Chapter 5. Vector Calculus

Chapter 5. Vector Calculus

- 5.1 Differentiation of Univariate Functions
- 5.2 Partial Differentiation and Gradients
- 5.3 Gradients of Vector-Valued Functions
- 5.4 Gradients of Matrices
- 5 5.6 Backpropagation and Automatic Differentiation
 - 5.6.1 Gradients in a Deep Network

5.1 Differentiation of Univariate Functions

Definition

Let D be a domain of \mathbb{R} , and let $f:D\to\mathbb{R}$ be a function.

• The Taylor polynomial of degree n of a function f at $x_0 \in D$ is defined as

$$T_n(x) := \sum_{k=0}^n \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k.$$

• For a smooth functions $f \in C^{\infty}(D)$, the Taylor series of f at x_0 is defined as

$$T_{\infty}(x) := \sum_{k=0}^{\infty} \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k.$$

- For $x_0 = 0$, we obtain the Maclaurin series.
- f is called analytic if $T_{\infty}(x) = f(x)$.

Note.

- 1. Taylor polynomial of degree n is an approximation of a function. For n=1, we obtain the linear approximation.
- 2. The Taylor polynomial is similar to f in a neighborhood around x_0 .
- 3. For $k \le n$, Taylor polynomial of degree n is an exact representation of a polynomial f of degree k.

The function $f(x) = \cos(x)$ is approximated by Taylor polynomials around $x_0 = 1$.

Consider the function $f(x) = x^3 + x - 3$ and find the Taylor polynomial T_4 at $x_0 = 1$.

Answer. We have

$$f'(x) = 3x^2 + 1, f''(x) = 6x, f'''(x) = 6, f^{(4)}(x) = 0.$$

Evaluate them at $x_0 = 1$, we get

$$f(1) = -1, f'(1) = 4, f''(1) = 6, f'''(1) = 6, f^{(4)}(1) = 0.$$

Thus, the Taylor polynomial T_4 of f at $x_0 = 1$ is

$$T_4(x) = -1 + 4(x-1) + \frac{6}{2!}(x-1)^2 + \frac{6}{3!}(x-1)^3$$

= -1 + 4(x - 1) + 3(x - 1)^2 + (x - 1)^3
= f(x).

Maclaurin series of some basic functions

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots = \sum_{k=0}^{\infty} \frac{x^{n}}{n!}$$

$$\sin(x) = x - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} - \dots = \sum_{k=0}^{\infty} \frac{(-1)^{k} x^{2k+1}}{(2k+1)!}$$

$$\cos(x) = 1 - \frac{x^{2}}{2!} + \frac{x^{4}}{4!} - \dots = \sum_{k=0}^{\infty} \frac{(-1)^{k} x^{2k}}{(2k)!}$$

$$\frac{1}{1-x} = 1 + x + x^{2} + \dots = \sum_{k=0}^{\infty} x^{k}.$$

5.2 Partial Differentiation and Gradients

Definition

A function $f: \mathbb{R}^n \to \mathbb{R}$ is a rule that assigns to each $x \in \mathbb{R}^n$ of n variables x_1, \ldots, x_n to a real value $f(x) = f(x_1, \cdots, x_n)$.

Definition

For a function $f: \mathbb{R}^n \to \mathbb{R}$, the partial derivatives of f are defined by

$$\frac{\partial f}{\partial x_1} := \lim_{h \to 0} \frac{f(x_1 + h, x_2, \dots, x_n) - f(x_1, x_2, \dots, x_n)}{h}$$

:

$$\frac{\partial f}{\partial x_n} := \lim_{h \to 0} \frac{f(x_1, x_2, \dots, x_n + h) - f(x_1, x_2, \dots, x_n)}{h}$$

Note. When finding the partial derivative $\frac{\partial f}{\partial x_i}$, we consider only x_i varies and keep the others constant.

Find the partial derivatives of function $f(x, y) = \frac{1}{1+x^2+2y^4}$.

Answer.

$$\frac{\partial f(x,y)}{\partial x} = -\frac{1}{(1+x^2+3y^4)^2} \frac{\partial}{\partial x} (1+x^2+3y^4) = -\frac{2x}{(1+x^2+3y^4)^2}$$
$$\frac{\partial f(x,y)}{\partial y} = -\frac{1}{(1+x^2+3y^4)^2} \frac{\partial}{\partial y} (1+x^2+3y^4) = -\frac{12y^3}{(1+x^2+3y^4)^2}.$$

Definition

For a function $f: \mathbb{R}^n \to \mathbb{R}$ of n variables x_1, \dots, x_n , the gradient of f is defined as:

$$\nabla_{x} f = \operatorname{grad} f = \frac{df}{dx} = \begin{bmatrix} \frac{\partial f}{\partial x_{1}} & \cdots & \frac{\partial f}{\partial x_{n}} \end{bmatrix} \in \mathbb{R}^{1 \times n}.$$

Example

Find the gradient of function $f(x_1, x_2, x_3) = x_1^2 x_2^3 - 4x_2^2 x_3$.

Answer.

$$\nabla_{x} f = \begin{bmatrix} \frac{\partial f}{\partial x_{1}} & \frac{\partial f}{\partial x_{2}} & \frac{\partial f}{\partial x_{3}} \end{bmatrix}$$
$$= \begin{bmatrix} 2x_{1}x_{2}^{3} & 3x_{1}^{2}x_{2}^{2} - 8x_{2}x_{3} & -4x_{2}^{2} \end{bmatrix} \in \mathbb{R}^{1 \times 3}.$$

Basic rules of Partial Differentiation

For $f, g : \mathbb{R}^n \to \mathbb{R}$ functions of variables $x \in \mathbb{R}^n$.

- Sum rule: $\nabla_x[f+g] = \nabla_x f + \nabla_x g$.
- Product rule: $\nabla_x[fg] = g(x)\nabla_x f + f(x)\nabla_x g$.

Consider a function $f: \mathbb{R}^n \to R$ of n variables $x = (x_1, \dots, x_n)$. Moreover, $x_i(t)$ are themselves functions of t. Then we have

Chain rule:
$$f'(t) = \frac{df}{dt} = \frac{\partial f}{\partial x_1} \frac{dx_1}{dt} + \dots + \frac{\partial f}{\partial x_n} \frac{dx_n}{dt}$$
$$= \sum_{i=1}^n \frac{\partial f}{\partial x_i} \frac{dx_i}{dt}.$$

Consider $f(x_1, x_2) = x_1^2 + x_1 x_2$, where $x_1 = \sin t, x_2 = \cos t$. Find the derivative of f with respect to t.

Answer: We have

$$\frac{\partial f}{\partial x_1} = 2x_1 + x_2, \ \frac{\partial f}{\partial x_2} = x_1.$$
$$\frac{dx_1}{dt} = \cos t, \frac{dx_2}{dt} = -\sin t.$$

Hence

$$\frac{df}{dt} = (2x_1 + x_2)\cos t + x_1(-\sin t)$$
= $(2\sin t + \cos t)\cos t - \sin t\sin t$
= $2\sin t\cos t + \cos^2 t - \sin^2 t$
= $\sin(2t) + \cos(2t)$.

5.3 Gradients of Vector-Valued Functions

Definition

A vector-valued function of n variables $x = (x_1, \dots, x_n)$, $f : \mathbb{R}^n \to \mathbb{R}^m$ is given as

$$f(x) = \begin{bmatrix} f_1(x) \\ \vdots \\ f_m(x) \end{bmatrix} = \begin{bmatrix} f_1(x_1, \dots, x_n) \\ \vdots \\ f_m(x_1, \dots, x_n) \end{bmatrix},$$

where $f_i : \mathbb{R}^n \to \mathbb{R}$ is a function of x.

Definition

The partial derivative of a vector-valued function $f : \mathbb{R}^n \to \mathbb{R}^m$ with respect to $x_i, i = 1, ..., n$, is given as the vector

$$\frac{\partial f}{\partial x_i} = \begin{bmatrix} \frac{\partial f}{\partial x_i} \\ \vdots \\ \frac{\partial f_m}{\partial x_i} \end{bmatrix} \in \mathbb{R}^m.$$

Consider a linear transformation (operator) $f: \mathbb{R}^n \to \mathbb{R}^m$

$$f(x) = Ax$$
, where $A = [a_{ij}] \in \mathbb{R}^{m \times n}$.

It is easy to see that the partial derivatives of f are

$$\frac{\partial f}{\partial x_j} = A_j = \begin{vmatrix} a_{1j} \\ \vdots \\ a_{mi} \end{vmatrix} \in \mathbb{R}^m, \ j = 1, \dots, n,$$

Consider a vector-valued function

$$f(x,y) = \begin{bmatrix} xy^2 & y^3 & x^2 - y^2 \end{bmatrix}^T$$
.

Then

$$\frac{\partial f}{\partial x} = \begin{bmatrix} y^2 \\ 0 \\ 2x \end{bmatrix},$$

$$\frac{\partial f}{\partial y} = \begin{bmatrix} 2xy \\ 3y^2 \\ -2y \end{bmatrix}.$$

Definition

The collection of all first-order partial derivatives of a vector-valued function $f: \mathbb{R}^n \to \mathbb{R}^m$ is called the Jacobian. The Jacobian J is an $m \times n$ matrix, which we define and arrange as follows:

$$J = \nabla_{x} f = \frac{df}{dx} = \begin{bmatrix} \frac{\partial f}{\partial x_{1}} & \cdots & \frac{\partial f}{\partial x_{n}} \end{bmatrix}$$
$$= \begin{bmatrix} \frac{\partial f_{1}}{\partial x_{1}} & \cdots & \frac{\partial f_{1}}{\partial x_{n}} \\ \vdots & \cdots & \ddots \\ \frac{\partial f_{m}}{\partial x_{1}} & \cdots & \frac{\partial f_{m}}{\partial x_{n}} \end{bmatrix}.$$

If $f: \mathbb{R}^n \to \mathbb{R}^m$ is a linear operator given by

$$f(x) = Ax$$

where A be a matrix in $\mathbb{R}^{m \times n}$. Then it is clear that the Jacobian of f:

$$\nabla_{x}f=A.$$

Example

Consider a vector-valued function $f: \mathbb{R}^3 \to \mathbb{R}^2$, $f(x_1, x_2, x_3) = \begin{bmatrix} e^{-x_1 + x_2} \\ x_1 x_2^2 \\ \sin(x_1) \end{bmatrix}$.

The Jacobian of f is

$$J = \nabla_{x} f = \begin{bmatrix} -e^{-x_1 + x_2} & e^{-x_1 + x_2} \\ x_2^2 & 2x_1 x_2 \\ \cos x_1 & 0 \end{bmatrix}.$$

Chain rule

Consider a valued-vector function $f: \mathbb{R}^n \to \mathbb{R}^m$ given by

$$f(x) = f(x_1, \ldots, x_n) = \begin{bmatrix} f_1(x) & \cdots & f_m(x) \end{bmatrix}^T$$

and $x_i = x_i(t_1, \dots, t_l)$ are themselves function of *l*-variables $t = (t_1, \dots, t_l)$. It means $x : \mathbb{R}^l \to \mathbb{R}^m$

$$x(t) = x(t_1,\ldots,t_l) = \begin{bmatrix} x_1(t) & \cdots & x_n(t) \end{bmatrix}^T.$$

Then $f \circ x : \mathbb{R}^I \to \mathbb{R}^m$ given by f(t) = f(x(t)) and

$$\frac{\partial f_j}{\partial t_k} = \sum_{i=1}^n \frac{\partial f_j}{\partial x_i} \frac{\partial x_i}{\partial t_k}, \text{ for all } j = 1, \dots, m \text{ and } k = 1, \dots, I$$

$$\nabla_t f = \nabla_x f \nabla_t x.$$

Consider a function $f(x_1, x_2) = x_1^2 + 2x_1x_2$ and $x_1(s, t) = s \cdot \cos t$, $x_2 = s \cdot \sin t$. Find the partial derivative of f with respect to s and t.

Answer.

$$\frac{\partial f}{\partial s} = \frac{\partial f}{\partial x_1} \frac{\partial x_1}{\partial s} + \frac{\partial f}{\partial x_2} \frac{\partial x_2}{\partial s}$$

$$= (2x_1 + 2x_2)\cos t + 2x_1\sin t$$

$$= s.\cos^2 t + 2s.\sin t.\cos t = s.\cos^2 t + 2s.\sin(2t)$$

$$\frac{\partial f}{\partial t} = \frac{\partial f}{\partial x_1} \frac{\partial x_1}{\partial t} + \frac{\partial f}{\partial x_2} \frac{\partial x_2}{\partial t}$$

$$= (2x_1 + 2x_2)(-s.\sin t) + 2x_1.(s.\cos t)$$

$$= -2s^2.\sin^2 t$$

5.4 Gradients of Matrices

Let $A \in \mathbb{R}^{4 \times 2}$ and let $x \in \mathbb{R}^3$. How to define $\frac{dA}{dx}$?

Partial derivatives:

Compute the partial derivatives $\frac{\partial A}{\partial x_1}$, $\frac{\partial A}{\partial x_2}$, $\frac{\partial A}{\partial x_3}$, each is a 4 \times 2 matrix, and collate them in a

Re-shape A into a vector $\tilde{A} \in \mathbb{R}^8$. Then, compute the gradient $\frac{d\tilde{A}}{dx} \in \mathbb{R}^{8\times 3}$. Re-shaping this gradient to obtain the gradient tensor. The gradient of an $m \times n$ matrix A with respect to a $p \times q$ matrix B is a four-dimensional tensor J, whose entries are given as

$$J_{ijkl} = \frac{\partial A_{ij}}{\partial B_{kl}}.$$

We can also identity the space $\mathbb{R}^{m\times n}$ of $m\times n$ matrices and the space \mathbb{R}^{mn} . Hence, we reshape A and B into vectors of lengths mn and pq, respectively. The obtained Jacobian is in size $mn\times pq$.

Let $f: \mathbb{R}^{m \times n} \to \mathbb{R}^{n \times n}$ be given $f(A) = A^T A := K \in \mathbb{R}^{n \times n}$. Find the gradient dK/dA.

Answer. The gradient $dK/dA \in \mathbb{R}^{(n \times n) \times (m \times n)}$ is a tensor. Moreover,

$$\frac{dK_{pq}}{dA} \in \mathbb{R}^{1 \times m \times n}.$$

Denote by A_i the i^{th} column of A and by K_{pq} by the (p,q)-entry of K, $p,q=1,\ldots,n$. Since

$$K_{pq} = A_p^T A_q = \sum_{k=1}^m A_{km} A_{mk},$$

$$\Rightarrow \frac{\partial K_{pq}}{\partial A_{ij}} = \sum_{k=1}^{m} \frac{\partial}{\partial A_{ij}} (A_{km} A_{mk}) = \begin{cases} A_{iq} & \text{if } j = p, p \neq q \\ A_{ip} & \text{if } j = q = p \neq q \\ 2A_{iq} & \text{if } j = p = q \\ 0 & \text{otherwise} \end{cases}$$

5.6.1 Gradients in a Deep Network

In deep learning, the function value y is computed as a many-level function composition

$$y = (f_{K} \circ f_{K-1} \circ \cdots \circ f_{1})(x) = f_{K}(f_{K-1}(\cdots (f_{1}(x))\cdots))$$

where x are the inputs (e.g., images), y are the observations (e.g., class labels), and every function f_i , $i=1,\cdots,K$, possesses its own parameters.

Given a neural network with multiple layers:

In the ith layer:

$$f_i(x_{i-1}) = \sigma(A_{i-1}x_{i-1} + b_{i-1})$$

where x_{i-1} is the output of the layer i-1, σ is an activation function (sigmoid or ReLU or tanh, ... functions).

Training these model requires us to compute the gradient of a loss function L w.r.t all model parameters $\theta_i = \{A_i, b_i\}, j = 0, \dots, K - 1$.

Suppose we have inputs x and observations y and a network structure

$$f_0 := x$$

 $f_i := \sigma_i (A_i f_{i-1} + b_{i-1}), i = 1, ..., K.$

We need find $\theta = \{\theta_j\} = \{A_j, b_j\}, j = 0, \dots, K-1$ which minimize the loss function

$$L(\theta) = \|y - f_K(\theta, x)\|^2.$$

The gradients of L w.r.t θ :

$$\begin{split} &\frac{\partial L}{\partial \theta_{K-1}} = \frac{\partial L}{\partial f_K} \frac{\partial f_K}{\partial \theta_{K-1}}, \\ &\frac{\partial L}{\partial \theta_{K-2}} = \frac{\partial L}{\partial f_K} \frac{\partial f_K}{\partial f_{K-1}} \frac{\partial f_{K-1}}{\partial \theta_{K-2}}, \cdots \\ &\frac{\partial L}{\partial \theta_i} = \frac{\partial L}{\partial f_K} \frac{\partial f_K}{\partial f_{K-1}} \cdots \frac{\partial f_{i+2}}{\partial f_{i+1}} \frac{\partial f_{i+1}}{\partial \theta_i} \end{split}$$

Most of the computation of $\frac{\partial L}{\partial \theta_{i+1}}$ can be reused to compute $\frac{\partial L}{\partial \theta_i}$.

Gradients are passed backward through the network.

5.6.2 Automatic Differentiation

- Backpropagation is a special case of a general technique in numerical analysis called automatic differentiation.
- Automatic differentiation refers to a set of techniques to numerically evaluate the exact gradient of a function by working with intermediate variables and applying the chain rule.

Given a simple graph representing the data flow from inputs x to outputs y:

$$(x) \longrightarrow (a) \longrightarrow (b) \longrightarrow (y).$$

To compute the derivative dy/dx:

$$\frac{dy}{dx} = \frac{dy}{db} \left(\frac{db}{da} \frac{da}{dx} \right)$$

Forward mode: the gradients flow with forward mode the data from left to right through the graph.

$$\frac{dy}{dx} = \left(\frac{dy}{db}\frac{db}{da}\right)\frac{da}{dx}$$

Reverse mode: gradients are propreverse mode agated backward through the graph, i.e., reverse to the data flow.

Definition

Reverse mode automatic differentiation is called backpropagation.

Consider the function

$$f(x) = \sqrt{x^2 + \exp(x^2)} + \cos(x^2 + \exp(x^2)).$$

Use intermediate variables:

$$a = x^2, b = \exp(a), c = a + b, d = \sqrt{c}, e = \cos c, f = d + e.$$

We get

$$\frac{\partial a}{\partial x} = 2x$$

$$\frac{\partial b}{\partial a} = \exp(a)$$

$$\frac{\partial c}{\partial a} = \frac{\partial c}{\partial b} = 1$$

$$\frac{\partial d}{\partial c} = \frac{1}{2\sqrt{c}}$$

$$\frac{\partial e}{\partial c} = -\sin c$$

$$\frac{\partial f}{\partial d} = \frac{\partial f}{\partial e} = 1.$$

We can compute $\partial f/\partial x$ using backpropagation method

$$\frac{\partial f}{\partial c} = \frac{\partial f}{\partial d} \frac{\partial d}{\partial c} + \frac{\partial f}{\partial e} \frac{\partial e}{\partial c} = 1. \frac{1}{2\sqrt{c}} + 1. (-\sin c)$$

$$\frac{\partial f}{\partial b} = \frac{\partial f}{\partial c} \frac{\partial c}{\partial b} = \frac{\partial f}{\partial c}$$

$$\frac{\partial f}{\partial a} = \frac{\partial f}{\partial b} \frac{\partial b}{\partial a} + \frac{\partial f}{\partial c} \frac{\partial c}{\partial a} = \frac{\partial f}{\partial b} \exp(a) + \frac{\partial f}{\partial c}$$

$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial a} \frac{\partial a}{\partial x} = \frac{\partial f}{\partial a} .2x$$

Let x_1, \ldots, x_d be the input variables to the function, x_{d+1}, \ldots, x_{D-1} be the intermediate variables, and x_D the output variable.

For
$$i = d + 1, ..., D : x_i = g_i(x_{Pa(x_i)}),$$

where the $g_i(\cdot)$ are elementary functions and $x_{\mathsf{Pa}(x_i)}$ are the parent nodes of the variable x_i in the graph. Let $f = x_D$. By the chain rule,

$$\frac{\partial f}{\partial x_i} = \sum_{x_j \colon x_i \in \mathsf{Pa}(x_j)} \frac{\partial f}{\partial x_j} \frac{\partial x_j}{\partial x_i} = \sum_{x_j \colon x_i \in \mathsf{Pa}(x_j)} \frac{\partial f}{\partial x_j} \frac{\partial g_j}{\partial x_i}$$

is the backpropagation of the gradient through the computation graph, where $Pa(x_i)$ is the set of parent nodes of x_i .

5.7 Higher-Order Derivatives

Consider a function $f: \mathbb{R}^2 \to \mathbb{R}$ of two variables x, y. We use the notation for higher-order partial derivatives:

$$\frac{\partial^2 f}{\partial x^2} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial x} \right), \quad \frac{\partial^2 f}{\partial y^2} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial y} \right)$$
$$\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right), \quad \frac{\partial^2 f}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right), \dots$$

If f(x, y) is a twice (continuously) differentiable function, then

$$\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial^2 f}{\partial y \partial x}.$$

Definition

Hessian matrix of of f is

$$H = \nabla_{x,y}^2 f(x,y) = \begin{bmatrix} \frac{\partial^2 f}{\partial x^2} & \frac{\partial^2 f}{\partial x \partial y} \\ \frac{\partial^2 f}{\partial y \partial x} & \frac{\partial^2 f}{\partial y^2} \end{bmatrix}.$$

Let $f(x, y) = e^{-x^2+2y}$. Find the Hessian matrix of f at (0, 0).

Answer: We have

$$\begin{aligned} \frac{\partial f}{\partial x} &= -2xe^{-x^2 + 2y}, \ \frac{\partial f}{\partial y} &= 2e^{-x^2 + 2y} \\ \frac{\partial^2 f}{\partial x^2} &= (-2 + 4x^2)e^{-x^2 + 2y}, \ \frac{\partial^2 f}{\partial y^2} &= 4e^{-x^2 + 2y} \\ \frac{\partial^2 f}{\partial x \partial y} &= \frac{\partial^2 f}{\partial y \partial x} &= -4xe^{-x^2 + y^2}. \end{aligned}$$

Hence

$$\nabla^2_{(x,y)}f(0,0) = \begin{bmatrix} -2 & 0 \\ 0 & 4 \end{bmatrix}.$$

5.8 Linearization and Multivariate Taylor Series

Theorem

Let $f: \mathbb{R}^n \to \mathbb{R}$ be a function that has continuous partial derivatives up to order 2. Then

$$f(x) = f(a) + \nabla_x f(a) \cdot (x - a) + R_1(x, a),$$

where the error term $R_1(x, a)$ going to zero faster than a constant times $||x - a||^2$ as $x \to a$.

Definition

The first order Taylor polynomial of f at a is:

$$T_1(x) = f(a) + \nabla_x f(a) \cdot (x - a)$$

= $f(a) + \frac{\partial f}{\partial x_1}(a)(x_1 - a_1) + \dots + \frac{\partial f}{\partial x_n}(a)(x - a_n).$

Find the first order Taylor polynomial of $f(x, y) = x^2 + 2xy^3$ at (1, 2).

Answer: We have f(1,2) = 17 and

$$\frac{\partial f}{\partial x} = 2x + 2y^3, \ \frac{\partial f}{\partial y} = 6xy^2 \Rightarrow \qquad \frac{\partial f}{\partial x}(1,2) = 18, \ \frac{\partial f}{\partial y}(1,2) = 24.$$

Hence the first order Taylor polynomial of f at (1,2) is

$$T_1(x, y) = 17 + 18(x - 1) + 24(y - 2).$$

Theorem

Let $f: \mathbb{R}^n \to \mathbb{R}$ be a function that has continuous partial derivatives up to order 3. Then we can write

$$f(x) = f(a) + \nabla_x f(a) \cdot (x - a) + \frac{1}{2} (x - a)^T \nabla_x^2 f(a)(x - a) + R_2$$

= $f(a) + \sum_{i=1}^n \frac{\partial f}{\partial x_i}(a)(x_i - a_i) + \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \frac{\partial^2 f}{\partial x_i \partial x_j}(a)(x_i - a_i)(x_j - a_j) + R_2,$

where the error term $R_2 = R_2(x, a)$ going to zero faster than a constant times $||x - a||^3$ as $x \to a$.

Definition

The second order Taylor polynomial of f at a is

$$f(a) + \nabla_x f(a) \cdot (x - a) + \frac{1}{2} (x - a)^T \nabla_x^2 f(a) (x - a).$$

4 D > 4 D > 4 E > 4 E > E 990

Find the second order Taylor polynomial of $f(x, y) = e^{x+y^2}$ about (x, y) = (0, 0).

Answer: We can compute

$$\frac{\partial f}{\partial x} = e^{x+y^2}, \ \frac{\partial f}{\partial y} = 2ye^{x+y^2}, \ \frac{\partial^2 f}{\partial x^2} = e^{x+y^2},$$
$$\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial^2 f}{\partial y \partial x} = e^{x+y^2} = 2ye^{x+y^2}, \ \frac{\partial^2 f}{\partial y^2} = (2+4y^2)e^{x+y^2}.$$

Hence

$$abla_{(x,y)}(0,0) = \begin{bmatrix} 1 & 0 \end{bmatrix}, \ \nabla^2_{(x,y)}(0,0) = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}.$$

The second order Taylor polynomial is

$$1 + x + \frac{1}{2}x^2 + y^2.$$

summary

We have studied:

- How to differentiate an univariate function?
- gradients of multivariable functions and vector-valued functions;
- backpropagation;
- higher-order derivatives;
- linearization and Taylor series.

Exercises for practice: 5.1-5.7 (pages 170, 171).