Appendix A

Elements of Linear Algebra, Topology, and Calculus

A.1 LINEAR ALGEBRA

We follow the usual conventions of matrix computations. $\mathbb{R}^{n \times p}$ is the set of all $n \times p$ real matrices (m rows and p columns). \mathbb{R}^n is the set $\mathbb{R}^{n \times 1}$ of column vectors with n real entries. A(i,j) denotes the i,j entry (ith row, jth column) of the matrix A. Given $A \in \mathbb{R}^{m \times n}$ and $B \in \mathbb{R}^{n \times p}$, the matrix product $AB \in \mathbb{R}^{m \times p}$ is defined by $(AB)(i,j) = \sum_{k=1}^n A(i,k)B(k,j), \ i=1,\ldots,m,$ $j=1,\ldots,p.$ A^T is the transpose of the matrix A: $(A^T)(i,j)=A(j,i)$. The entries A(i,i) form the diagonal of A. A matrix is square if is has the same number of rows and columns. When A and B are square matrices of the same dimension, [A,B]=AB-BA is termed the commutator of A and B. A matrix A is symmetric if $A^T=A$ and skew-symmetric if $A^T=A$. The commutator of two symmetric matrices or two skew-symmetric matrices is symmetric, and the commutator of A is the sum of the diagonal elements of A,

$$\operatorname{tr}(A) = \sum_{i=1}^{\min(n,p)} A(i,i).$$

We have the following properties (assuming that A and B have adequate dimensions)

$$tr(A) = tr(A^T), (A.1a)$$

$$tr(AB) = tr(BA),$$
 (A.1b)

$$\operatorname{tr}([A, B]) = 0, \tag{A.1c}$$

$$tr(B) = 0 \quad \text{if } B^T = -B, \tag{A.1d}$$

$$\operatorname{tr}(AB) = 0 \quad \text{if } A^T = A \text{ and } B^T = -B.$$
 (A.1e)

An $n \times n$ matrix A is invertible (or nonsingular) if there exists an $n \times n$ matrix B such that $AB = BA = I_n$, where I_n denotes the $n \times n$ identity matrix with ones on the diagonal and zeros everywhere else. If this is the case, then B is uniquely determined by A and is called the inverse of A, denoted by A^{-1} . A matrix that is not invertible is called singular. A matrix Q is orthonormal if $Q^TQ = I$. A square orthonormal matrix is termed orthogonal and satisfies $Q^{-1} = Q^T$.

The notion of an *n*-dimensional vector space over \mathbb{R} is an abstraction of \mathbb{R}^n endowed with its operations of addition and multiplication by a scalar. Any

n-dimensional real vector space \mathcal{E} is isomorphic to \mathbb{R}^n . However, producing a diffeomorphism involves generating a basis of \mathcal{E} , which may be computationally intractable; this is why most of the following material is presented on abstract vector spaces. We consider only finite-dimensional vector spaces over \mathbb{R} .

A normed vector space \mathcal{E} is a vector space endowed with a norm, i.e., a mapping $x \in \mathcal{E} \mapsto ||x|| \in \mathbb{R}$ with the following properties. For all $a \in \mathbb{R}$ and all $x, y \in \mathcal{E}$,

- 1. $||x|| \ge 0$, and ||x|| = 0 if and only if x is the zero vector;
- 2. ||ax|| = |a| ||x||;
- 3. $||x + y|| \le ||x|| + ||y||$.

Given two normed vector spaces \mathcal{E} and \mathcal{F} , a mapping $A: \mathcal{E} \mapsto \mathcal{F}$ is a (linear) operator if $A[\alpha x + \beta y] = \alpha A[x] + \beta A[y]$ for all $x, y \in \mathcal{E}$ and all $\alpha, \beta \in \mathbb{R}$. The set $\mathfrak{L}(\mathcal{E}; \mathcal{F})$ of all operators from \mathcal{E} to \mathcal{F} is a vector space. An operator $A \in \mathfrak{L}(\mathbb{R}^n; \mathbb{R}^m)$ can be represented by an $m \times n$ matrix (also denoted by A) such that A[x] = Ax for all $x \in \mathbb{R}^n$. This representation is an isomorphism that matches the composition of operators with the multiplication of matrices. Let \mathcal{E}, \mathcal{F} , and \mathcal{G} be normed vector spaces, let $\|\cdot\|_{\mathfrak{L}(\mathcal{E};\mathcal{F})}$ be a norm on $\mathfrak{L}(\mathcal{E};\mathcal{F})$, $\|\cdot\|_{\mathfrak{L}(\mathcal{F};\mathcal{G})}$ be a norm on $\mathfrak{L}(\mathcal{F};\mathcal{G})$, and $\|\cdot\|_{\mathfrak{L}(\mathcal{E};\mathcal{G})}$ be a norm on $\mathfrak{L}(\mathcal{E};\mathcal{F})$. These norms are called mutually consistent if $\|\mathcal{B} \circ A\|_{\mathfrak{L}(\mathcal{E};\mathcal{G})} \leq \|A\|_{\mathfrak{L}(\mathcal{E};\mathcal{F})} \|B\|_{\mathfrak{L}(\mathcal{F};\mathcal{G})}$ for all $A \in \mathfrak{L}(\mathcal{E};\mathcal{F})$ and all $B \in \mathfrak{L}(\mathcal{F};\mathcal{G})$. A consistent or submultiplicative norm is a norm that is mutually consistent with itself. The operator norm or induced norm of $A \in \mathfrak{L}(\mathcal{E};\mathcal{F})$ is

$$||A|| := \max_{x \in \mathcal{E}, x \neq 0} \frac{||A[x]||}{||x||}.$$

Operator norms are mutually consistent.

Given normed vector spaces \mathcal{E}_1 , \mathcal{E}_2 , and \mathcal{F} , a mapping A from $\mathcal{E}_1 \times \mathcal{E}_2$ to \mathcal{F} is called a *bilinear operator* if for any $x_2 \in \mathcal{E}_2$ the linear mapping $x_1 \mapsto A[x_1, x_2]$ is a linear operator from \mathcal{E}_1 to \mathcal{F} , and for any $x_1 \in \mathcal{E}_1$ the linear mapping $x_2 \mapsto A[x_1, x_2]$ is a linear operator from \mathcal{E}_2 to \mathcal{F} . The set of bilinear operators from $\mathcal{E}_1 \times \mathcal{E}_2$ to \mathcal{F} is denoted by $\mathfrak{L}(\mathcal{E}_1, \mathcal{E}_2; \mathcal{F})$, and we use the notation $\mathfrak{L}_2(\mathcal{E}; \mathcal{F})$ for $\mathfrak{L}(\mathcal{E}, \mathcal{E}; \mathcal{F})$. These definitions are readily extended to multilinear operators. A bilinear operator $A \in \mathfrak{L}_2(\mathcal{E}; \mathcal{F})$ is symmetric if A[x,y] = A[y,x] for all $x,y \in \mathcal{E}$. A symmetric bilinear operator $A \in \mathfrak{L}_2(\mathcal{E}, \mathbb{R})$ is positive-definite if A[x,x] > 0 for all $x \in \mathcal{E}$, $x \neq 0$.

By *Euclidean space* we mean a finite-dimensional vector space endowed with an inner product, i.e., a bilinear, symmetric positive-definite form $\langle \cdot, \cdot \rangle$. The canonical example is \mathbb{R}^n , endowed with the inner product

$$\langle x, y \rangle := x^T y.$$

An orthonormal basis of an n-dimensional Euclidean space \mathcal{E} is a sequence (e_1, \ldots, e_n) of elements of \mathcal{E} such that

$$\langle e_i, e_j \rangle = \begin{cases} 1 & \text{if } i = j, \\ 0 & \text{if } i \neq j. \end{cases}$$

Given an orthonormal basis of \mathcal{E} , the mapping that sends the elements of \mathcal{E} to their vectors of coordinates in \mathbb{R}^d is an isomorphism (an invertible mapping that preserves the vector space structure and the inner product). An operator $T: \mathcal{E} \to \mathcal{E}$ is termed symmetric if $\langle T[x], y \rangle = \langle x, T[y] \rangle$ for all $x, y \in \mathcal{E}$. Given an operator $T: \mathcal{E} \to \mathcal{F}$ between two Euclidean spaces \mathcal{E} and \mathcal{F} , the adjoint of T is the operator $T^*: \mathcal{F} \to \mathcal{E}$ satisfying $\langle T[x], y \rangle = \langle x, T^*[y] \rangle$ for all $x \in \mathcal{E}$ and all $y \in \mathcal{F}$. The kernel of the operator T is the linear subspace $\ker(T) = \{x \in \mathcal{E}: T[x] = 0\}$. The range (or image) of T is the set range(T) = $\{T[x]: x \in \mathcal{E}\}$. Given a linear subspace \mathcal{E} of \mathcal{E} , the orthogonal complement of \mathcal{E} is $\mathcal{E} \to \mathcal{E}$. Given a linear subspace $\mathcal{E} \to \mathcal{E}$. Given $\mathcal{E} \to \mathcal{E}$, there is a unique decomposition $x = x_1 + x_2$ with $x_1 \in \mathcal{E}$ and $x_2 \in \mathcal{E}^\perp$; x_1 is the orthogonal projection of x onto $\mathcal{E} \to \mathcal{E}$ and is denoted by $\Pi_{\mathcal{E}}(x)$. The Moore-Penrose inverse or pseudo-inverse of an operator T is the operator

$$T^{\dagger}: \mathcal{F} \rightarrow \mathcal{E}: y \mapsto (T|_{(\ker(T))^{\perp}})^{-1}[\Pi_{\operatorname{range}(T)}y],$$

where the restriction $T|_{(\ker(T))^{\perp}}: (\ker(T))^{\perp} \to \operatorname{range}(T)$ is invertible by construction and $\Pi_{\operatorname{range}(T)}$ is the orthogonal projector in \mathcal{F} onto $\operatorname{range}(T)$. The *Euclidean norm* on a Euclidean space \mathcal{E} is

$$||x|| := \sqrt{\langle x, x \rangle}.$$

The Euclidean norm on \mathbb{R}^n is

$$||x|| := \sqrt{x^T x}.$$

The Euclidean norm on $\mathbb{R}^{n \times p}$ endowed with the inner product $\langle X, Y \rangle = \operatorname{tr}(X^T Y)$ is the *Frobenius norm* given by $||A||_F = (\sum_{i,j} (A(i,j))^2)^{1/2}$. The operator norm on $\mathbb{R}^{n \times n} \simeq \mathfrak{L}(\mathbb{R}^n; \mathbb{R}^n)$, where \mathbb{R}^n is endowed with its Euclidean norm, is the *spectral norm* given by

$$||A||_2 = \sqrt{\lambda_{\max}(A^T A)},$$

where $\lambda_{\max}(A^T A)$ is the largest eigenvalue of the positive-semidefinite matrix $A^T A$.

An operator T in $\mathfrak{L}(\mathcal{E};\mathcal{E})$ is invertible if for all $y \in \mathcal{E}$ there exists $x \in \mathcal{E}$ such that y = T[x]. An operator that is not invertible is termed singular. Let $\mathrm{id}_{\mathcal{E}}$ denote the identity operator on \mathcal{E} : $\mathrm{id}_{\mathcal{E}}[x] = x$ for all $x \in \mathcal{E}$. Let $T \in \mathfrak{L}(\mathcal{E};\mathcal{E})$ be a symmetric operator. A real number λ is an eigenvalue of T if the operator $T - \lambda \, \mathrm{id}_{\mathcal{E}}$ is singular; any vector $x \neq 0$ in the kernel of $T - \lambda \, \mathrm{id}_{\mathcal{E}}$ is an eigenvector of T corresponding to the eigenvalue λ .

References: [GVL96], [Hal74], [Die69].

A.2 TOPOLOGY

A topology on a set X is an abstraction of the notion of open sets in \mathbb{R}^n . Defining a topology on X amounts to saying which subsets of X are open while retaining certain properties satisfied by open sets in \mathbb{R}^n . Specifically, a topology on a set X is a collection \mathcal{T} of subsets of X, called open sets, such that

- 1. X and \emptyset belong to \mathcal{T} ;
- 2. the union of the elements of any subcollection of \mathcal{T} is in \mathcal{T} ;
- 3. the intersection of the elements of any finite subcollection of \mathcal{T} is in \mathcal{T} .

A topological space is a couple (X, \mathcal{T}) where X is a set and \mathcal{T} is a topology on X. When the topology is clear from the context or is irrelevant, we simply refer to the topological space X.

Let X be a topological space. A subset A of X is said to be closed if the set $X - A := \{x \in X : x \notin A\}$ is open. A neighborhood of a point $x \in X$ is a subset of X that includes an open set containing x. A limit point (or accumulation point) of a subset A of X is a point x of X such that every neighborhood of x intersects A in some point other than x itself. A subset of X is closed if and only if it contains all its limit points. A sequence $\{x_k\}_{i=1,2,\ldots}$ of points of X converges to the point $x \in X$ if, for every neighborhood U of x, there is a positive integer K such that x_k belongs to U for all k > K.

In view of the limited number of axioms that a topology has to satisfy, it is not suprising that certain properties that hold in \mathbb{R}^n do not hold for an arbitrary topology. For example, singletons (subsets containing only one element) may not be closed; this is the case for the overlapping interval topology, a topology of [-1,1] whose open sets are intervals of the form [-1,b) for b>0, (a,1] for a<0, and (a,b) for a<0, b>0. Another example is that sequences may converge to more than one point; this is the case with the cofinite topology of an infinite set, whose open sets are all the subsets whose complements are finite (i.e., have finitely many elements). To avoid these strange situations, the following separation axioms have been introduced.

Let X be a topological space. X is T_1 , or accessible or Fréchet, if for any distinct points x and y of X, there is an open set that contains x and not y. Equivalently, every singleton is closed. X is T_2 , or Hausdorff, if any two distinct points of X have disjoint neighborhoods. If X is Hausdorff, then every sequence of points of X converges to at most one point of X.

Let \mathcal{T}_1 and \mathcal{T}_2 be two topologies on the same set X. If $\mathcal{T}_1 \subseteq \mathcal{T}_2$, we say that \mathcal{T}_2 is *finer* than \mathcal{T}_1 .

A basis for a topology on a set X is a collection \mathcal{B} of subsets of X such that

- 1. each $x \in X$ belongs to at least one element of \mathcal{B} ;
- 2. if $x \in (B_1 \cap B_2)$ with $B_1, B_2 \in \mathcal{B}$, then there exists $B_3 \in \mathcal{B}$ such that $x \in B_3 \subseteq B_1 \cap B_2$.

If \mathcal{B} is a basis for a topology \mathcal{T} on X, then \mathcal{T} equals the collection of all unions of elements of \mathcal{B} . A topological space X is called *second-countable* if it has a countable basis (i.e., a basis with countably many elements) for its topology.

Let X and Y be topological spaces. The *product topology* on $X \times Y$ is the topology having as a basis the collection \mathcal{B} of all sets of the form $U \times V$, where U is an open subset of X and V is an open subset of Y.

If Y is a subset of a topological space (X, \mathcal{T}) , then the collection $\mathcal{T}_Y = \{Y \cap U : U \in \mathcal{T}\}$ is a topology on Y called the *subspace topology*.

If \sim is an equivalence relation on a topological space X, then the collection of all subsets U of the quotient set X/\sim such that $\pi^{-1}(U)$ is open in X is called the *quotient topology* of X/\sim . (We refer the reader to Section 3.4 for a discussion of the notions of equivalence relation and quotient set.)

Subspaces and products of Hausdorff spaces are Hausdorff, but quotient spaces of Hausdorff spaces need not be Hausdorff. Subspaces and countable products of second-countable spaces are second-countable, but quotients of second-countable spaces need not be second-countable.

Let X be a topological space. A collection \mathcal{A} of subsets of X is said to cover X, or to be a covering of X, if the union of the elements of \mathcal{A} is equal to X. It is called an open covering of X if its elements are open subsets of X. The space X is said to be compact if every open covering \mathcal{A} of X contains a finite subcollection that also covers X. The Heine-Borel theorem states that a subset of \mathbb{R}^n (with the subspace topology) is compact if and only if it is closed and bounded.

Let \mathbb{F} denote either \mathbb{R} or \mathbb{C} . The set \mathbb{F}^n has a standard topology; the collection of "open balls" $\{y \in \mathbb{F}^n : \sum_i |y_i - x_i|^2 < \epsilon\}$, $x \in \mathbb{F}^n$, $\epsilon > 0$, is a basis of that topology. A finite-dimensional vector space \mathcal{E} over a field \mathbb{F} (\mathbb{R} or \mathbb{C}) inherits a natural topology: let $F : \mathcal{E} \to \mathbb{F}^n$ be an isomorphism of \mathcal{E} with \mathbb{F}^n and endow \mathcal{E} with the topology where a subset X of \mathcal{E} is open if and only if F(X) is open in \mathbb{F}^n . Hence, $\mathbb{R}^{n \times p}$ has a natural topology as a finite-dimensional vector space, and the noncompact Stiefel manifold $\mathbb{R}^{n \times p}_*$ has a natural topology as a subset of $\mathbb{R}^{n \times p}$.

Reference: [Mun00].

A.3 FUNCTIONS

There is no general agreement on the way to define a function, its range, and its domain, so we find it useful to state our conventions. A function (or map, or mapping)

$$f:A\to B$$

is a set of ordered pairs (a,b), $a \in A$, $b \in B$, with the property that, if (a,b) and (a,c) are in the set, then b=c. If $(a,b) \in f$, we write b as f(a). Note that we do not require that f(a) be defined for all $a \in A$. This is convenient, as it allows us to simply say, for example, that the tangent is a function from \mathbb{R} to \mathbb{R} . The domain of f is $\mathrm{dom}(f) := \{a \in A : \exists b \in B : (a,b) \in f\}$, and the range (or image) of f is $\mathrm{range}(f) := \{b \in B : \exists a \in A : (a,b) \in f\}$. If $\mathrm{dom}(f) = A$, then f is said to be on f. If $\mathrm{range}(f) = f$, then f is onto f. An onto function is also called a surjection. An injection is a function f with the property that if f is f in f in

f is the subset of A defined by

$$f^{-1}(Y) = \{ x \in A : f(x) \in Y \}.$$

Given $y \in B$, the set $f^{-1}(y) := f^{-1}(\{y\})$ is called a *fiber* or *level set* of f.

A function $f:A\to B$ between two topological spaces is said to be *continuous* if for each open subset V of B, the set $f^{-1}(V)$ is an open subset of A. By the *extreme value theorem*, if a real-valued function f is continuous on a compact set X, then there exist points c and d in X such that $f(c) \leq f(x) \leq f(d)$ for every $x \in X$.

A.4 ASYMPTOTIC NOTATION

Let $\mathcal{E}, \mathcal{F}, \mathcal{G}$ be normed vector spaces and let $F : \mathcal{E} \to \mathcal{F}$ and $G : \mathcal{E} \to \mathcal{G}$ be defined on a neighborhood of $x_* \in \mathcal{E} \cup \{\infty\}$. The notation

$$F(x) = O(G(x))$$
 as $x \to x_*$

(or simply F(x) = O(G(x)) when x_* is clear from the context) means that

$$\limsup_{\substack{x \to x_* \\ x \neq x_*}} \frac{\|F(x)\|}{\|G(x)\|} < \infty.$$

In other words, F(x) = O(G(x)) as $x \to x_*, x_* \in \mathcal{E}$, means that there is $C \ge 0$ and $\delta > 0$ such that

$$||F(x)|| \le C||G(x)||$$
 (A.2)

for all x with $||x - x_*|| < \delta$, and F(x) = O(G(x)) as $x \to \infty$ means that there is $C \ge 0$ and $\delta > 0$ such that (A.2) holds for all x with $||x|| > \delta$. The notation

$$F(x) = o(G(x))$$
 as $x \to x_*$

means that

$$\lim_{\substack{x \to x_* \\ x \neq x_*}} \frac{\|F(x)\|}{\|G(x)\|} = 0.$$

Finally, the notation

$$F(x) = \Omega(G(x))$$
 as $x \to x_*$

means that there exist C > 0, c > 0, and a neighborhood \mathcal{N} of x_* such that

$$c\|G(x)\|\leq \|F(x)\|\leq C\|G(x)\|$$

for all $x \in \mathcal{N}$.

We use similar notation to compare two sequences $\{x_k\}$ and $\{y_k\}$ in two normed spaces. The notation $y_k = O(x_k)$ means that there is $C \geq 0$ such that

$$||y_k|| \le C||x_k||$$

195

for all k sufficiently large. The notation $y_k = o(x_k)$ means that

$$\lim_{k \to \infty} \frac{\|y_k\|}{\|x_k\|} = 0.$$

The notation $y_k = \Omega(x_k)$ means that there exist C > 0 and c > 0 such that

$$c||x_k|| \le ||y_k|| \le C||x_k||$$

for all k sufficiently large.

The loose notation $y_k = O(x_k^p)$ is used to denote that $||y_k|| = O(||x_k||^p)$, and likewise for o and Ω .

A.5 DERIVATIVES

We present the concept of a derivative for functions between two finitedimensional normed vector spaces. The extension to manifolds can be found in Chapter 3.

Let \mathcal{E} and \mathcal{F} be two finite-dimensional vector spaces over \mathbb{R} . (A particular case is $\mathcal{E} = \mathbb{R}^m$ and $\mathcal{F} = \mathbb{R}^n$.) A function $F : \mathcal{E} \to \mathcal{F}$ is (Fréchet)-differentiable at a point $x \in \mathcal{E}$ if there exists a linear operator

$$DF(x): \mathcal{E} \to \mathcal{F}: h \mapsto DF(x)[h],$$

called the $(Fr\'{e}chet)$ differential (or the $Fr\'{e}chet$ derivative) of F at x, such that

$$F(x+h) = F(x) + DF(x)[h] + o(||h||);$$

in other words,

$$\lim_{y\to x}\frac{\|F(y)-F(x)-\mathrm{D}F(x)[y-x]\|}{\|y-x\|}=0.$$

The element $DF(x)[h] \in \mathcal{F}$ is called the *directional derivative* of F at x along h. (We use the same notation DF(x) for the differential of a function F between two manifolds \mathcal{M}_1 and \mathcal{M}_2 ; then DF(x) is a linear operator from the vector space $T_x\mathcal{M}_1$ to the vector space $T_{F(x)}\mathcal{M}_2$; see Section 3.5.)

By convention, the notation "D" applies to the expression that follows. Hence $D(f \circ g)(x)$ and Df(g(x)) are two different things: the derivative of $f \circ g$ at x for the former, the derivative of f at g(x) for the latter. We have the *chain rule*

$$\mathrm{D}(f\circ g)(x)=\mathrm{D}f(g(x))\circ\mathrm{D}g(x);$$

i.e.,

$$D(f \circ g)(x)[h] = Df(g(x))[Dg(x)[h]]$$

for all h.

The function $F: \mathcal{E} \to \mathcal{F}$ is said to be differentiable on an open domain $\Omega \subseteq \mathcal{E}$ if F is differentiable at every point $x \in \Omega$. Note that, for all $x \in \Omega$,

DF(x) belongs to the vector space $\mathfrak{L}(\mathcal{E}; \mathcal{F})$ of all linear operators from \mathcal{E} to \mathcal{F} , which is itself a normed vector space with the induced norm

$$||u|| = \max_{||x||=1} ||u(x)||, \quad u \in \mathfrak{L}(\mathcal{E}; \mathcal{F}).$$

The function F is termed *continuously differentiable* (or C^1) on the open domain Ω if $DF : \mathcal{E} \to \mathcal{L}(\mathcal{E}; \mathcal{F})$ is continuous on Ω .

Assume that bases (e_1,\ldots,e_m) and (e'_1,\ldots,e'_n) are given for $\mathcal E$ and $\mathcal F$ and let $\hat F:\mathbb R^m\to\mathbb R^n$ be the expression of F in these bases; i.e., $\sum_j \hat F^j(\hat x)e'_j=F(\sum_i \hat x^i e_i)$. Then F is continuously differentiable if and only if the partial derivatives of $\hat F$ exist and are continuous, and we have

$$DF(x)[h] = \sum_{i} \sum_{i} \partial_{i} \hat{F}^{j}(\hat{x}) \hat{h}^{i} e'_{j}.$$

It can be shown that this expression does not depend on the chosen bases.

If f is a real-valued function on a Euclidean space \mathcal{E} , then, given $x \in \mathcal{E}$, we define grad f(x), the *gradient* of f at x, as the unique element of \mathcal{E} that satisfies

$$\langle \operatorname{grad} f(x), h \rangle = \operatorname{D} f(x)[h] \text{ for all } h \in \mathcal{E}.$$

Given an orthonormal basis (e_1, \ldots, e_d) of \mathcal{E} , we have

$$\operatorname{grad} f(x) = \sum_{i} \partial_{i} \widehat{f}(x^{1}, \dots, x^{d}) e_{i},$$

where $x^1e_1 + \cdots + x^de_d = x$ and \widehat{f} is the expression of f in the basis. If $F: \mathcal{E} \to \mathcal{F}$ is a linear function, then DF(x)[h] = F(h) for all $x, h \in \mathcal{E}$.

In particular, the derivative of the function $\operatorname{tr}: \mathbb{R}^{n \times n} \to \mathbb{R}$ is given by

$$D\operatorname{tr}(X)[H] = \operatorname{tr}(H).$$

For the function inv : $\mathbb{R}^{p \times p}_* \to \mathbb{R}^{p \times p}_* : M \mapsto M^{-1}$, we have

$$D \operatorname{inv}(X)[Z] = -X^{-1}ZX^{-1}.$$

In other words, if $t \mapsto X(t)$ is a smooth curve in the set of invertible matrices, then

$$\frac{\mathrm{d}X^{-1}}{\mathrm{d}t} = -X^{-1} \frac{\mathrm{d}X}{\mathrm{d}t} X^{-1}.$$
 (A.3)

The derivative of the determinant is given by Jacobi's formula,

$$\mathrm{D} \, \det(X)[Z] = \mathrm{tr}(\mathrm{adj}(X)Z),$$

where $\operatorname{adj}(X) := \det(X)X^{-1}$. For $X \in \mathbb{R}^{n \times p}$, let $\operatorname{qf}(X)$ denote the Q factor of the thin QR decomposition X = QR, where $Q \in \mathbb{R}^{n \times p}$ is orthonormal and $R \in \mathbb{R}^{p \times p}$ is upper triangular with strictly positive diagonal elements. We have

$$D qf(X)[Z] = X \rho_{skew}(Q^T Z R^{-1}) + (I - X X^T) Z R^{-1},$$

where X = QR is the thin QR decomposition of X and $\rho_{\text{skew}}(A)$ denotes the skew-symmetric part of the decomposition of A into the sum of a skewsymmetric matrix and an upper triangular matrix. © Copyright, Princeton University Press. No part of this book may be distributed, posted, or reproduced in any form by digital or mechanical means without prior written permission of the publisher.

ELEMENTS OF LINEAR ALGEBRA, TOPOLOGY, AND CALCULUS

If the mapping $DF : \mathcal{E} \to \mathcal{L}(\mathcal{E}; \mathcal{F})$ is differentiable at a point $x \in \mathcal{E}$, we say that F is twice differentiable at x. The differential of DF at x is called the second derivative of F at x and denoted by $D^2F(x)$. This is an element of $\mathcal{L}(\mathcal{E}; \mathcal{L}(\mathcal{E}; \mathcal{F}))$, but this space is naturally identified with the space $\mathcal{L}_2(\mathcal{E}; \mathcal{F})$ of bilinear mappings of $\mathcal{E} \times \mathcal{E}$ into \mathcal{F} , and we use the notation $D^2F(x)[h_1, h_2]$ for $(D^2F(x)[h_1])[h_2]$. The second derivative satisfies the symmetry property $D^2F(x)[h_1, h_2] = D^2F(x)[h_2, h_1]$ for all $x, h_1, h_2 \in \mathcal{E}$. If $g \in \mathcal{E}$ and h is a differentiable function on \mathcal{E} into \mathcal{E} , then

$$D(DF(\cdot)[h(\cdot)])(x)[g] = D^2F(x)[h(x), g] + DF(x)[Dh(x)[g]].$$

If \mathcal{E} is a Euclidean space and f is a twice-differentiable, real-valued function on \mathcal{E} , then the unique symmetric operator $\operatorname{Hess} f(x): \mathcal{E} \to \mathcal{E}$ defined by

$$\langle \operatorname{Hess} f(x)[h_1], h_2 \rangle = D^2 f(x)[h_1, h_2] \text{ for all } h_1, h_2 \in \mathcal{E},$$

is termed the *Hessian operator* of f at x. We have

$$\operatorname{Hess} f(x)[h] = \operatorname{D}(\operatorname{grad} f)(x)[h]$$

for all $h \in \mathcal{E}$. Given an orthonormal basis (e_1, \ldots, e_d) of \mathcal{E} , we have

Hess
$$f(x)[e_i] = \sum_j \partial_i \partial_j \widehat{f}(x^1, \dots, x^d) e_j$$

and

$$D^2 f(x)[e_i, e_j] = \partial_i \partial_j \widehat{f}(x^1, \dots, x^d),$$

where \widehat{f} is the expression of f in the basis.

The definition of the second derivative is readily generalized to derivatives of higher order. By induction on p, we define a p-times-differentiable mapping $F: \mathcal{E} \to \mathcal{F}$ as a (p-1)-times-differentiable mapping whose (p-1)th derivative $D^{p-1}F$ is differentiable, and we call the derivative $D(D^{p-1}F)$ the pth derivative of F, written D^pF . The element $D^pF(x)$ is identified with an element of the space $\mathfrak{L}_p(\mathcal{E};\mathcal{F})$ of the p-linear mappings of \mathcal{E} into \mathcal{F} , and we write it

$$(h_1,\ldots,h_p)\mapsto D^pF(x)[h_1,\ldots,h_p].$$

The function $F: \mathbb{R}^n \to \mathbb{R}^m$ is *smooth* if it is continuously differentiable to all orders. This happens if and only if the partial derivatives of \hat{F} exist and are continuous to all orders, and we have

$$D^{p}F(x)[h_{1},...,h_{p}] = \sum_{j} \sum_{i_{1},...,i_{p}} \partial_{i_{1}} \cdots \partial_{i_{p}} \hat{F}^{j}(\hat{x}) \hat{h}_{1}^{i_{1}} \cdots \hat{h}_{p}^{i_{p}} e'_{j},$$

where the superscripts of $\hat{h}_1, \ldots, \hat{h}_p$ denote component numbers.

Reference: [Die69] and [Deh95] for the derivatives of several matrix functions.

A.6 TAYLOR'S FORMULA

Let \mathcal{E} and \mathcal{F} be two finite-dimensional normed vector spaces and let $F: \mathcal{E} \to \mathcal{F}$ be (p+1)-times continuously differentiable on an open convex domain $\Omega \subseteq \mathcal{E}$. (The set Ω is *convex* if it contains all the line segments connecting any pair of its points.) Taylor's theorem (with the remainder in Cauchy form) states that, for all x and x + h in Ω ,

$$F(x+h) = F(x) + \frac{1}{1!} DF(x)[h] + \frac{1}{2!} D^2 F(x)[h, h] + \dots + \frac{1}{p!} D^p F(x)[h, \dots, h] + R_p(h; x), \quad (A.4)$$

where

$$R_p(h;x) = \int_0^1 \frac{(1-t)^p}{p!} D^{p+1} F(x+th)[h,\dots,h] dt = O(\|h\|^{p+1}).$$

If F is real-valued, then the remainder $R_p(h;x)$ can also be expressed in Lagrange form: for all x and x + h in Ω , there exists $t \in (0,1)$ such that

$$F(x+h) = F(x) + \frac{1}{1!} DF(x)[h] + \frac{1}{2!} D^{2}F(x)[h,h] + \dots + \frac{1}{p!} D^{p}F(x)[h,\dots,h] + \frac{1}{(p+1)!} D^{p+1}F(x+th)[h,\dots,h].$$
 (A.5)

The function

$$h \mapsto F(x) + \frac{1}{1!} DF(x)[h] + \frac{1}{2!} D^2 F(x)[h, h] + \dots + \frac{1}{p!} D^p F(x)[h, \dots, h]$$

is called the pth-order Taylor expansion of F around x.

The result $R_p(h;x) = O(\|h\|^{p+1})$ can be obtained under a weaker differentiability assumption. A function G between two normed vector spaces \mathcal{A} and \mathcal{B} is said to be *Lipschitz-continuous* at $x \in \mathcal{A}$ if there exist an open set $\mathcal{U} \subseteq \mathcal{A}$, $x \in \mathcal{U}$, and a constant α such that for all $y \in \mathcal{U}$,

$$||G(y) - G(x)|| \le \alpha ||y - x||.$$
 (A.6)

The constant α is called a *Lipschitz constant* for G at x. If this holds for a specific \mathcal{U} , then G is said to be Lipschitz-continuous at x in the neighborhood \mathcal{U} . If (A.6) holds for every $x \in \mathcal{U}$, then G is said to be Lipschitz-continuous in \mathcal{U} with Lipschitz constant α . If G is continuously differentiable, then it is Lipschitz-continuous in any bounded domain \mathcal{U} .

Proposition A.6.1 Let \mathcal{E} and \mathcal{F} be two finite-dimensional normed vector spaces, let $F: \mathcal{E} \to \mathcal{F}$ be p-times continuously differentiable in an open convex set $\mathcal{U} \subseteq \mathcal{E}$, $x \in \mathcal{U}$, and let the differential $D^p F: \mathcal{E} \to \mathfrak{L}_p(\mathcal{E}; \mathcal{F})$ be Lipschitz continuous at x in the neighborhood \mathcal{U} with Lipschitz constant α (using the induced norm in $\mathfrak{L}_p(\mathcal{E}; \mathcal{F})$). Then, for any $x + h \in \mathcal{U}$,

$$\left\| F(x+h) - F(x) - \frac{1}{1!} DF(x)[h] - \dots - \frac{1}{p!} D^p F(x)[h, \dots, h] \right\| \\ \leq \frac{\alpha}{(p+1)!} \|h\|^{p+1}.$$

ELEMENTS OF LINEAR ALGEBRA, TOPOLOGY, AND CALCULUS

In particular, for p=1, i.e., F continuously differentiable with a Lipschitz-continuous differential, we have

$$||F(x+h) - F(x) - DF(x)[h]|| \le \frac{\alpha}{2} ||h||^2.$$

199