矩阵分析及其应用

3.1 矩阵序列

定义 3.1 设矩阵序列 $\{A^{(k)}\}$,其中 $A^{(k)}=(a_{ii}^{(k)})\in \mathbb{C}^{m\times n}$,当 $k\to\infty$,

 $a_{ij}^{(k)}$ $\to a_{ij}$ 时,称矩阵序列 $\{A^{(k)}\}$ 收敛,并称矩阵 $A=(a_{ij})$ 为矩阵序列 $\{A^{(k)}\}$ 的极限,或称 $\{A^{(k)}\}$ 收敛于 A,记为

$$\lim_{k \to \infty} A^{(k)} = A \quad \vec{\boxtimes} \quad A^{(k)} \to A$$

不收敛的矩阵序列称为发散的。 由定义,矩阵序列 $\mathbf{A}^{(k)}$ 发散的充要条件为存在 ij 使得数列 $a_{ii}^{(k)}$ 发散。

类似地,我们可以定义矩阵收敛的 Cauchy 定义 定义 3.1' 矩阵序列 $\{A^{(k)}\}$ 收敛的充要条件为对任给 $\epsilon>0$ 存在 $N(\epsilon)$,当 $k,l\geq N(\epsilon)$ 时有 $\|A^{(k)}-A^{(l)}\|<\epsilon$

其中||.||为任意的广义矩阵范数。

$$\vec{\Phi} = \begin{pmatrix} 1 - \frac{1}{n} & \sin(\frac{1}{n}) \\ e^{-n} & \sum_{k=1}^{n} \frac{\sin(k)}{k^2} \end{pmatrix}$$

如果直接按定义我们因为求不出 **A**⁽ⁿ⁾的极限从而 很难应用定义 3.1 证明收敛。

相反,由于
$$\left|\sum_{k=m+1}^{n} \frac{\sin(k)}{k^2}\right| \le \left|\sum_{k=m+1}^{n} \frac{1}{k^2}\right| \le \left|\sum_{k=m+1}^{n} \frac{1}{k(k-1)}\right|$$

< 1/m

从而只要l充分大,则当m,n>l时就有

$$\left| \sum_{k=m+1}^{n} \frac{\sin(k)}{k^2} \right| \le \varepsilon$$

这样 A^(l) 收敛。

定理 3.1 A^(k)→ A 的充要条件为

$$||A^{(k)} - A|| \rightarrow 0$$

证明:利用广义矩阵范数的等价性定理,仅对∞范数可以证明。即 $c_1 \| \mathbf{A}^{(k)} - \mathbf{A} \|_{\infty} \le \| \mathbf{A}^{(k)} - \mathbf{A} \| \le c_2 \| \mathbf{A}^{(k)} - \mathbf{A} \|_{\infty}$ 性质 0 若 $\mathbf{A}^{(k)} \to \mathbf{A}$,则 $\| \mathbf{A}^{(k)} \| \to \| \mathbf{A} \|$ 成立。

性质 1. 设 $A^{(k)} \rightarrow A_{m \times n}$, $B^{(k)} \rightarrow B_{m \times n}$, 则 $\alpha \cdot A^{(k)} + \beta \cdot B^{(k)} \rightarrow \alpha \cdot A + \beta \cdot B$, $\forall \alpha, \beta \in C$

性质 2. 设 $A^{(k)} \rightarrow A_{m \times n}$, $B^{(k)} \rightarrow B_{n \times l}$, 则 $A^{(k)} \cdot B^{(k)} \rightarrow A \cdot B$

证明:由于矩阵范数地等价性,我们可以只讨论相容的矩阵范数。

$$\begin{split} \|A^{(k)} \cdot B^{(k)} - A \cdot B\| &\leq \|A^{(k)} \cdot B^{(k)} - A \cdot B^{(k)}\| + \|AB^{(k)} - A \cdot B\| \\ &\leq \|A^{(k)} - A\| \cdot \|B^{(k)}\| + \|A\| \cdot \|B^{(k)} - B\| \\ \hat{\Xi} & \|B^{(k)}\| \to \|B\|, \quad 则结论可得。 \end{split}$$

特别地有

性质 2'. $A^{(k)} \rightarrow A$ 的充要条件为

A^(k) x→Ax, 对任意 x 成立

或者 $y^H A^{(k)} x \rightarrow y^H Ax$, 对任意 x,y 成立.

(在无穷维空间中称为弱收敛,但在有限维空间中和一般收敛性定义是等价的)

对于 Hermite(对称)矩阵我们有如下的定理:

设 A^(k), k=1,2,...,和 A 都为 Hermite 矩阵,那么

 $A^{(k)} \rightarrow A$ 的充要条件为

 $x^H A^{(k)} x \rightarrow x^H Ax$, 对任意 **x** 成立

推论: $A^{(k)}$, k=1,2,..., 为半正定 Hermite 矩阵,且单调减少,即 $A^{(k)} - A^{(k+1)}$ 为半正定 Hermite 矩阵,那么 $A^{(k)}$ 有极限.

性质 3 设 $A^{(k)}$ 和 A 都为可逆矩阵, 且 $A^{(k)} \rightarrow A$, 则

 $(A^{(k)})^{-1} \to A^{-1}$

证明: 因为 A^{-1} · $(A^{(k)}) \rightarrow I$. 所以存在 K,当 k > K 时有 $||I - A^{-1}$ · $(A^{(k)})||<1/2$

我们有($\mathbf{A}^{(k)}$) $^{-1}$ = \mathbf{A}^{-1} +(\mathbf{I} - \mathbf{A}^{-1} · ($\mathbf{A}^{(k)}$)) ($\mathbf{A}^{(k)}$) $^{-1}$

 $\text{Min}\|(A^{(k)})^{-1}\|\leq \|A^{-1}\|+\|(\ I-A^{-1}\cdot\ (A^{(k)}))\|\cdot\|\ (A^{(k)})^{-1}\|$

当 k>K 时,有

 $\|(A^{(k)})^{-1}\| \leq \|A^{-1}\| + 1/2 \cdot \| \ (A^{(k)})^{-1}\|$

 $||(A^{(k)})^{-1}|| \le 2 \cdot ||A^{-1}||$

因为 A⁻¹- (A^(k))⁻¹= A⁻¹ (A^(k)- A) (A^(k))⁻¹

从而 $\|A^{-1} - (A^{(k)})^{-1}\| \le \|A^{-1}\| \cdot \|A^{(k)} - A\| \cdot \|(A^{(k)})^{-1}\|$

(当 k>K 时) $\leq ||A^{-1}|| \cdot ||A^{(k)} - A|| \cdot 2||A^{-1}||$

(当 k→∞时) →0

由定理 3.1 有(A^(k))⁻¹→ A⁻¹

定义 3.2 矩阵序列 $\{A^{(k)}\}$ 称为有界的,如果存在常数 M>0,使得对一切 k 都有

 $|a_{ii}^{(k)}|$ <M 或等价的 $||A^{(k)}||$ <M'

定理: 有界的矩阵序列{A(k)}一定有收敛的子列。

定义 3.3 设 A 为方阵,且当 $k \rightarrow \infty$ 时有 $A^k \rightarrow 0$,则称 A 为 收敛矩阵。

定理 3.2(迭代法基本定理) $A^k \rightarrow 0$ 的充要条件为谱半径 $\rho(A) < 1$.

证明:必要性:设 $A^k \rightarrow 0$,证明 $\rho(A) < 1$. 对 A 的任意特征值 λ 和相应的特征向量 x 有 $\lambda x = Ax$.

这样我们有 $A^k x = \lambda^k x$

从而有 $|\lambda|^k \cdot ||x|| = ||A^k x|| \le ||A^k|| \cdot ||x||$

从而有 $|\lambda|^k \le ||A^k|| \to 0$

这样有 $|\lambda|$ <1, 由于 λ 为 A 的任意特征值,

所以ρ(A)<1, 即必要性得证。

充分性。已知 $\rho(A)<1$,证明 $A^k\rightarrow 0$.

取ε=(1-ρ(A))/2 >0,由定理 2.10 有,存在某种相容的

矩阵范数||.||_M 使得 ||A||_M< ρ(A)+ ε <1

从而 $\|A^k\|_{M} \le (\|A\|_M)^k < (\rho(A) + \epsilon)^k$

所以当 $k\to\infty$ 有 $\|A^k\|_M\to 0$, 从而 $A^k\to 0$.

定理 3.3 $A^k \rightarrow 0$ 的充分条件为存在矩阵范数||.||M 使得 $||A||_{M} < 1$

3.2 矩阵级数

定义 3.4 设矩阵序列 $\{A^{(k)}\}$,其中 $A^{(k)}=(a_{ii}^{(k)})\in \mathbb{C}^{n\times n}$,由它们

形成的无穷和 $A^{(0)}+A^{(1)}+...+A^{(k)}+...$ 称为矩阵级数,

记为
$$\sum_{k=0}^{\infty} A^{(k)}$$
,即有

$$\sum_{k=0}^{\infty} A^{(k)} = A^{(0)} + A^{(1)} + \dots + A^{(k)} + \dots$$

定义 3.5 记 $S^{(N)} = \sum_{k=0}^{N} A^{(k)}$,称其为矩阵级数 $\sum_{k=0}^{\infty} A^{(k)}$ 的部分和.

如果矩阵序列 $\{S^{(N)}\}$ 收敛,且有极限 S,即有 $S^{(N)} \rightarrow S$

那么称矩阵级数 $\sum_{k=0}^{\infty} A^{(k)}$ 收敛,且和为 S, 记为

$$S = \sum_{k=0}^{\infty} A^{(k)}$$

不收敛的矩阵级数称为发散的。

显然
$$\sum_{k=0}^{\infty} A^{(k)} = S$$
 是指 $\sum_{k=0}^{\infty} a_{ij}^{(k)} = s_{ij}$, $\forall ij$

即矩阵级数收敛是指它的每个分量所构成的数项级数收敛。

性质: 矩阵级数 $\sum_{k=0}^{\infty} A^{(k)}$ 收敛的充要条件为对任意向量 x,

向量级数
$$\sum_{k=0}^{\infty} A^{(k)} x$$
收敛。

定义 3.6 设矩阵级数 $\sum_{k=0}^{\infty} A^{(k)}$ 的每个分量 $a_{ij}^{(k)}$ 所构成的数项

级数
$$\sum_{k=0}^{\infty} a_{ij}^{(k)}$$
 绝对收敛,则称矩阵级数 $\sum_{k=0}^{\infty} A^{(k)}$ 绝对收敛。

关于绝对收敛,我们有如下的定理:

性质 1. 绝对收敛的 $\sum_{k=0}^{\infty} A^{(k)}$ 交换求和次序不改变其绝对

收敛性和极限值。

性质 2. 矩阵级数 $\sum_{k=0}^{\infty} A^{(k)}$ 绝对收敛的充要条件为正项级数

$$\sum_{k=0}^{\infty} ||A^{(k)}|| 收敛。$$

性质 3. 如果矩阵级数 $\sum_{k=0}^{\infty}A^{(k)}$ (绝对)收敛,那么 $\sum_{k=0}^{\infty}PA^{(k)}Q$

也是(绝对)收敛,且有

$$\sum_{k=0}^{\infty} PA^{(k)}Q = P(\sum_{k=0}^{\infty} A^{(k)})Q$$

性质 4. 设 Cn×n 的两个矩阵级数

 $S_1: A^{(1)}+A^{(2)}+\ldots+A^{(k)}+\ldots$

 S_2 : $B^{(1)} + B^{(2)} + ... + B^{(k)} + ...$

都绝对收敛, 其和分别为 A 和 B.则矩阵级数

 S_3 : $A^{(1)} B^{(1)} + [A^{(1)} B^{(2)} + A^{(2)} B^{(1)}] + ...$

 $+ [\ A^{(1)} \ B^{(k)} + \ A^{(2)} \ B^{(k-1)} + \ldots + A^{(k)} \ B^{(1)}] + \ldots$

绝对收敛且和为 AB.

证明:由于 S_1 : $A^{(1)}+A^{(2)}+...+A^{(k)}+...$ 绝对收敛的充要条件为正项级数 $||A^{(1)}||+||A^{(2)}||+...+||A^{(k)}||+...$ 收敛且与排列无关。我们证明的思路是证明正项级数:

 $\|A^{(1)}\,B^{(1)}\| + \, \|A^{(1)}\,B^{(2)} \! + A^{(2)}\,B^{(1)}\| + \dots$

 $+ ||A^{(1)} \, B^{(k)} \!\! + A^{(2)} \, B^{(k-1)} + \ldots + A^{(k)} \, B^{(1)}|| + \ldots$

收敛。引用魏氏定理,我们仅需验证下列正项级数:

 $\|A^{(1)}\| \cdot \|B^{(1)}\| + \ \{ \ \|A^{(1)} \ \| \cdot \|B^{(2)}\| + \ \|A^{(2)} \ \| \cdot \|B^{(1)}\| \} + \dots$

 $+ \{ \|A^{(1)} \ \| \cdot \| B^{(k)} \| + \ \|A^{(2)} \ \| \cdot \| B^{(k-1)} \ \| + \ldots + \|A^{(k)} \ \| \cdot \| B^{(1)} \| \} + \ldots$

收敛。这由题设

正项级数||A⁽¹⁾||+||A⁽²⁾||+...+||A^(k)||+...

和正项级数 $||\mathbf{B}^{(1)}||+||\mathbf{B}^{(2)}||+...+||\mathbf{B}^{(k)}||+...$

的收敛性可得。

定理 3.5 幂级数 $I+A+A^2+...+A^k+...$ 收敛的充要条件为 A 的谱半径 $\rho(A)<1$,收敛时其和为 $(I-A)^{-1}$ 。

若有矩阵范数||.||使得||A||<1,则

 $||(I-A)^{-1}-(I+A+A^2+...+A^k)|| \le ||A||^{k+1}/(1-||A||)$

证明: 必要性. 由于 I+A+A²+...+A^k+...收敛,从而

 $S^{(k)} = I + A + A^2 + ... + A^k$ 收敛。 记 $T^{(k)} = I + A + A^2 + ... + A^{k+1}$,

 $A^{k+1}=T^{(k)}-S^{(k)}$ 收敛,且 $T^{(k)}-S^{(k)}\to 0$,这样我们有

 $A^k \rightarrow 0$,从而 $\rho(A) < 1$.

充分性: 设ρ(A)<1, (I-A)⁻¹存在,由于

 $I+A+A^2+...+A^k=(I-A)^{-1}-(I-A)^{-1}A^{k+1}$

因 $A^k \rightarrow 0$,所以

 $I+A+A^2+...+A^k+...\rightarrow (I-A)^{-1}$.

又因为

 $(I-A)^{-1} - (I+A+A^2+...+A^k) = (I-A)^{-1} A^{k+1}$

从而

 $||(I-A)^{-1} - (I+A+A^2+...+A^k)|| = ||(I-A)^{-1} A^{k+1}||$

设 B=(I-A)-1Ak+1,从而(I-A)B=Ak+1 即

B=AB+ A^{k+1},从而

 $||B|| \leq ||A|| \cdot ||B|| + ||A^{k+1}|| \leq ||A|| \cdot ||B|| + ||A||^{k+1}$

因为矩阵范数||.||使得||A||<1,所以

 $||B|| \le ||A||^{k+1}/(1-||A||)$ 成立。

定理 3.6 设幂级数 $f(z) = \sum_{k=0}^{\infty} c_k z^k$ 的收敛半径为 r,

如果方阵 A 满足 ρ (A)< r, 则矩阵幂级数

$$f(A) = \sum_{k=0}^{\infty} c_k A^k$$
 是绝对收敛的;

如果
$$\rho(A) > r$$
, $\sum_{k=0}^{\infty} c_k A^k$ 是发散的。

证明:如果 $\rho(A) < r$,利用绝对收敛的性质可得绝对收敛性。 反之,设 A 的特征值 λ 满足 $|\lambda| = \rho(A)$,x 为 λ 相应的

特征向量
$$\sum_{k=0}^{n} c_k(A^k x) = \sum_{k=0}^{n} c_k(\lambda^k x) = (\sum_{k=0}^{n} c_k \lambda^k) x$$
,

由于 $\rho(A) > r$,那么 $(\sum_{k=0}^{n} c_k \lambda^k) x$ 发散(注意 x 为非零向量)

从而
$$\sum_{k=0}^{n} c_k(A^k x)$$
发散,这样 $\sum_{k=0}^{\infty} c_k A^k$ 发散。

矩阵函数

定义:设一元函数 f(z)能展开为 z 的幂级数

$$f(z) = \sum_{k=0}^{\infty} c_k z^k \quad (|z| < r)$$

其中r>0表示该幂级数的收敛半径。当n阶矩阵A的

谱半径 $\rho(A)$ < r 时,把收敛的矩阵幂级数 $\sum_{k=0}^{\infty} c_k A^k$ 的和

为
$$f(A)$$
,即 $f(A)$ = $\sum_{k=0}^{\infty} c_k A^k$.

性质 1(代入规则): 若 f(z)能展开为 z 的幂级数,且 f(z)=g(z), 对 |z| < r 成立,则当 $\rho(A) < r$ 时, f(A)=g(A).

矩阵函数举例:

 $\sin(z)=z-z^3/3!+z^5/5!-...$

则 $\sin(A) = I - A^3/3! + A^5/5! - \dots$

 $\cos(z)=1-z^2/2!+z^4/4!-...$

 $\cos(\mathbf{A}) = \mathbf{I} - \mathbf{A}^2 / 2! + \mathbf{A}^4 / 4! - \dots$

 $e^{z}=1+z+z^{2}/2!+z^{3}/3!+...$

 $e^{A} = I + A + A^{2}/2! + A^{3}/3! + \dots$

 $\sin^2(z) + \cos^2(z) = 1$

可得: $\sin^2(A) + \cos^2(A) = I$

性质 2 二元函数 f(x,y)能展开为 x,y 的幂级数, f(x,y)=g(x,y). 若 AB=BA,则 f(A,B)=g(A,B) (二元函数的代入规则).

矩阵函数值的求法

1.待定系数法

设 n 阶矩阵 A 的特征多项式 $\varphi(\lambda)$ =det(λ I-A). 如果首 1 多项式 $\psi(\lambda)$ = λ^m + $b_1\lambda^{m-1}$ +...+ $b_{m-1}\lambda$ + b_m (1≤ m ≤ n)

满足:(1) $\psi(A)$ =0;(2) $\psi(\lambda)$ 整除 $\varphi(\lambda)$ (矩阵 A 的最小多项式与特征多项式均满足这些条件). 那么, $\psi(\lambda)$ 的零点都是

A 的特征值.记 $\psi(\lambda)$ 的互异零点为

 $\lambda_1, \lambda_2, ..., \lambda_s$,相应的重数为 $r_1, ..., r_s (r_1 + r_2 + ... + r_s = m)$,则有 $\psi^{(l)}(\lambda_i) = 0$ ($l = 0, 1, ..., r_i - 1; i = 1, 2, ..., s$) 这里, $\psi^{(l)}(\lambda)$ 表示 $\psi(\lambda)$ 的 l 阶导数(下同).

设 $f(z) = \sum_{k=0}^{\infty} c_k z^k = \psi(z)g(z) + r(z)$. 其中 r(z)是次数低于 m 的

多项式,于是可由 $f^{(l)}(\lambda_i) = r^{(l)}(\lambda_i)$ 确定 r(z).

利用 $f(A) = \psi(A)g(A) + r(A) = r(A)$.

因此我们的问题就是给定函数 f(z),由约束条件

$$\mathbf{r}^{(l)}(\lambda_i) = \mathbf{f}^{(l)}(\lambda_i)$$
 $l = 0, 1, ..., r_i - 1; i = 1, 2, ..., s$

确定 r(z)。

若知道函数 f(x)在 x_0 的函数值和直到 n 阶导数值,则由 Tayler 展开式可得多项式:

 $Tf(x)=f(x_0)+f'(x_0)(x-x_0)+[f''(x_0)/2!](x-x_0)^2$

$$+[f^{(3)}(x_0)/3!](x-x_0)^3+...+[f^{(n)}(x_0)/n!](x-x_0)^n$$

使得 $Tf^{(l)}(x_0)=f^{(l)}(x_0), l=0,1,2,...,n$ 成立.

相应的若知道函数 f(x)在 $x_0,x_1,x_2,...x_n$ 的函数值

则有相应的 Newton 插值公式

 $Nf(x)=f(x_0)+f(x_0,x_1)(x-x_0)+f(x_0,x_1,x_2)(x-x_0)(x-x_1)+\dots$

$$+f[x_0,x_1,...,x_n](x-x_0)(x-x_1)...(x-x_{n-1})$$

使得 N $f(x_i)=f(x_i)$, i=0,1,2,...,n 成立.

其中 Nf(x)的项为均差。

均差的定义和简单性质如下:

均差及性质

定义: $f[x_0,x_k]=(f(x_k)-f(x_0))/(x_k-x_0)$ 为 f(x)关于点 x_0,x_k 的一阶均差;

 $f[x_0,x_1,x_k]=(f[x_0,x_k]-f[x_0,x_1])/(x_k-x_1)$

为二阶均差。一般地,称

 $f[x_0,x_1,...,x_k]=(f[x_0,x_1,...,x_{k-2},x_k]-f[x_0,x_1,...,x_{k-1}])/(x_k-x_{k-1})$ 为 f(x)的 k 阶均差。

性质 1. k 阶均差可表为函数值的线性组合;

性质 2. 均差与节点的排列次序无关;

性质 3(均差与导数) 若 f(x)在[a,b]上存在 n 阶导数,

且结点 $x_0,x_1,x_2,...x_n \in [a,b]$,则存在 $\xi \in [x^0,x^1]$ 使得

 $f[x_0,x_1,...,x_n]=f^{(n)}(\xi)/n!$

成立,其中 $x^0 = \min\{x_0, x_1, x_2, ..., x_n\}$, $x^1 = \max\{x_0, x_1, x_2, ..., x_n\}$ 。 推论:若 f(x)在[a,b]上存在 n 阶导数,则对任何 $c \in [a,b]$, $f[c,c,...,c] = f^{(n)}(c)/n!$ 成立。

证明:在性质 3 中令 $x_0,x_1,x_2,...x_n$ 同时趋于 c 可得结论.由此可见 Newton 插值公式可以看作 Tayler 展开式的推广,Tayler 展开式只不过是插值节点重合的情形,相应的函数值变为导数值而已。

均差的计算:

- x_0 $f(x_0)$
- x_1 $f(x_1)$ $f[x_0,x_1]$
- x_2 $f(x_2)$ $f[x_1,x_2]$ $f[x_0,x_1,x_2]$
- x_3 $f(x_3)$ $f[x_2,x_3]$ $f[x_1,x_2,x_3]$ $f[x_0,x_1,x_2,x_3]$
- x_4 $f(x_4)$ $f[x_3,x_4]$ $f[x_2,x_3,x_4]$ $f[x_1,x_2,x_3,x_4]$ $f[x_0,x_1,x_2,x_3,x_4]$

相应地,若有 $x_1=x_2=x_3$,则有

- $x_0 \quad f(x_0)$
- x_1 $f(x_1)$ $f[x_0,x_1]$
- x_1 $f(x_1)$ $f'(x_1)$ $f[x_0,x_1,x_1]$
- x_1 $f(x_1)$ $f'(x_1)$ $f''(x_1)/2!$ $f[x_0,x_1,x_1,x_1]$
- x_4 $f(x_4)$ $f[x_1,x_4]$ $f[x_1,x_1,x_4]$ $f[x_1,x_1,x_1,x_4]$ $f[x_0,x_1,x_1,x_1,x_4]$

其它的类似.因此我们可以使用 Newton 插值公式得到满足插值条件的多项式.

例1 设
$$\mathbf{A} = \begin{bmatrix} 2 & 0 & 0 \\ 1 & 1 & 2 \\ 1 & -1 & 3 \end{bmatrix}$$
, 求 $e^{\mathbf{A}t}$.

解
$$\phi(\lambda)=\det(\lambda \mathbf{I}-\mathbf{A})=(\lambda-2)(\lambda-5)(\lambda+1)$$

$$z = f(z) = e^{z t}$$

$$2 e^{2t}$$

5
$$e^{5t}$$
 $(f(5)-f(2))/(5-2)=(e^{5t}-e^{2t})/3$

$$-1$$
 e^{-t} $(f(-1)-f(5))/(-1-5)=(e^{5t}-e^{-t})/6$ $(e^{5t}-2e^{2t}+e^{-t})/18$

从而
$$f(z)=e^{zt}=\varphi(z)P(z)+r(z)$$
,

其中
$$r(z)=e^{2t}+(z-2)(e^{5t}-e^{2t})/3+(z-2)(z-5)(e^{5t}-2e^{2t}+e^{-t})/18$$

$$= e^{2t}(1+(z-2)/3-(z-2)(z-5)/9)$$

$$+ e^{5t}((z-2)/3+(z-2)(z-5)/18)$$

$$+ e^{-t}(z-2)(z-5)/18$$

$$f(\mathbf{A}) = e^{\mathbf{A} t} = r(\mathbf{A}) = e^{2t} (\mathbf{I} + (\mathbf{A} - 2 \cdot \mathbf{I})/3 - (\mathbf{A} - 2 \cdot \mathbf{I})(\mathbf{A} - 5 \cdot \mathbf{I})/9)$$
$$+ e^{5t} ((\mathbf{A} - 2 \cdot \mathbf{I})/3 + (\mathbf{A} - 2 \cdot \mathbf{I})(\mathbf{A} - 5 \cdot \mathbf{I})/18)$$
$$+ e^{-t} (\mathbf{A} - 2 \cdot \mathbf{I})(\mathbf{A} - 5 \cdot \mathbf{I})/18$$

$$= e^{2t} \begin{bmatrix} 1 & 0 & 0 \\ 5/9 & 4/9 & 4/3 \\ 2/3 & -2/3 & 16/9 \end{bmatrix} + e^{5t} \begin{bmatrix} 0 & 0 & 0 \\ 2/9 & -2/9 & 1/3 \\ 1/6 & -/6 & 1/9 \end{bmatrix} +$$

$$e^{-t} \begin{bmatrix} 0 & 0 & 0 \\ -1/9 & 1/9 & -1/3 \\ -1/6 & 1/6 & -2/9 \end{bmatrix}$$

例 3.5 设
$$\mathbf{A} = \begin{bmatrix} 2 & 0 & 0 \\ 1 & 1 & 1 \\ 1 & -1 & 3 \end{bmatrix}$$
, 求 $e^{\mathbf{A}t}$

解
$$\phi(\lambda)$$
=det(λ **I**-**A**)=(λ -2)³

$$z = f(z) = e^{z t}$$

$$2 e^{2t}$$

2
$$e^{2t}$$
 $f'(2)=te^{2t}$

2
$$e^{2t}$$
 $f'(2)=te^{2t}$ $f''(2)/2!=t^2e^{2t}/2$

从而
$$f(z)=e^{zt}=\varphi(z)P(z)+r(z)$$
,

其中
$$r(z)=e^{2t}+te^{2t}(z-2)+t^2e^{2t}(z-2)^2/2$$

$$f(\mathbf{A}) = e^{\mathbf{A} t} = r(\mathbf{A}) = e^{2t} (\mathbf{I} + t (\mathbf{A} - 2 \cdot \mathbf{I}) + t^2 (\mathbf{A} - 2 \cdot \mathbf{I})^2 / 2)$$

$$=e^{2t} \begin{bmatrix} 1 & 0 & 0 \\ t & 1-t & 1 \\ t & -t & 1+t \end{bmatrix}$$

例:
$$\mathbf{A} = \begin{bmatrix} 1 & 2 & -1 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & -1 & -1 & -1 \end{bmatrix},$$

求 $f(\mathbf{A})$, 其中 $f(\mathbf{z}) = \mathbf{z}^{16} - \mathbf{z}^{10}$ 。

解: 由于 $\det(\lambda \mathbf{I} - \mathbf{A}) = (\lambda - 1)^3(\lambda + 1) = \varphi(\lambda)$

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & -1 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & -1 & -1 & -1 \end{bmatrix}, \mathbf{A}^2 = \begin{bmatrix} 1 & -5 & -3 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & -1 \end{bmatrix}$$

$$\mathbf{A}^3 = \begin{bmatrix} 1 & -7 & -4 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & -1 & -1 & -1 \end{bmatrix},$$

求 r(z)使得f(z)=P(z) $\phi(z)+r(z)$, 其中 $f(z)=z^{16}-z^{10}$

$$z$$
 $f(z)$
1 0
1 0 $f'(1)=6$
1 0 $f'(1)=6$ $f''(1)/2!=75$
-1 0 0 $(0-6)/(-1-1)=3$ $(3-75)/(-1-1)=36$
因此 $r(z)=0+6(z-1)+75(z-1)^2+36(z-1)^3$

从而 $f(\mathbf{A})=\mathbf{r}(\mathbf{A})=6(\mathbf{A}-\mathbf{I})+75(\mathbf{A}-\mathbf{I})^2+36(\mathbf{A}-\mathbf{I})^3$

2. 数项级数求和法和基于友矩阵的矩阵函数计算。

利用矩阵 A 的零化多项式

 $A^{m} = k_{0}I + k_{1}A + k_{2}A^{2} + ... + k_{m-1}A^{m-1}$

从血

$$A^{m+i} = k_0 A^i + k_1 A^{i+1} + k_2 A^{i+2} + \ldots + k_{m-1} A^{m+i-1}$$
, $i = 0,1,2,\ldots$ (II) 財文立。

将矩阵 $I, A, A^2, ..., A^{m-1}, ...$ 看作向量,定义向量组 $[A^i, A^{i+1}, ..., A^{m+i-1}],$

那么根据(II)式可得

$$\begin{tabular}{l} $[A^{i+1},A^{i+2},\ldots,A^{m+i}]=[A^i,A^{i+1},\ldots,A^{m+i-1}]{\it Q}$\\ $\sharp +\it Q= \begin{pmatrix} 0 & 0 & \cdots & 0 & k_0 \\ 1 & 0 & \cdots & 0 & k_1 \\ 0 & 1 & \cdots & 0 & \vdots \\ \vdots & \vdots & \ddots & \vdots & k_{m-2} \\ 0 & 0 & \cdots & 1 & k_{m-1} \\ \end{tabular}$$

称为 A 的零化多项式(I)的友矩阵,可以证明 Q 的特征多项式为(I) 那么

$$[I,A,...,A^{m-1}] = [I,A,...,A^{m-1}] I = [I,A,...,A^{m-1}] Q^0$$

$$[A^1,...,A^{m-1},A^m] = [I,A,...,A^{m-1}]Q$$

$$[A^2,...,A^m,A^{m+1}] = [A^1,...,A^{m-1},A^m] \ \boldsymbol{Q} = [I,A,...,A^{m-1}] \boldsymbol{Q}^2$$

类推得到

$$[A^{i},A^{i+1},...,A^{m+i-1}]=[I,A,...,A^{m-1}] Q^{i}$$
 (III)

i=0,1,2,...

在(III)两边同时乘以m维单位向量 e_1 =(1.0.0....0) T 可得

$$A^{i}=[A^{i},A^{i+1},...,A^{m+i-1}] e_{1}=[I,A,...,A^{m-1}] Q^{i} e_{1}$$

因此

$$A^{i}=[I,A,...,A^{m-1}] Q^{i} e_{1}$$

$$f(\mathbf{A}) = \sum_{i=0}^{\infty} c_i \mathbf{A}^i = [I, A, ..., A^{m-1}] \left(\sum_{i=0}^{\infty} c_i \mathbf{Q}^i \right) e_1 = [I, A, ..., A^{m-1}] f(\mathbf{Q}) e_1$$

这时,我们需要计算 $f(\mathbf{Q})$,然后得到 $f(\mathbf{Q})e_1$,从而得到

 $[I,A,...,A^{m-1}]$ 的相应系数。当然这样的计算结果本质和待定系数法得到的结果是一样的。

另外,记
$$\mathbf{c}^{(0)}=(c_0,c_1,\ldots,c_{m-1})^T$$
, $\mathbf{c}^{(1)}=(c_m,c_{m+1},\ldots,c_{2m-1})^T$, ..., $\mathbf{c}^{(k)}=(c_{km},c_{km+1},\ldots,c_{km+m-1})^T$,...., $P=O^m$

那么根据(III)式可得

 $[A^{km},A^{km+1},...,A^{km+m-1}]$ = $[I,A,...,A^{m-1}]$ \boldsymbol{Q}^{km} = $[I,A,...,A^{m-1}]$ \boldsymbol{P}^k 因此

$$f(\mathbf{A}) = \sum_{i=0}^{\infty} c_i \mathbf{A}^i = \sum_{k=0}^{\infty} [\mathbf{A}^{km}, \mathbf{A}^{km+1}, \dots, \mathbf{A}^{km+m-1}] \mathbf{c}^{(k)}$$

=[I,A,...,A^{m-1}]
$$\sum_{k=0}^{\infty} P^k c^{(k)}$$

因此,f(A)归结为求 $\sum_{k=0}^{\infty} P^k c^{(k)}$ 的值,这在某些情形下是可以得到。

3. 对角阵法

若 A 相似于对角阵, 求出它的对角矩阵和相似矩阵

即 $\mathbf{A} = \mathbf{P}\mathbf{D}\mathbf{P}^{-1}$, 则 $f(\mathbf{A}) = \mathbf{P}f(\mathbf{D})\mathbf{P}^{-1}$

4.Jordan 标准型法

设A的若当标准形为J,则存在可逆矩阵P使得

$$\mathbf{P}^{-1}\mathbf{A} \mathbf{P} = \mathbf{J} = \begin{bmatrix} \mathbf{J}_{1} & & & \\ & \ddots & & \\ & & \mathbf{J}_{s} \end{bmatrix}, \mathbf{J}_{i} = \begin{bmatrix} \lambda_{i} & 1 & & \\ & \ddots & \ddots & \\ & & \lambda_{i} & 1 \\ & & & \lambda_{i} \end{bmatrix}_{m_{i} \times m_{i}}$$

$$f(\mathbf{J}_{i}) = \sum_{k=0}^{\infty} a_{k} \mathbf{J}_{i}^{k} = \sum_{k=0}^{\infty} a_{k} \begin{bmatrix} \lambda_{i}^{k} & C_{k}^{1} \lambda_{i}^{k-1} & \cdots & C_{k}^{m_{i}-1} \lambda_{i}^{k-m_{i}+1} \\ & \lambda_{i}^{k} & \ddots & \vdots \\ & & \ddots & C_{k}^{1} \lambda_{i}^{k-1} \\ & & \lambda_{i}^{k} \end{bmatrix}_{m_{i} \times m_{i}}$$

$$= \begin{bmatrix} f(\lambda_{i}) & \frac{1}{1!} f'(\lambda_{i}) & \cdots & \frac{1}{(m_{i}-1)!} f^{(m_{i}-1)}(\lambda_{i}) \\ & f(\lambda_{i}) & \ddots & \vdots \\ & \ddots & \frac{1}{1!} f'(\lambda_{i}) \\ & & f(\lambda_{i}) \end{bmatrix}_{m_{i} \times m_{i}}$$

$$(*)$$

$$f(\mathbf{A}) = \sum_{k=0}^{\infty} a_k \mathbf{P} \mathbf{J}^k \mathbf{P}^{-1} = \mathbf{P} \left(\sum_{k=0}^{\infty} a_k \mathbf{J}^k \right) \mathbf{P}^{-1} = \mathbf{P} \begin{bmatrix} \sum_{k=0}^{\infty} a_k \mathbf{J}_1^k \\ & \ddots \\ & & \sum_{k=0}^{\infty} a_k \mathbf{J}_s^k \end{bmatrix} \mathbf{P}^{-1}$$

$$= \mathbf{P} \begin{bmatrix} f(\mathbf{J}_1) \\ & \ddots \\ & & f(\mathbf{J}_1) \end{bmatrix} \mathbf{P}^{-1}$$

$$(**)$$

可见, 求 f(A)可转化为求 A 的若当标准形 J 及变换矩阵 P 的问题。

3.3 广义矩阵函数

利用前面的定理 3.6 及其推论的结果,对于可以展开成幂级数形式的解析函数 f(z),它的矩阵函数的定义方式就是在它的幂级数形式中用矩阵 **A** 替代 **z**,就得到了由矩阵幂级数形式的矩阵函数 f(A)的定义。但是,对于任意给定的函数 f(z)能够展开成收敛幂级数形式的要求条件很强,一般不容易满足,例如 f(z)= $\ln(z)$ 就不满足。借助于前面讨论的矩阵函数若当标准形求法的公式(*)和(**), 我们可以拓宽矩阵函数的定义如下.

定义 3.8 设 $\mathbf{A} \in C^{n \times n}$ 的 Jordan 标准形为 \mathbf{J} ,即有可逆矩阵 \mathbf{P} ,使得

$$\mathbf{P}^{-1}\mathbf{A} \ \mathbf{P} = \mathbf{J} = \begin{bmatrix} \mathbf{J}_1 & & & \\ & \ddots & \\ & & \mathbf{J}_s \end{bmatrix}, \ \mathbf{J}_i = \begin{bmatrix} \lambda_i & 1 & & \\ & \ddots & \ddots & \\ & & \lambda_i & 1 \\ & & & \lambda_i \end{bmatrix}_{\mathbf{m} \times \mathbf{m}}$$

如果函数 f(z)在 λ_i 处具有直到 m_i -1 阶导数(i=1,2,...,s),令

$$f(\mathbf{J}_{i}) = \begin{bmatrix} f(\lambda_{i}) & \frac{1}{1!}f'(\lambda_{i}) & \cdots & \frac{1}{(m_{i}-1)!}f^{(m_{i}-1)}(\lambda_{i}) \\ & f(\lambda_{i}) & \ddots & \vdots \\ & & \ddots & \frac{1}{1!}f'(\lambda_{i}) \\ & & f(\lambda_{i}) & \end{bmatrix}_{m_{i} \times m_{i}}$$

$$f(\mathbf{A}) = \mathbf{P} \begin{bmatrix} f(\mathbf{J}_1) & & & \\ & \ddots & & \\ & & f(\mathbf{J}_s) \end{bmatrix} \mathbf{P}^{-1}$$
 (**)

那么, 称 f(A)为对应于 f(z)的**矩阵函数**。

这样定义的矩阵函数在 f(z)可展开成幂级数的形式和前面的定义一致,而当 f(z)不能展开成幂级数的形式时仍然可以定义,因此确实拓广了矩阵函数的定义。

定义 3.8'设
$$\mathbf{A} \in C^{n \times n}$$
, $f(\mathbf{z})$ 解析函数,定义矩阵函数 $f(\mathbf{A})$ 为
$$f(\mathbf{A}) = \int_{\mathcal{C}} (z \cdot \mathbf{I} - \mathbf{A})^{-1} f(z) dz$$

其中 Ω 为包含 A 的全部特征根的单连通区域,而 $\partial\Omega$ 表示区域的边界。

3.4 矩阵的微分和积分

定义 3.9 如果矩阵 $\mathbf{A}(t)=(a_{ij}(t))_{m\times n}$ 的每一个元素 $a_{ij}(t)$ 是变量 t 的可微函数,则 $\mathbf{A}(t)$ 关于 t 的导数(微商)定义为

$$A'(t) = \left(\frac{d}{dt} a_{ij}(t)\right)_{m \times n}$$

性质 3.4.1.
$$\frac{d}{dt}$$
 (**A**(t)+**B**(t))= $\frac{d}{dt}$ **A**(t)+ $\frac{d}{dt}$ **B**(t)

性质 3.4.2.
$$\frac{d}{dt}(\mathbf{A}(t)\mathbf{B}(t)) = \frac{d}{dt}\mathbf{A}(t)\cdot\mathbf{B}(t) + \mathbf{A}(t)\cdot\frac{d}{dt}\mathbf{B}(t)$$

推论 设 $\mathbf{C}(t) = \mathbf{A}(t)\mathbf{B}(t)$,那么 d $\mathbf{C} = d\mathbf{A}\cdot\mathbf{B} + \mathbf{A}\cdot d\mathbf{B}$,
其中 d $\mathbf{A} = (d\mathbf{A}/dt)\cdot dt$,d $\mathbf{B} = (d\mathbf{B}/dt) dt$

例(逆矩阵的导数):
$$\frac{d}{dt}(A(t)^{-1}) = -A(t)^{-1}\frac{d(A(t))}{dt}A(t)^{-1}$$

证明: 根据逆矩阵定义

 $A(t)\cdot A(t)^{-1}=\mathbf{E}_n$

等式两边求导,根据性质2可得

$$\frac{d(A(t))}{dt}A(t)^{-1} + A(t)\frac{d(A(t))}{dt} = 0$$

因此
$$\frac{d}{dt}(A(t)^{-1}) = -A(t)^{-1}\frac{d(A(t))}{dt}A(t)^{-1}$$

推论,设 $\mathbf{C}(t) = \mathbf{A}(t)\mathbf{B}(t)$,那么 $\mathrm{dC} = \mathbf{dA} \cdot \mathbf{B} + \mathbf{A} \cdot \mathbf{dB}$

性质 3.4.3.
$$\frac{d}{dt}(\alpha(t)\mathbf{A}(t)) = \alpha'(t)\mathbf{A}(t) + \alpha(t) \cdot \frac{d}{dt}\mathbf{A}(t)$$

性质 3.4.4. 如果 $\mathbf{A}(t)$ 和 $\frac{d}{dt}\mathbf{A}(t)$ 可交换,f(z)和 t 无关的一元解析函数,

则有
$$\frac{d}{dt} f(\mathbf{A}(t)) = f'(\mathbf{A}(t)) \frac{d}{dt} \mathbf{A}(t)$$

特别注意若 A(t)和 $\frac{d}{dt}$ A(t)不可交换,则上式不一定成立。

证明:设 $\mathbf{A}(t) \in C^{n \times n}$ 的 Jordan 标准形为 $\mathbf{J}(t)$,即有可逆矩阵 $\mathbf{P}(t)$,使得

$$\mathbf{P}^{-1}(t)\mathbf{A}(t) \mathbf{P}(t) = \mathbf{J}(t) = \begin{bmatrix} \mathbf{J}_{1}(t) & & & \\ & \ddots & & \\ & & \mathbf{J}_{s}(t) \end{bmatrix}, \mathbf{J}_{i}(t) = \begin{bmatrix} \lambda_{i}(t) & 1 & & \\ & \ddots & \ddots & \\ & & \lambda_{i}(t) & 1 \\ & & & \lambda_{i}(t) \end{bmatrix}_{m_{i} \times m_{i}}$$

 $d \mathbf{A}(t)/dt = (d\mathbf{P}(t)/dt)\mathbf{J}(t) \mathbf{P}^{-1}(t) + \mathbf{P}(t)(d\mathbf{J}(t)/dt) \mathbf{P}^{-1}(t) + \mathbf{P}(t) \mathbf{J}(t) (d\mathbf{P}^{-1}(t)/dt)$ $= (d\mathbf{P}(t)/dt) \mathbf{P}^{-1}(t)\mathbf{A}(t) + \mathbf{P}(t)(d\mathbf{J}(t)/dt) \mathbf{P}^{-1}(t) - \mathbf{A}(t)(d\mathbf{P}(t)/dt) \mathbf{P}^{-1}(t)$

记 $\mathbf{B}(t)$ = $\mathrm{d}\mathbf{A}(t)/\mathrm{d}t$ - $\mathbf{P}(t)(d\mathbf{J}(t)/dt)$ $\mathbf{P}^{-1}(t)$,那么由假设 $\mathbf{A}(t)$ 和 $\frac{d}{dt}\mathbf{A}(t)$ 可交换可得

 $\mathbf{A}(t)$ 和 $\mathbf{B}(t)$ 可以交换,这主要是因为

$$\mathbf{A}(t) (d \mathbf{A}(t)/dt) = (d \mathbf{A}(t)/dt) \mathbf{A}(t)$$

 $\mathbf{A}(t) \mathbf{P}(t)(d\mathbf{J}(t)/dt) \mathbf{P}^{-1}(t) = \mathbf{P}(t)\mathbf{J}(t)(d\mathbf{J}(t)/dt) \mathbf{P}^{-1}(t) = \mathbf{P}(t) (d\mathbf{J}(t)/dt) \mathbf{J}(t)\mathbf{P}^{-1}(t)$ = $\mathbf{P}(t) (d\mathbf{J}(t)/dt) \mathbf{P}^{-1}(t) \mathbf{P}(t)\mathbf{J}(t)\mathbf{P}^{-1}(t) = \mathbf{P}(t) (d\mathbf{J}(t)/dt) \mathbf{P}^{-1}(t) \mathbf{A}(t)$ 所以有 $(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t)\mathbf{A}(t) = \mathbf{A}(t)(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t) + \mathbf{B}(t)$ 递推可得: $(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t)\mathbf{A}^{2}(t) = \mathbf{A}^{2}(t)(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t) + 2\mathbf{B}(t)\mathbf{A}(t)$

 $(d\mathbf{P}(t)/dt) \mathbf{P}^{-1}(t)\mathbf{A}^{k}(t) = \mathbf{A}^{k}(t)(d\mathbf{P}(t)/dt) \mathbf{P}^{-1}(t) + k \mathbf{B}(t) \mathbf{A}^{k-1}(t)$ 代入有 $(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t)f(\mathbf{A}(t)) = f(\mathbf{A}(t))(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t) + \mathbf{B}(t)f'(\mathbf{A}(t))$ (*) 由定义函数

$$f(\mathbf{A}(t)) = \mathbf{P}(t) \begin{bmatrix} f(\mathbf{J}_1(t)) & & & \\ & \ddots & & \\ & & f(\mathbf{J}_s(t)) \end{bmatrix} \mathbf{P}^{-1}(t)$$

其中

其中
$$f(\mathbf{J}_i) = \begin{bmatrix} f(\lambda_i(t)) & \frac{1}{1!} f'(\lambda_i(t)) & \cdots & \frac{1}{(m_i - 1)!} f^{(m_i - 1)}(\lambda_i(t)) \\ & f(\lambda_i(t)) & \ddots & \vdots \\ & & \ddots & \frac{1}{1!} f'(\lambda_i(t)) \\ & & f(\lambda_i(t)) \end{bmatrix}_{m_i \times m_i}$$

因此 $d f(\mathbf{A}(t))/dt = (d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t)f(\mathbf{A}(t)) + \mathbf{P}(t)(df(\mathbf{J}(t))/dt)\mathbf{P}^{-1}(t) - f(\mathbf{A}(t))(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t)$ 注意到 $\mathbf{J}_i(t)$ 的特殊性质,我们有 $\mathbf{J}_i(t)(d(\mathbf{J}_i(t))/dt) = (d(\mathbf{J}_i(t))/dt)\mathbf{J}_i(t), i=1,2,...s$, 从而有

 $\mathbf{J}(t)(d(\mathbf{J}(t))/dt) = (d(\mathbf{J}(t))/dt)\mathbf{J}(t)$

进一步得到

 $d(f(\mathbf{J}(t)))/dt = (d(\mathbf{J}(t))/dt) f'(\mathbf{J}(t))$

代入可得

 $d f(\mathbf{A}(t)) / dt = (d\mathbf{P}(t) / dt) \mathbf{P}^{-1}(t) f(\mathbf{A}(t)) + \mathbf{P}(t) (d(\mathbf{J}(t)) / dt) f'(\mathbf{J}(t)) \mathbf{P}^{-1}(t) - f(\mathbf{A}(t)) (d\mathbf{P}(t) / dt) \mathbf{P}^{-1}(t)$

- $= (d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t)f(\mathbf{A}(t)) f(\mathbf{A}(t))(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t) + \mathbf{P}(t)(d(\mathbf{J}(t))/dt)\mathbf{P}^{-1}(t)\mathbf{P}(t)f(\mathbf{J}(t))\mathbf{P}^{-1}(t)$
- $= (d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t)f(\mathbf{A}(t)) f(\mathbf{A}(t))(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t) + \mathbf{P}(t)(d(\mathbf{J}(t))/dt)\mathbf{P}^{-1}(t)f'(\mathbf{A}(t))$
- = $\mathbf{B}(t)f'(\mathbf{A}(t)) + \mathbf{P}(t)(d(\mathbf{J}(t))/dt)\mathbf{P}^{-1}(t) f'(\mathbf{A}(t))$
- = $(\mathbf{B}(t)+\mathbf{P}(t)(d(\mathbf{J}(t))/dt)\mathbf{P}^{-1}(t)) f'(\mathbf{A}(t))$
- $= d \mathbf{A}(t)/dt \cdot f'(\mathbf{A}(t))$

证明(形式证明,数学上不严格):当然,如果将f(z)展开成幂级数形式 $f(z) = \sum_{k=0}^{\infty} c_k z^k$,

根据假设 $\mathbf{A}(t)$ 和 $\frac{d}{dt}\mathbf{A}(t)$ 可交换可得 $d(\mathbf{A}^k(t))/dt = k \mathbf{A}^{k-1}(t) d(\mathbf{A}(t))/dt$

代入矩阵函数 $d(f(\mathbf{A}(t)))/dt = \sum_{k=1}^{\infty} c_k k \cdot \mathbf{A}^{k-1}(t) \frac{d\mathbf{A}(t)}{dt} = \mathbf{d} \mathbf{A}(t)/dt \cdot f'(\mathbf{A}(t))$ 成立。

证明: 取 $f(z)=\exp(z)$, $A(t)=A\cdot t$, 应用性质 4 可得结论。

考虑到性质 3.4.4 中, $\mathbf{A}(t)$ 和 $\frac{d}{dt}\mathbf{A}(t)$ 可交换的条件比较强,我们可以给出如下的性质。

性质 3.4.5(迹函数求导基本定理). 如果 $\mathbf{A}(t)$ 和 $\mathbf{B}(t)$ 可交换,f(z)是与 t 无关的一元解析函数,

则有
$$\frac{d}{dt}$$
 tr($f(\mathbf{A}(t))$ $\mathbf{B}(t)$)=tr($f'(\mathbf{A}(t))$ $\frac{d}{dt}$ $\mathbf{A}(t)$ $\mathbf{B}(t)$) + tr($f(\mathbf{A}(t))$ $\frac{d}{dt}$ $\mathbf{B}(t)$)

证明: 首先, 我们有

$$\frac{d}{dt}\operatorname{tr}(f(\mathbf{A}(t)\ \mathbf{B}(t))) = \operatorname{tr}(\frac{d}{dt}f(\mathbf{A}(t))\ \mathbf{B}(t)) + \operatorname{tr}(f(\mathbf{A}(t))\frac{d}{dt}\ \mathbf{B}(t))$$

设 $\mathbf{A}(t) \in C^{n \times n}$ 的 Jordan 标准形为 $\mathbf{J}(t)$,即有可逆矩阵 $\mathbf{P}(t)$,

$$\mathbf{P}^{-1}(t)\mathbf{A}(t) \mathbf{P}(t) = \mathbf{J}(t) = \begin{bmatrix} \mathbf{J}_{1}(t) & & & & \\ & \ddots & & & \\ & & \mathbf{J}_{s}(t) \end{bmatrix}, \mathbf{J}_{i}(t) = \begin{bmatrix} \lambda_{i}(t) & 1 & & & \\ & \ddots & \ddots & & \\ & & \lambda_{i}(t) & 1 & \\ & & & \lambda_{i}(t) & 1 \\ & & & & \lambda_{i}(t) \end{bmatrix}_{m \times m}$$

 $d \mathbf{A}(t)/dt = (d\mathbf{P}(t)/dt)\mathbf{J}(t) \mathbf{P}^{-1}(t) + \mathbf{P}(t)(d\mathbf{J}(t)/dt) \mathbf{P}^{-1}(t) + \mathbf{P}(t) \mathbf{J}(t) (d\mathbf{P}^{-1}(t)/dt)$ $= (d\mathbf{P}(t)/dt) \mathbf{P}^{-1}(t)\mathbf{A}(t) + \mathbf{P}(t)(d\mathbf{J}(t)/dt) \mathbf{P}^{-1}(t) - \mathbf{A}(t)(d\mathbf{P}(t)/dt) \mathbf{P}^{-1}(t)$ 因此可得:

 $\mathbf{P}(t)(d\mathbf{J}(t)/dt) \ \mathbf{P}^{-1}(t) = \mathbf{A}(t)(d\mathbf{P}(t)/dt) \ \mathbf{P}^{-1}(t) - (d\mathbf{P}(t)/dt) \ \mathbf{P}^{-1}(t)\mathbf{A}(t) + d \ \mathbf{A}(t)/dt$

由定义函数

$$f(\mathbf{A}(t)) = \mathbf{P}(t) \begin{bmatrix} f(\mathbf{J}_1(t)) & & & \\ & \ddots & & \\ & & f(\mathbf{J}_s(t)) \end{bmatrix} \mathbf{P}^{-1}(t)$$

其中

其中
$$f(\mathbf{J}_i) = \begin{bmatrix} f(\lambda_i(t)) & \frac{1}{1!} f'(\lambda_i(t)) & \cdots & \frac{1}{(m_i - 1)!} f^{(m_i - 1)}(\lambda_i(t)) \\ & f(\lambda_i(t)) & \ddots & \vdots \\ & & \ddots & \frac{1}{1!} f'(\lambda_i(t)) \\ & & f(\lambda_i(t)) \end{bmatrix}_{m_i \times m_i}$$

因此 $d f(\mathbf{A}(t))/dt = (d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t)f(\mathbf{A}(t)) + \mathbf{P}(t)(df(\mathbf{J}(t))/dt)\mathbf{P}^{-1}(t) - f(\mathbf{A}(t))(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t)$ 注意到 $\mathbf{J}_i(t)$ 的特殊性质, 我们有 $\mathbf{J}_i(t)(d(\mathbf{J}_i(t))/dt) = (d(\mathbf{J}_i(t))/dt)\mathbf{J}_i(t), i=1,2,...,s,$ 从而有

$$\mathbf{J}(t)(d(\mathbf{J}(t))/dt) = (d(\mathbf{J}(t))/dt)\mathbf{J}(t)$$

进一步得到
$$d(f(\mathbf{J}(t)))/dt = (d(\mathbf{J}(t))/dt)f'(\mathbf{J}(t))$$
代入可得

$$\begin{split} d f(\mathbf{A}(t)) / dt = & (d\mathbf{P}(t) / dt) \mathbf{P}^{-1}(t) f(\mathbf{A}(t)) + \mathbf{P}(t) (d(\mathbf{J}(t)) / dt) f'(\mathbf{J}(t)) \mathbf{P}^{-1}(t) - f(\mathbf{A}(t)) (d\mathbf{P}(t) / dt) \mathbf{P}^{-1}(t) \\ = & (d\mathbf{P}(t) / dt) \mathbf{P}^{-1}(t) f(\mathbf{A}(t)) - f(\mathbf{A}(t)) (d\mathbf{P}(t) / dt) \mathbf{P}^{-1}(t) + \mathbf{P}(t) (d(\mathbf{J}(t)) / dt) \mathbf{P}^{-1}(t) f'(\mathbf{J}(t)) \mathbf{P}^{-1}(t) \\ = & (d\mathbf{P}(t) / dt) \mathbf{P}^{-1}(t) f(\mathbf{A}(t)) - f(\mathbf{A}(t)) (d\mathbf{P}(t) / dt) \mathbf{P}^{-1}(t) + \mathbf{P}(t) (d(\mathbf{J}(t)) / dt) \mathbf{P}^{-1}(t) f'(\mathbf{A}(t)) \end{split}$$

 $\mathbf{P}(t)(d\mathbf{J}(t)/dt)$ $\mathbf{P}^{-1}(t) = \mathbf{A}(t)(d\mathbf{P}(t)/dt)$ $\mathbf{P}^{-1}(t) - (d\mathbf{P}(t)/dt)$ $\mathbf{P}^{-1}(t)\mathbf{A}(t) + d\mathbf{A}(t)/dt$ 可得

$$d f(\mathbf{A}(t))/dt = (d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t)f(\mathbf{A}(t)) - f(\mathbf{A}(t))(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t) + \mathbf{P}(t)(d(\mathbf{J}(t))/dt)\mathbf{P}^{-1}(t)f(\mathbf{A}(t))$$

$$= \{ (d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t)f(\mathbf{A}(t)) - f(\mathbf{A}(t))(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t) \}$$

$$+ \{ \mathbf{A}(t)(d\mathbf{P}(t)/dt)\mathbf{P}^{-1}(t) + (\mathbf{A}(t)/dt)\mathbf{P}^{-1}(t)\mathbf{A}(t) + (\mathbf{A}(t)/dt)\mathbf{A}(t) + (\mathbf{A}(t)/dt)\mathbf{A}(t)\mathbf{A}(t) + (\mathbf{A}(t)/dt)\mathbf{A}(t)\mathbf{A}(t) + (\mathbf{A}(t)/dt)\mathbf{A}(t)\mathbf{A}(t) + (\mathbf{A}(t)/dt)\mathbf{A}(t)\mathbf{A}(t)\mathbf{A}(t) + (\mathbf{A}(t)/dt)\mathbf{A}(t)\mathbf{A}(t)\mathbf{A}(t) + (\mathbf{A}(t)/dt)\mathbf{A}(t)\mathbf{A}(t)\mathbf{A}(t)\mathbf{A}(t)\mathbf{A}(t)\mathbf{A}(t)\mathbf{A}(t) + (\mathbf{A}(t)/dt)\mathbf{A}(t$$

+ {
$$\mathbf{A}(t)(d\mathbf{P}(t)/dt) \mathbf{P}^{-1}(t) - (d\mathbf{P}(t)/dt) \mathbf{P}^{-1}(t)\mathbf{A}(t)$$
} $f'(\mathbf{A}(t)) + (\mathbf{d} \mathbf{A}(t)/\mathbf{d} t) f'(\mathbf{A}(t))$

=I + II + III

这样

$$\operatorname{tr}(\frac{d}{dt}f(\mathbf{A}(t))\mathbf{B}(t)) = \operatorname{tr}(\mathbf{I}\cdot\mathbf{B}(t) + \mathbf{II}\cdot\mathbf{B}(t) + \mathbf{III}\cdot\mathbf{B}(t))$$

由假设条件,A(t)B(t)=B(t)A(t)和迹算子的性质可得 $tr(I\cdot \textbf{\textit{B}}(t))=tr(II\cdot \textbf{\textit{B}}(t))=0$

因此
$$\operatorname{tr}(\frac{d}{dt}f(\mathbf{A}(t))\mathbf{B}(t)) = \operatorname{tr}((d\mathbf{A}(t)/dt)f'(\mathbf{A}(t))\cdot\mathbf{B}(t))$$

从而可得

$$\frac{d}{dt}\operatorname{tr}(f(\mathbf{A}(t)\mathbf{B}(t)))=\operatorname{tr}(f'(\mathbf{A}(t))\frac{d}{dt}\mathbf{A}(t)\mathbf{B}(t))+\operatorname{tr}(f(\mathbf{A}(t))\frac{d}{dt}\mathbf{B}(t))$$
成立。

证明(形式证明,数学上不严格): 当然,如果将f(z)展开成幂级数形式 $f(z) = \sum_{k=-\infty}^{\infty} c_k z^k$,

根据假设 $\mathbf{A}(t)$ 和 $\mathbf{B}(t)$ 可交换, 因此 对于 $\mathbf{k} \ge 0$ 的整数:

$$tr[d(\mathbf{A}^{k}(t))/dt \mathbf{B}(t)] = tr[\sum_{i=0}^{k-1} \mathbf{A}^{i}(t) \frac{d\mathbf{A}(t)}{dt} \mathbf{A}^{k-1-i}(t) \mathbf{B}(t)]$$

$$= tr[\sum_{i=0}^{k-1} \mathbf{A}^{i}(t) \frac{d\mathbf{A}(t)}{dt} \mathbf{B}(t) \mathbf{A}^{k-1-i}(t)] (\text{由 } \mathbf{A}(t) \text{和 } \mathbf{B}(t) \text{可交换})$$

$$= tr[\sum_{i=0}^{k-1} \mathbf{A}^{k-1-i}(t) \cdot \mathbf{A}^{i}(t) \frac{d\mathbf{A}(t)}{dt} \mathbf{B}(t)] (\text{由迹算子可交换性})$$

$$= tr[k \mathbf{A}^{k-1}(t) d(\mathbf{A}(t))/dt \mathbf{B}(t)] \qquad (I)$$

同样

$$\operatorname{tr}[d(\mathbf{A}^{-k}(t))/dt \, \mathbf{B}(t)] = \operatorname{tr}\left[\sum_{i=0}^{k-1} \mathbf{A}^{-i}(t) \, \frac{d\mathbf{A}(t)^{-1}}{dt} \, \mathbf{A}^{-(k-1-i)}(t) \mathbf{B}(t)\right]$$

$$= \operatorname{tr}\left[-\sum_{i=0}^{k-1} \mathbf{A}^{-(i+1)}(t) \, \frac{d\mathbf{A}(t)}{dt} \, \mathbf{A}^{-(k-i)}(t) \mathbf{B}(t)\right]$$

$$=\operatorname{tr}\left[-\sum_{i=0}^{k-1}\boldsymbol{A}^{-(i+1)}(t)\frac{d\boldsymbol{A}(t)}{dt}\boldsymbol{B}(t)\boldsymbol{A}^{-(k-i)}(t)\right](\boldsymbol{B}(t)\boldsymbol{A}(t)\boldsymbol{B}(t))\boldsymbol{B}(t)\boldsymbol{B$$

$$=\operatorname{tr}[-\sum_{i=0}^{k-1}\boldsymbol{A}^{-(k-i)}(t)\cdot\boldsymbol{A}^{-(i+1)}(t)\frac{d\boldsymbol{A}(t)}{dt}\boldsymbol{B}(t)](由迹算子可交换性)$$

=tr
$$[-k \mathbf{A}^{-k-1}(t) d(\mathbf{A}(t))/dt \mathbf{B}(t)]$$
 (II)

综合(I)和(II)可得,对于任给的整数 $k \in \mathbb{N}$,都有 $\operatorname{tr}[d(\mathbf{A}^k(t))/dt \mathbf{B}(t)] = \operatorname{tr}[k \mathbf{A}^{k-1}(t) d(\mathbf{A}(t))/dt \mathbf{B}(t)]$

代入矩阵函数得

$$\operatorname{tr}[d(f(\mathbf{A}(t)))/dt \, \mathbf{B}(t)] = \operatorname{tr}\left[\sum_{k=-\infty}^{\infty} c_k k \cdot \mathbf{A}^{k-1}(t) \frac{d\mathbf{A}(t)}{dt} \, \mathbf{B}(t)\right]$$
$$= \operatorname{tr}[f'(\mathbf{A}(t)) d \, \mathbf{A}(t)/dt \cdot \mathbf{B}(t)] \tag{*}$$

成立。

其次, 我们有

$$\frac{d}{dt}\operatorname{tr}(f(\mathbf{A}(t)\ \mathbf{B}(t)))=\operatorname{tr}(\frac{d}{dt}f(\mathbf{A}(t))\ \mathbf{B}(t))+\operatorname{tr}(f(\mathbf{A}(t))\frac{d}{dt}\ \mathbf{B}(t)) \qquad (**)$$

综合以上两式(*)和(**)可得定理成立。

推论 3.4.1. 如果 f(z)是与 t 无关的一元解析函数,

则有
$$\frac{d}{dt}$$
 tr($f(\mathbf{A}(t))$)=tr($f'(\mathbf{A}(t))$ $\frac{d}{dt}$ $\mathbf{A}(t)$)

例 3.4.1: 设非奇异矩阵 A(t)的对 t 可导,则 $d(|A(t)|)/dt = |A| \operatorname{tr}(A(t)^{-1} \cdot dA(\underline{t})/dt)$ 证明: 设方阵 A(t)的 n 个特征值为 $\lambda_1, \lambda_2, \dots, \lambda_n$,那么

$$|A(t)| = \lambda_1 \cdot \lambda_2 \cdots \lambda_n$$

因此 $\ln (|A(t)|) = \ln(\lambda_1) + \ln(\lambda_2) + \dots + \ln(\lambda_n) = tr[\ln(A(t))]$

根据迹函数求导基本定理:

$$\frac{d \ln(|\mathbf{A}(t)|)}{dt} = \frac{d (\operatorname{tr}[\ln(\mathbf{A}(t))])}{dt} = \operatorname{tr}[\mathbf{A}(t)^{-1} \frac{d}{dt} \mathbf{A}(t)]$$

因此 $d(|A(t)|)/dt = d(\exp(\ln|A(t)|))/dt = \exp(\ln|A(t)|)/d(\ln|A(t)|)/dt = |A| \operatorname{tr}(A(t)^{-1} \cdot dA(\underline{t})/dt)$ 这个例子的证明我们在下面还需要提到。

定义 3.10 如果矩阵 A(t)的每个元素 $a_{ij}(t)$ 都是区间[t_0,t_1]上的连续函数,则定义 A(t)在[t_0,t_1]上的积分为分量积分构成的矩阵,即

$$\int_{t_0}^{t_1} A(t) dt = (\int_{t_0}^{t_1} a_{ij}(t)dt)$$

性质: (积分算子仍为线性算子)

$$\int_{t_0}^{t_1} (A(t)+B(t))dt = \int_{t_0}^{t_1} A(t)dt + \int_{t_0}^{t_1} B(t)dt$$

$$\int_{t_0}^{t_1} P \cdot A(t) \cdot Qdt = P(\int_{t_0}^{t_1} A(t)dt) Q$$

当 a_{ij}(t)都在[t₀,t₁]上连续时, 就称 A(t)在[t₀,t₁]上连续. 且有

$$\frac{d}{dt} \int_a^t A(s) ds = A(t)$$

当 aii(t)都在[a,b]上连续时

$$\int_{a}^{b} A'(s)ds = A(b) - A(a)$$

其它微分概念

I 函数对矩阵的导数(包括向量)

为了简单起见,在本节中我们记 e_i 为第 i 个分量为 1,而其余分量为 0 的单位列向量,**其维数根据上下文确定,**以后不一一说明。

定义 I.1:设 **X**=(ξ_{ii})_{m×n},mn 元函数

$$f(\mathbf{X})=f(\xi_{11},...,\xi_{1n},\xi_{21}...,\xi_{m1,...},\xi_{mn})$$
定义 $f(\mathbf{X})$ 对矩阵 \mathbf{X} 的导数为

$$\frac{df}{d\mathbf{X}} = \left(\frac{\partial f}{\partial \xi_{ij}}\right)_{m \times n} = \begin{vmatrix} \frac{\partial f}{\partial \xi_{11}} & \cdots & \frac{\partial f}{\partial \xi_{1n}} \\ \vdots & & \vdots \\ \frac{\partial f}{\partial \xi_{m1}} & \cdots & \frac{\partial f}{\partial \xi_{mn}} \end{vmatrix}$$
(分量形式)

$$=\sum_{i=1}^{m}\sum_{j=1}^{n}\frac{\partial f}{\partial \xi_{ii}}\boldsymbol{e}_{i}\boldsymbol{e}_{j}^{T}$$
 (代数形式)

特别注意在上面的等式中, e_i 为 m 维列向量而 e_j 为 n 维列向量,在本节中我们会经常使用这种约定。

矩阵的元素和矩阵符号的关系

设 $A=(a_{ij})\in \mathbb{C}^{m\times n}$,那么

$$\boldsymbol{A} = \sum_{i=1}^{m} \sum_{j=1}^{n} a_{ij} \boldsymbol{e}_{i} \boldsymbol{e}_{j}^{T}$$

$$a_{ij} = \mathbf{e}_{i}^{T} \mathbf{A} \mathbf{e}_{j}$$

$$\operatorname{Vec}(\mathbf{A}) = \sum_{i=1}^{m} \sum_{j=1}^{n} a_{ij} \mathbf{e}_{j} \otimes \mathbf{e}_{i} = \sum_{i=1}^{m} \mathbf{A}^{T} \mathbf{e}_{i} \otimes \mathbf{e}_{i} = \sum_{j=1}^{n} \mathbf{e}_{j} \otimes \mathbf{A} \mathbf{e}_{j}$$

$$a_{ij} = (\mathbf{e}_{j} \otimes \mathbf{e}_{i})^{T} \operatorname{vec}(\mathbf{A})$$

这个关系式实际上可以为我们把一个关于分量的等式转化为 关于矩阵-向量的形式。最后一个式子可以由第二个式子 结合 vec(•)向量化算子的定义推得。

定理 I.1 (函数矩阵的微分形式) 设 $\mathbf{X}=(\xi_{ij})_{m\times n}$,mn 元函数 $f(\bullet)$: $\mathbf{C}^{m\times n} \to \mathbf{C}$:

$$f(\mathbf{X})=f(\xi_{11}, ..., \xi_{1n}, \xi_{21}..., \xi_{m1,...}, \xi_{mn}),$$

那么
$$\frac{df}{d\mathbf{X}} = \mathbf{A}$$
的充要条件为 $df = \operatorname{tr}(\mathbf{A}^T \cdot d\mathbf{X}) = \operatorname{tr}(\mathbf{A} \cdot d\mathbf{X}^T)$ (微分形式)

证明:根据定义

$$df = \sum_{i=1}^{m} \sum_{j=1}^{n} \frac{df}{dx_{ij}} dx_{ij} = \sum_{i=1}^{m} \sum_{j=1}^{n} e_i^T \frac{df}{dX} e_j \cdot e_i^T dX e_j = \sum_{i=1}^{m} \sum_{j=1}^{n} e_j^T \left(\frac{df}{dX}\right)^T e_i \cdot e_i^T dX e_j$$

$$= \sum_{i=1}^{n} e_j^T \left(\frac{df}{dX}\right)^T \left(\sum_{i=1}^{m} e_i \cdot e_i^T\right) dX e_j = \sum_{i=1}^{n} e_j^T \left(\frac{df}{dX}\right)^T dX e_j = \text{tr}\left[\left(\frac{df}{dX}\right)^T dX\right]$$

在进行进一步的推导之前,我们需要如下的一阶全微分的形式不变性原理:

1.一元函数复合函数的微分法则和一阶微分的形式不变性

设 y=f(u)及 $u=\varphi(x)$ 都可导,则复合函数 $y=f[\varphi(x)]$ 的微分为

 $dy=y'_x dx=f'(u)\varphi'(x)dx$.

于由 $\varphi(x)dx=du$, 所以,复合函数 $y=f[\varphi(x)]$ 的微分公式也可以写成 dy=f'(u)du 或 $dy=v'_udu$.

由此可见, 无论 u 是自变量还是另一个变量的可微函数, 微分形式 dy=f'(u)du 保持不变. 这一性质称为微分形式不变性. 这性质表示, 当变换自变量时, 微分形式 dy=f'(u)du 并不改变.

2. 多元复合函数微分法则和一阶全微分的形式不变性

复合函数的中间变量均为一元函数的情形

如果函数 $u = \varphi(t)$ 及 $v = \psi(t)$ 都在点 t 可导,函数 z = f(u,v) 在对应点 (u,v) 具有连

续偏导数,则复合函数 $z = f(\varphi(t), \psi(t))$ 在点t可导,且有

$$\frac{\mathrm{d}z}{\mathrm{d}t} = \frac{\partial z}{\partial u} \cdot \frac{\mathrm{d}u}{\mathrm{d}t} + \frac{\partial z}{\partial v} \cdot \frac{\mathrm{d}v}{\mathrm{d}t}$$

因此
$$dz = \frac{\partial z}{\partial u} \cdot du + \frac{\partial z}{\partial v} \cdot dv = \frac{dz}{dt} \cdot dt$$
,

复合函数的中间变量均为多元函数的情形

如果函数 $u=\varphi(x,y)$, $v=\psi(x,y)$ 都在点(x,y)具有对 x 及 y 的偏导数, 函数 z=f(u,v)在对应点(u,v)具有连续偏导数,则复合函数 $z=f[\varphi(x,y),(x,y)]$ 在点(x,y)的两个偏导数存在

,则有
$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial x} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial x}$$
, $\frac{\partial z}{\partial y} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial y} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial y}$

因为 $du=(\partial u/\partial x)dx+(\partial u/\partial y)dy$, $dv=(\partial v/\partial x)dx+(\partial v/\partial y)dy$,

因此 $dz = (\partial z/\partial x)dx + (\partial z/\partial y)dy = (\partial z/\partial u)du + (\partial z/\partial v)dv$,

全微分形式不变性: 无论 z 是自变量 x、y 的函数或中间变量 u 、v 的函数,它的全微分形式是一样的,这个性质叫做**全微分形式不变性**。

类似地,可以推广到多次复合函数的情形,我们称一阶微分的这种性质为一阶微分形式不变性。(高阶微分一般不具有这种性质)

性质 I.1 若 f(t)=f(x), x=x(t)为向量,则 $df/dt=dx^T/dt\cdot df/dx$.

性质 I.2: 设 f(X)是以 $m \times n$ 矩阵 X 的元素为变量的 mn 元函数,

而 X 又是标量 t 的函数,则

 $df/dt = tr(dX^T/dt \cdot df/dX)$

证明: 根据一阶微分不变性可得:

 $df = tr [(df/d\mathbf{X})^T d\mathbf{X}], d\mathbf{X} = (d\mathbf{X}/dt) dt,$

代入有

 $df = \operatorname{tr} \left[(df/d\mathbf{X})^T (d\mathbf{X}/dt) dt \right] = \operatorname{tr} \left[(df/d\mathbf{X})^T (d\mathbf{X}/dt) \right] dt$ $= \operatorname{tr} \left[(d\mathbf{X}/dt)^T (df/d\mathbf{X}) \right] dt$

从而可得结论。

性质 I.3: 关于迹函数的导数

 $d(tr(X^TA))/dX=A$.

 $d(tr(\mathbf{A}^T\mathbf{X}))/d\mathbf{X}=\mathbf{A}$.

 $d(tr(\mathbf{A}X))/d\mathbf{X} = \mathbf{A}^{T}$.

证明: 设 $y = tr(X^TA)$, 那么 $dy = tr((dX)^TA) = tr(A^TdX)$

根据函数矩阵的微分形式可得 $d(tr(X^TA))/dX=A$.

其余类似。

性质 I.4 设X为可逆矩阵, $f(X)=tr(AX^{-1})$,其中A为常数矩阵,那么

$$d f(X)/dX = -(X^{-1}AX^{-1})^T$$

证明:令 $Y=X^{-1}$, 那么 f=tr[AY],从而 $df=tr[A\cdot dY]$

根据 $XY=E_n$,那么 $dX\cdot Y+X\cdot dY=0$,因此 $dY=-Y\cdot dX\cdot Y$

代入有 df= $tr[A \cdot (-Y \cdot dX \cdot Y)]$ = $tr[-YAY \cdot dX]$

根据性质 I.1(函数矩阵的微分形式) 可得结论。

性质 I.5 (迹函数矩阵求导基本定理). 如果 f(z)是一元解析函数,

$$y=\text{tr}[f(\mathbf{A})], \quad \mathbb{U} \frac{dy}{d\mathbf{A}} = f'(\mathbf{A})^T$$

证明: 由矩阵导数的代数形式可得

$$\frac{dy}{dA} = \sum_{i=1}^{n} \sum_{j=1}^{n} \frac{\partial y}{\partial a_{ij}} \mathbf{e}_{i} \mathbf{e}_{j}^{T} = \sum_{i=1}^{n} \sum_{j=1}^{n} \frac{\partial tr[f(A)]}{\partial a_{ij}} \mathbf{e}_{i} \mathbf{e}_{j}^{T} = \sum_{i=1}^{n} \sum_{j=1}^{n} tr \left[f'(A) \frac{\partial A}{\partial a_{ij}} \right] \mathbf{e}_{i} \mathbf{e}_{j}^{T}
= \sum_{i=1}^{n} \sum_{j=1}^{n} tr \left[f'(A) \mathbf{e}_{i} \mathbf{e}_{j}^{T} \right] \mathbf{e}_{i} \mathbf{e}_{j}^{T} = \sum_{i=1}^{n} \sum_{j=1}^{n} \mathbf{e}_{i} \left[\mathbf{e}_{j}^{T} f'(A) \mathbf{e}_{i} \right] \mathbf{e}_{j}^{T} = \sum_{i=1}^{n} \sum_{j=1}^{n} \mathbf{e}_{i} \left[\mathbf{e}_{i}^{T} f'(A)^{T} \mathbf{e}_{j} \right] \mathbf{e}_{j}^{T}
= \sum_{i=1}^{n} (\mathbf{e}_{i} \mathbf{e}_{i}^{T}) f'(A)^{T} \sum_{i=1}^{n} (\mathbf{e}_{j} \mathbf{e}_{j}^{T}) = f'(A)^{T}$$

推论 I.1 (迹函数矩阵微分) 如果 f(z)是一元解析函数, $y=\text{tr}[f(\mathbf{A})]$,则 $dy=tr[f'(\mathbf{A})d\mathbf{A}]$ 证明:由性质 I.5 和迹函数的微分形式显然可得。

例 I.1 $f(\mathbf{x}) = \mathbf{x}^T \mathbf{A} \mathbf{x}$, 则 $df/d\mathbf{x} = (\mathbf{A} + \mathbf{A}^T)\mathbf{x}$, 特别地,若 \mathbf{A} 为对称矩阵, $\mathbf{g}(\mathbf{x}) = \mathbf{x}^T \mathbf{A} \mathbf{x}/2$, 则 $d\mathbf{g}/d\mathbf{x} = \mathbf{A} \mathbf{x}$.

证明: 由于 $df/dx_i = (d\mathbf{x}/dx_i)^T \mathbf{A} \mathbf{x} + \mathbf{x}^T \mathbf{A} (d\mathbf{x}/dx_i) = e_i^T \mathbf{A} \mathbf{x} + \mathbf{x}^T \mathbf{A} \mathbf{e}_i = e_i^T (\mathbf{A} + \mathbf{A}^T) \mathbf{x}$

所以
$$df/d\mathbf{x} = \sum_{i=1}^{n} \frac{df}{dx_i} e_i = \sum_{i=1}^{n} e_i e_i^T (\mathbf{A} + \mathbf{A}^T) \mathbf{x} = (\mathbf{A} + \mathbf{A}^T) \mathbf{x},$$

另证: $df = (d\mathbf{x})^T \mathbf{A} \mathbf{x} + \mathbf{x}^T \mathbf{A} (d\mathbf{x}) = \mathbf{x}^T \mathbf{A}^T (d\mathbf{x}) + \mathbf{x}^T \mathbf{A} (d\mathbf{x}) = tr[(\mathbf{A} \mathbf{x} + \mathbf{A}^T \mathbf{x})^T d\mathbf{x}]$ 根据函数矩阵的微分形式可得 $df/d\mathbf{x} = (\mathbf{A} + \mathbf{A}^T)\mathbf{x}$.

例 I.2 设 $f(X)=\operatorname{tr}((AX^TB+C)^{-1}D)$, 证明

$$d f(X)/dX = -B(AX^{T}B+C)^{-1}D(AX^{T}B+C)^{-1}A$$

其中 A,B,C,D 为与 X 无关的常数矩阵。

证明: 设 $Y = AX^TB + C$, 那么 $dY = A \cdot dX^T \cdot B$;

根据性质 I.4 可得 $df = tr[-Y^{-1}DY^{-1}\cdot dY]$,

因此, $df = tr[-Y^{-1}DY^{-1}A \cdot dX^T \cdot B] = tr[-BY^{-1}DY^{-1}A \cdot dX^T]$

根据性质 I.1(函数矩阵的微分形式) 可得结论。

- 例 I.3 1)设非奇异矩阵 A(t)的对 t 可导,则 $d(|A|)/dt = |A| \operatorname{tr}(A^{-1} \cdot dA/dt)$
 - 2)对于任给非奇异矩阵 \mathbf{A} , $\mathbf{d}(\ln|\mathbf{A}|)/\mathbf{d}\mathbf{A}=(\mathbf{A}^T)^{-1}$
 - 3)对于任给 $A \in \mathbb{R}^{m \times n}$, $d(\ln |\delta \mathbf{I} + \mathbf{A}^T \mathbf{A}|)/d\mathbf{A} = 2\mathbf{A}(\delta \mathbf{I} + \mathbf{A}^T \mathbf{A})^{-1}$, 其中 δ 为和矩阵 \mathbf{A} 无关的常数。

证明: 1) 由于
$$d|\mathbf{A}|/dt = \sum_{i=1}^{n} |(a_1, a_2, ..., \frac{da_i}{dt}, ..., a_n)|$$

$$= |A| \sum_{i=1}^{n} \frac{|(a_{1}, a_{2}, ..., \frac{da_{i}}{dt}, ..., a_{n})|}{|A|}$$

考虑线性方程组 $\mathbf{A} \cdot \mathbf{x} = d\mathbf{a}_i/dt$, 其中 \mathbf{a}_i 为矩阵 \mathbf{A} 的第 i 列。根据 Gramer 法则可得

$$x_i = |(\boldsymbol{a}_1, \boldsymbol{a}_2, ..., \frac{d\boldsymbol{a}_i}{dt}, ..., \boldsymbol{a}_n)|/|\boldsymbol{A}|$$

另一方面,我们知道 $x = A^{-1} \cdot da_i/dt$,所以有

$$x_i = |(\boldsymbol{a}_1, \boldsymbol{a}_2, ..., \frac{d\boldsymbol{a}_i}{dt}, ..., \boldsymbol{a}_n)| / |\boldsymbol{A}| = \boldsymbol{e}_i^T \boldsymbol{A}^{-1} \frac{d\boldsymbol{a}_i}{dt}$$

因此有
$$d\mathbf{A}/dt = |\mathbf{A}| \sum_{i=1}^{n} e_i^T \mathbf{A}^{-1} \frac{da_i}{dt}$$

$$= |\mathbf{A}| \sum_{i=1}^{n} e_i^T A^{-1} \frac{dA}{dt} e_i$$

$$= |\mathbf{A}| \operatorname{tr}(\mathbf{A}^{-1} \cdot d\mathbf{A}/dt)$$

1) $d(|\mathbf{A}|)/dt = |\mathbf{A}| \operatorname{tr}[\mathbf{A}^{-1} \cdot d\mathbf{A}/d\mathbf{t}]$

2). 由于
$$d(|\mathbf{A}|)/d\mathbf{A} = \sum_{i=1}^{n} \sum_{j=1}^{n} \frac{d |\mathbf{A}|}{da_{ij}} e_i e_j^T$$

根据 1)的结果我们知道 $d(|A|)/da_{ij}=|A|\operatorname{tr}[A^{-1}\cdot dA/da_{ij}]=|A|\operatorname{tr}[A^{-1}\cdot e_ie_j^T]=|A|e_j^TA^{-1}e_i$

因此
$$d(|\mathbf{A}|)/d\mathbf{A} = \sum_{i=1}^{n} \sum_{j=1}^{n} |\mathbf{A}| e_{j}^{T} \mathbf{A}^{-1} e_{i} \cdot e_{i} e_{j}^{T} = \sum_{i=1}^{n} \sum_{j=1}^{n} |\mathbf{A}| e_{i} e_{i}^{T} (\mathbf{A}^{-1})^{T} e_{j} e_{j}^{T} = |\mathbf{A}| (\mathbf{A}^{-1})^{T} e_{j} e_{j}^{T}$$

从而 $d(\ln|A|)/dA = (1/|A|) \cdot d(|A|)/dA = (A^{T})^{-1}$

或者
$$\det(\mathbf{A}) = \sum_{j=1}^{n} a_{ij} \mathbf{A}_{ij}$$
,其中 A_{ij} 为在矩阵 \mathbf{A} 中

去掉第i行第j列的代数余子式。排列 A_{ij} 得如下矩阵

$$\tilde{A} = \begin{bmatrix} A_{11} & A_{12} & \cdots & A_{1n} \\ A_{21} & A_{22} & \cdots & A_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ A_{n1} & A_{n2} & \cdots & A_{nn} \end{bmatrix}$$

则根据代数余子式的定义可得

$$A (\tilde{A})^{T} = |A|I$$

因此 $\tilde{A} = |A|(A^{\mathrm{T}})^{-1}$.

注意 A_{ij} 显然和 a_{ij} 无关,因此我们有 $d(|A|)/dA = \tilde{A} = |A| (A^T)^{-1}$

3) 由于
$$d(|\delta \mathbf{I} + \mathbf{A}^T \mathbf{A}|)/d\mathbf{A} = \sum_{i=1}^n \sum_{j=1}^n \frac{d |\mathbf{A}|}{da_{ii}} e_i e_j^T$$

根据 1)的结果我们知道

$$d(|\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A}|)/da_{ij} = |\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A}| \operatorname{tr}[(\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A})^{-1} \cdot d(\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A})/da_{ij}]$$

$$= |\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A}| \operatorname{tr}[(\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A})^{-1} \cdot (e_{j} e_{i}^{T} \mathbf{A} + \mathbf{A}^{T} e_{i} e_{j}^{T})]$$

$$= |\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A}| \{ \operatorname{tr}[(\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A})^{-1} \cdot e_{j} e_{i}^{T} \mathbf{A}] + \operatorname{tr}[(\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A})^{-1} \mathbf{A}^{T} e_{i} e_{j}^{T})] \}$$

$$= |\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A}| \{ [e_{i}^{T} \mathbf{A}(\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A})^{-1} \cdot e_{j} + e_{j}^{T} (\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A})^{-1} \mathbf{A}^{T} e_{i})] \}$$

$$= 2 \cdot |\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A}| e_{i}^{T} \mathbf{A}(\delta \mathbf{I} + \mathbf{A}^{T} \mathbf{A})^{-1} e_{i}$$

因此
$$d(|\delta \mathbf{I} + \mathbf{A}^T \mathbf{A}|)/d\mathbf{A} = 2 \cdot |\delta \mathbf{I} + \mathbf{A}^T \mathbf{A}| \sum_{i=1}^m \sum_{j=1}^n e_i^T \mathbf{A} (\delta \cdot \mathbf{I} + \mathbf{A}^T \mathbf{A})^{-1} e_j \cdot e_i e_j^T$$

$$=2\cdot|\boldsymbol{\delta}\cdot\mathbf{I}+\mathbf{A}^{T}\mathbf{A}|\sum_{i=1}^{m}\sum_{j=1}^{n}e_{i}e_{i}^{T}\mathbf{A}(\boldsymbol{\delta}\cdot\mathbf{I}+\mathbf{A}^{T}\mathbf{A})^{-1}e_{j}e_{j}^{T}$$

$$=2\cdot|\delta\mathbf{I}+\mathbf{A}^{T}\mathbf{A}|\left(\sum_{i=1}^{m}e_{i}e_{i}^{T}\right)\mathbf{A}\left(\delta\cdot\mathbf{I}+\mathbf{A}^{T}\mathbf{A}\right)^{-1}\sum_{j=1}^{n}e_{j}e_{j}^{T}$$

$$=2\cdot|\delta \mathbf{I}+\mathbf{A}^T\mathbf{A}|\cdot\mathbf{A}(\delta \cdot \mathbf{I}+\mathbf{A}^T\mathbf{A})^{-1}$$

从而 $d(\ln|\delta \mathbf{I} + \mathbf{A}^T \mathbf{A}|)/d\mathbf{A} = (1/|\delta \mathbf{I} + \mathbf{A}^T \mathbf{A}|) \cdot d(|\delta \mathbf{I} + \mathbf{A}^T \mathbf{A}|)/d\mathbf{A} = 2 \cdot \mathbf{A}(\delta \mathbf{I} + \mathbf{A}^T \mathbf{A})^{-1}$

另证:记 $\mathbf{B} = \delta \mathbf{I} + \mathbf{A}^T \mathbf{A}, y = \log |\delta \mathbf{I} + \mathbf{A}^T \mathbf{A}| = \ln |\mathbf{B}|,$ 因为 $\mathbf{d} \mathbf{y} / d\mathbf{B} = (\mathbf{B}^T)^{-1}$,因此 $dy = \operatorname{tr}[(\mathbf{B})^{-1} d\mathbf{B}].$ 考虑到 $d\mathbf{B} = (d\mathbf{A})^T \mathbf{A} + \mathbf{A}^T d\mathbf{A}$,代入有 $dy = \operatorname{tr}[(\mathbf{B})^{-1} (d\mathbf{A})^T \mathbf{A}] + \operatorname{tr}[(\mathbf{B})^{-1} \mathbf{A}^T d\mathbf{A}] = \operatorname{tr}[\mathbf{A}(\mathbf{B})^{-1} (d\mathbf{A})^T] + \operatorname{tr}[(\mathbf{B})^{-1} \mathbf{A}^T d\mathbf{A}]$ = $\operatorname{tr}[2(\mathbf{B})^{-1} \mathbf{A}^T d\mathbf{A}]$,根据函数矩阵的微分形式得 $dy/d\mathbf{A} = 2\mathbf{A}(\mathbf{B})^{-1} = 2 \cdot \mathbf{A}(\delta \mathbf{I} + \mathbf{A}^T \mathbf{A})^{-1}$.从而结论得证。

前面讨论的函数对矩阵的微分定义没有考虑特殊矩阵的性质,所以有时在公式表达时针对某些特殊矩阵并不能得到很简洁的表达性质。

举例来说,对于对称矩阵 \mathbf{X} 来说,我们考虑函数 $f(\mathbf{X})=\operatorname{tr}(\mathbf{A}^T\mathbf{X})$,其中 \mathbf{A} 为任意 n 阶矩阵,如果仍然使用前面的关于函数对矩阵的微分定义我们有

$$df/d\mathbf{X} = \sum_{i=1}^{m} \sum_{j=1}^{n} \frac{\partial f}{\partial \xi_{ij}} \boldsymbol{e}_{i} \boldsymbol{e}_{j}^{T} = \mathbf{A} + \mathbf{A}^{T} - \mathbf{D}$$

其中 \mathbf{D} 表示 \mathbf{A} 的对角部分构成的对角矩阵。这种表达形式看起来不是很简洁。这是因为对于对称矩阵 \mathbf{A} 来说,我们有如下关系式

$$\mathbf{A} = \sum_{i=1}^{m} a_{ii} \mathbf{e}_{i} \mathbf{e}_{i}^{T} + \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} a_{ij} (\mathbf{e}_{i} \mathbf{e}_{j}^{T} + \mathbf{e}_{j} \mathbf{e}_{i}^{T})$$

$$a_{ij} = \mathbf{e}_{i}^{T} \mathbf{A} \mathbf{e}_{j} = \mathbf{e}_{j}^{T} \mathbf{A} \mathbf{e}_{i}$$

由前面的讨论,在很多情形下,如果 **X** 为 $n \times n$ 对称矩阵, $f(\mathbf{X})$ 为 n(n-1)个变元的函数 $f(\mathbf{X})=f(\xi_{11},...,\xi_{1n},\xi_{22}...,\xi_{2n}....\xi_{nn})$

那么定义

$$\frac{df}{d\mathbf{X}} = \begin{bmatrix}
\frac{\partial f}{\partial \xi_{11}} & \cdots & \frac{1}{2} \frac{\partial f}{\partial \xi_{1n}} \\
\vdots & & \vdots \\
\frac{1}{2} \frac{\partial f}{\partial \xi_{m1}} & \cdots & \frac{\partial f}{\partial \xi_{mm}}
\end{bmatrix} = = \sum_{i=1}^{n} \frac{\partial f}{\partial \xi_{ii}} \boldsymbol{e}_{i} \boldsymbol{e}_{i}^{T} + \sum_{i=1}^{n} \sum_{j \neq i} \frac{1}{2} \frac{\partial f}{\partial \xi_{ij}} \boldsymbol{e}_{i} \boldsymbol{e}_{j}^{T}$$

这时对于对称矩阵的函数 $f(\mathbf{X})=\operatorname{tr}(\mathbf{A}^T\mathbf{X})$,我们有 $df/d\mathbf{X}=(\mathbf{A}+\mathbf{A}^T)/2$,特别地,当 A 也为对称矩阵时有 $d(\operatorname{tr}(\mathbf{A}\mathbf{X}))/d\mathbf{X}=\mathbf{A}$ 。

II 矩阵函数对矩阵的导数

(主要考虑向量值函数对向量的导数) 为了进行下面的讨论我们引入 A 与 B 的直积定义. 定义 5.9 设 $A=(a_{ij})\in \mathbb{C}^{m\times n}$, $B=(b_{ij})\in \mathbb{C}^{p\times q}$, 则称 如下的分块矩阵

$$\mathbf{A} \otimes \mathbf{B} = \begin{bmatrix} a_{11}\mathbf{B} & a_{12}\mathbf{B} \cdots & a_{1n}\mathbf{B} \\ a_{21}\mathbf{B} & a_{22}\mathbf{B} \cdots & a_{2n}\mathbf{B} \\ \vdots & \vdots & \vdots \\ a_{m1}\mathbf{B} & a_{m2}\mathbf{B} \cdots & a_{mn}\mathbf{B} \end{bmatrix} \in C^{mp \times nq} \quad (5.4.1)$$

为A与B的直积(Kronecker积)。

性质 II.1: 如果 \mathbf{A} 为 $m \times 1$ 的向量和 \mathbf{B} 为 $n \times 1$ 的向量时,那么 $\mathbf{A} \otimes \mathbf{B}^T = \mathbf{A} \mathbf{B}^T$

定义 3.13 设 $X=(\xi_{ii})_{m\times n}$ 的 mn 元函数

$$f_{ij}(\mathbf{X})=f_{ij}(\xi_{11}, \ldots, \xi_{1n}, \xi_{21}, \xi_{m1}, \xi_{mn})$$

定义矩阵

$$\mathbf{F}(\mathbf{X}) = \begin{bmatrix} f_{11} & \cdots & f_{1s} \\ \vdots & & \vdots \\ f_{r1} & \cdots & f_{rs} \end{bmatrix}$$

对矩阵 X 的导数如下:

$$\frac{dF}{dX} = \begin{bmatrix} \frac{\partial F}{\partial \xi_{11}} & \cdots & \frac{\partial F}{\partial \xi_{1n}} \\ \vdots & & \vdots \\ \frac{\partial F}{\partial \xi_{m1}} & \cdots & \frac{\partial F}{\partial \xi_{mn}} \end{bmatrix} = \sum_{i=1}^{m} \sum_{j=1}^{n} (\boldsymbol{e}_{i} \boldsymbol{e}_{j}^{T}) \otimes \frac{\partial F}{\partial \xi_{ij}}$$

其中

$$\frac{\partial F}{\partial \xi_{ij}} = \begin{bmatrix}
\frac{\partial f_{11}}{\partial \xi_{ij}} & \cdots & \frac{\partial f_{1s}}{\partial \xi_{ij}} \\
\vdots & & \vdots \\
\frac{\partial f_{r1}}{\partial \xi_{ii}} & \cdots & \frac{\partial f_{rs}}{\partial \xi_{ii}}
\end{bmatrix} = \sum_{k=1}^{r} \sum_{l=1}^{s} \frac{\partial f_{kl}}{\partial \xi_{ij}} \boldsymbol{e}_{k} \boldsymbol{e}_{l}^{T}$$

特别的, 当 \mathbf{F} 为 $m \times 1$ 的向量和 \mathbf{X} 为 $n \times 1$ 的向量时, 那么

$$\frac{dF}{dX^{T}} = \begin{bmatrix} \frac{\partial f_{1}}{\partial \xi_{1}} & \cdots & \frac{\partial f_{1}}{\partial \xi_{n}} \\ \vdots & & \vdots \\ \frac{\partial f_{m}}{\partial \xi_{1}} & \cdots & \frac{\partial f_{m}}{\partial \xi_{n}} \end{bmatrix}$$

对于前面的定义我们可以进行形式化的表示为:

$$\frac{dF}{dX} = \left(\frac{1}{dX}\right) \otimes dF$$

类似地,我们可以定义
$$\frac{dF}{dX} = dF \otimes \left(\frac{1}{dX}\right)$$

当然只是形式上的表示而已.

性质 II.1:
$$\frac{dF}{dX} = \sum_{i=1}^{m} \sum_{j=1}^{n} \sum_{k=1}^{r} \sum_{l=1}^{s} \frac{df_{kl}}{d\xi_{ii}} (\boldsymbol{e}_{i} \boldsymbol{e}_{j}^{T}) \otimes (\boldsymbol{e}_{k} \boldsymbol{e}_{l}^{T})$$

证明:根据
$$\frac{\partial F}{\partial \xi_{ii}} = \sum_{k=1}^{r} \sum_{l=1}^{s} \frac{\partial f_{kl}}{\partial \xi_{ii}} \boldsymbol{e}_{k} \boldsymbol{e}_{l}^{T}$$
代入 $\frac{dF}{dX}$ 的定义可得。

实际上有所谓的转换定理

转换定理:设 $\mathbf{X}=(x_{ij})$ 和 $\mathbf{Y}=(y_{ij})$ 分别是 $m \times n$ 和 $p \times q$ 的矩阵, $\mathbf{A}, \mathbf{B}, \mathbf{C}$ 和 \mathbf{D} 分别为 $p \times m, n \times q, p \times n$ 和 $m \times q$ 的矩阵,它们可以是 \mathbf{X} , \mathbf{Y} 的函数,则如下两条是等价的

(1)
$$\frac{\partial Y}{\partial x_{ii}} = AE_{ij}(m \times n)B + CE_{ij}^{T}(m \times n)D, \quad i = 1,...,m, j = 1,...,n$$

(2)
$$\frac{\partial y_{ij}}{\partial X} = A^T E_{ij}(p \times q) B^T + D E_{ij}^T(p \times q) C$$
, $i = 1,..., p, j = 1,..., q$

其中 $E_{ij}(m \times n)$ 表示第 i 行第 j 列元素为 1,而其余元素为 0 的 $m \times n$ 矩阵. 证明:为了简单起见,我们记 e_i 为第 i 个分量为 1,而其余分量为 0 的单位列向量,其维数根据上下文确定。

首先证明(1)→(2), 实际上

$$\frac{\partial y_{kl}}{\partial x_{ij}} = e_k^T \frac{\partial Y}{\partial x_{ij}} e_l$$

$$= e_k^T A e_i e_j^T B e_l + e_k^T C e_j e_i^T D e_l$$

$$= a_{kl} b_{il} + c_{kl} d_{il}$$

由于

$$\frac{\partial y_{ij}}{\partial X} = \sum_{s=1}^{m} \sum_{t=1}^{n} \frac{\partial y_{ij}}{\partial x_{st}} e_s e_t^T$$

$$= \sum_{s=1}^{m} \sum_{t=1}^{n} (a_{is}b_{tj} + c_{it}d_{sj}) e_s e_t^T$$

$$= \sum_{s=1}^{m} \sum_{t=1}^{n} (e_{s}^{T} A^{T} e_{i} e_{j}^{T} B^{T} e_{t} + e_{s}^{T} D e_{j} e_{i}^{T} C e_{t}) e_{s} e_{t}^{T}$$

$$= \sum_{s=1}^{m} \sum_{t=1}^{n} e_{s} e_{s}^{T} A^{T} e_{i} e_{j}^{T} B^{T} e_{t} e_{t}^{T} + \sum_{s=1}^{m} \sum_{t=1}^{n} e_{s} e_{s}^{T} D e_{j} e_{i}^{T} C e_{t} e_{t}^{T}$$

$$= \sum_{s=1}^{m} e_{s} e_{s}^{T} (A^{T} e_{i} e_{j}^{T} B^{T}) \sum_{t=1}^{n} e_{t} e_{t}^{T} + \sum_{s=1}^{m} e_{s} e_{s}^{T} (D e_{j} e_{i}^{T} C) \sum_{t=1}^{n} e_{t} e_{t}^{T}$$

$$= A^{T} E_{ii}(p \times q) B^{T} + D E_{ii}^{T}(p \times q) C$$

而证明(2)→(1)是一个类似的过程。

性质 II.2: $\mathbf{y}=\mathbf{W}\mathbf{x}$, 函数 $f(\mathbf{y})$ 是向量 \mathbf{y} 的函数,其中 $\mathbf{W}\in \mathbf{C}^{m\times n}$ 和 $\mathbf{x}\in \mathbf{C}^n$ 无关则 $d\mathbf{y}^{\mathrm{T}}/d\mathbf{x}=\mathbf{W}^{\mathrm{T}}$, $d(f(\mathbf{y}))/d\mathbf{W}=d(f(\mathbf{y}))/d\mathbf{y}\cdot\mathbf{x}^{\mathrm{T}}$

性质 II.3: 设 $f(\mathbf{x})$ 是向量 \mathbf{x} 的函数,而 \mathbf{x} 又是 \mathbf{u} 的函数,则 $\mathbf{d}f/\mathbf{d}\mathbf{u} = \mathbf{d}\mathbf{x}^{\mathrm{T}}/\mathbf{d}\mathbf{u} \cdot \mathbf{d}f/\mathbf{d}\mathbf{x}$ 根据定义 $\mathbf{d}\mathbf{x}^{\mathrm{T}}/\mathbf{d}\mathbf{u} = (\mathbf{d}\mathbf{x}^{\mathrm{T}}/\mathbf{d}u_1, \, \mathbf{d}\mathbf{x}^{\mathrm{T}}/\mathbf{d}u_2,..., \, \mathbf{d}\mathbf{x}^{\mathrm{T}}/\mathbf{d}u_n)^{\mathrm{T}}$ 其中 $\mathbf{d}\mathbf{x}^{\mathrm{T}}/\mathbf{d}u_i = (\mathbf{d}\mathbf{x}_1/\mathbf{d}u_i,...,\, \mathbf{d}\mathbf{x}_n/\mathbf{d}u_i)$

类似地,设 $f(\mathbf{x})$ 是向量 \mathbf{x} 的函数,而 \mathbf{x} 又是向量 \mathbf{u} 的的一量值函数, \mathbf{u} 是 \mathbf{v} 的向量值函数,则

 $df/d\mathbf{v} = d\mathbf{u}^{\mathrm{T}}/d\mathbf{v} \cdot d\mathbf{x}^{\mathrm{T}}/d\mathbf{u} \cdot df/d\mathbf{x}$

证明: 由题设 $f(\mathbf{x})$ 是向量 \mathbf{u} 的函数,所以

 $df/d\mathbf{v} = d\mathbf{u}^{\mathrm{T}}/d\mathbf{v} \cdot df/d\mathbf{u}$

 $\overrightarrow{\mathbf{m}}$ $\mathbf{d}f/\mathbf{d}\mathbf{u} = \mathbf{d}\mathbf{x}^{\mathrm{T}}/\mathbf{d}\mathbf{u} \cdot \mathbf{d}f/\mathbf{d}\mathbf{x}$

从而 $df/d\mathbf{v}=d\mathbf{u}^{\mathrm{T}}/d\mathbf{v}\cdot d\mathbf{x}^{\mathrm{T}}/d\mathbf{u}\cdot df/d\mathbf{x}$ 成立。

性质 II.4(向量函数关于向量导数的微分形式) 设向量 y=F(x)是向量 x 的向量值函数,那么 dy=Adx 的充要条件为 $A=dy/dx^T$ 证明:根据定义可得结论。

应用:考虑如下前馈神经网络模型模型的学习问题:

u=Wx

 $\mathbf{v} = \mathbf{p}(\mathbf{u})$ (即 $\mathbf{v}_i = \mathbf{p}(\mathbf{u}_i)$, 其中, $\mathbf{p}(\cdot)$ 为一元可微函数)

p=Uv

 $q=\phi(p)$ (即 $q_i=\phi(p_i)$, 其中, $\phi(\cdot)$ 为一元可微函数)

```
o = Vq
```

 $e = (1/2) \cdot ||\mathbf{y} - \mathbf{o}||^2$

其中: x, u,v,p,q,o 为向量,W,U,V 为矩阵.

求 de/dV, de/dU, de/dW.

解: $de/d\mathbf{o} = \mathbf{o} - \mathbf{y}$, $de/d\mathbf{V} = de/d\mathbf{o} \cdot \mathbf{q}^T$

 $de/d\mathbf{U} = de/d\mathbf{p} \cdot \mathbf{v}^{\mathrm{T}} = (d\mathbf{q}^{\mathrm{T}}/d\mathbf{p})(d\mathbf{o}^{\mathrm{T}}/d\mathbf{q}) \cdot de/d\mathbf{o} \cdot \mathbf{v}^{\mathrm{T}}$

=diag($\phi'(p_i)$) $V^T de/do v^T$

其中 $\operatorname{diag}(\phi'(p_i))=\operatorname{diag}((\phi'(p_1),\phi'(p_2),...,\phi'(p_n))$ 为对角矩阵,后面类似.

 $de/d\mathbf{W} = de/d\mathbf{u} \cdot \mathbf{x}^T$

 $= (d\mathbf{v}^T/d\mathbf{u})(d\mathbf{p}^T/d\mathbf{v}) \cdot de/d\mathbf{p} \cdot \mathbf{x}^T$

=diag($\varphi'(u_i)$) $U^T de/dp \cdot x^T$

定义 $\boldsymbol{\delta}_3 = \mathbf{o} - \mathbf{y}, \, \boldsymbol{\delta}_2 = de/d\boldsymbol{p}, \, \boldsymbol{\delta}_1 = de/d\boldsymbol{u}, \, 那么有$

 $\delta_2 = \operatorname{diag}(\phi'(p_i))V^T\delta_3, \ \delta_1 = \operatorname{diag}(\phi'(u_i))U^T\delta_2,$

这就是在前馈神经网络模型中著名的误差反向传播算法。

其中,x 为网络输入,y 为网络的期望输出,而o 则为网络实际输出, δ 。为误差.