma cuadrática, página 1 de 3

Fórmula para el gradiente de una forma cuadrática

4. Forma cuadrática con la notación matricial y en coordenadas. Sea $A \in \mathcal{M}_n(\mathbb{R})$ tal que $A^{\top} = A$. Definimos $q \colon \mathbb{R}^n \to \mathbb{R}$ mediante la fórmula

$$q(x) = x^{\top} A x.$$

Entonces

$$q(x) = \sum_{j=1}^{n} \sum_{k=1}^{n} A_{j,k} x_j x_k.$$
 (2)

Demostración. Aplicamos dos veces la definición del producto de matrices (para el caso especial de vectores-renglones y vectores-columnas):

$$x^{\top} A x = \sum_{j=1}^{n} x_j (A x)_j = \sum_{j=1}^{n} \left(x_j \sum_{k=1}^{n} A_{j,k} x_k \right).$$

Aplicando propiedades del producto en \mathbb{R} obtenemos (2).

5. Fórmula para la derivada parcial del producto de dos variables. Sean $j, k, p \in \{1, \dots, n\}$. Entonces

$$\frac{\partial(x_j x_k)}{\partial x_p} = \delta_{p,j} x_k + \delta_{p,k} x_j. \tag{3}$$

Demostración. Consideremos todos los casos posibles:

- 1. Si p = j = k, entonces ambos lados de (3) son iguales a $2x_j$.
- 2. Si p = j, $p \neq k$, entonces ambos lados son iguales a x_k .
- 3. Si $p = k, p \neq j$, entonces ambos lados son iguales a x_j .
- 4. Si $p \neq j$ y $p \neq k$, entonces ambos lados son 0.

6. Fórmula para las derivadas parciales de una forma cuadrática. Sea $A \in \mathcal{M}_n(\mathbb{R})$ tal que $A^{\top} = A$. Definimos $q \colon \mathbb{R}^n \to \mathbb{R}$ mediante la fórmula

$$q(x) = x^{\top} A x.$$

Entonces para cada $p \in \{1, ..., n\}$ y cada $x \in \mathbb{R}^n$, la p-ésima derivada parcial de la función q en el punto x se calcula por la fórmula

$$D_p q(x) = 2 \sum_{k=1}^{n} A_{p,k} x_k.$$
 (4)

Fórmula para el gradiente de una forma cuadrática, página 2 de 3

Demostraci'on. Aplicamos (2) y (3):

$$D_{p}q(x) = \sum_{j=1}^{n} \sum_{k=1}^{n} A_{j,k} (\delta_{p,j} x_{k} + \delta_{p,k} x_{j}) = \sum_{k=1}^{n} \sum_{j=1}^{n} A_{j,k} \delta_{p,j} x_{k} + \sum_{j=1}^{n} \sum_{k=1}^{n} A_{j,k} \delta_{p,k} x_{j}$$

$$= \sum_{k=1}^{n} A_{p,k} x_{k} + \sum_{j=1}^{n} A_{j,p} x_{j} = 2 \sum_{k=1}^{n} A_{p,k} x_{k}.$$

7. Fórmula para el gradiente de una forma cuadrática. Sea $A \in \mathcal{M}_n(\mathbb{R})$ tal que $A^{\top} = A$. Definimos $q \colon \mathbb{R}^n \to \mathbb{R}$ mediante la fórmula

$$q(x) = x^{\top} A x.$$

Entonces q es diferenciable, y para cada $x \in \mathbb{R}^n$ la matriz Jacobiana de la función q en el punto x se calcula por la fórmula

$$q'(x) = 2x^{\top} A.$$

En otras palabras, el vector gradiente de la función q en el punto x es

$$(\operatorname{grad} q)(x) = 2Ax.$$

Demostración. Aplicar (4) y la definición del producto de una matriz por un vector:

$$(\operatorname{grad} q)(x) = \left[D_p q(x)\right]_{p=1}^n = \left[2\sum_{k=1}^n A_{p,k} x_k\right]_{p=1}^n = 2Ax.$$

8. El caso de una matriz no simétrica. Si $A \in \mathcal{M}_n(\mathbb{R})$ sin suponer que $A^{\top} = A$, y definimos $q \colon \mathbb{R}^n \to \mathbb{R}$ mediante la fórmula $q(x) = x^{\top} A x$, entonces

$$(\operatorname{grad} q)(x) = (A + A^{\top})x.$$

La demostración es muy similar a la de escrita arriba.