Mathematics for Machine Learning

Additional Exercises

Marc Peter Deisenroth, A. Aldo Faisal, Cheng Soon Ong

Last update: 2020-05-16

In this living document, we provide additional exercises (including solutions) for the mathematics chapters of our book *Mathematics for Machine Learning*, published by Cambridge University Press (2020). Possible solutions are shown in blue. They may not be unique or optimal.

If you find mistakes, please raise a github issue at

https://github.com/mml-book/mml-book.github.io/issues.

Chapter 2

1. Find all solutions of the inhomogeneous system of linear equations Ax = b, where

(a)

$$m{A} := egin{bmatrix} 1 & 2 \ 3 & 0 \ -1 & 2 \end{bmatrix}, \quad m{b} := egin{bmatrix} 1 \ 0 \ 1 \end{bmatrix}.$$

To determine the general solution of the inhomogeneous system of linear equations, a good start is to compute the reduced row echelon form of the augmented system [A|b]:

$$\begin{bmatrix} 1 & 2 & 1 \\ 3 & 0 & 0 \\ -1 & 2 & 1 \end{bmatrix} -3R_1 +R_1$$

$$\Rightarrow \begin{bmatrix} 1 & 2 & 1 \\ 0 & -6 & -3 \\ 0 & 4 & 2 \end{bmatrix} +\frac{1}{3}R_2 | \cdot (-\frac{1}{6}) \Rightarrow \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & \frac{1}{2} \\ 0 & 0 & 0 \end{bmatrix}$$

From the last row of this augmented system, we see that $0x_1 + 0x_2 = 0$, which is always true. From the other rows, we obtain $x_1 = 0$ and $x_2 = \frac{1}{2}$, so that

$$oldsymbol{x} = egin{bmatrix} 0 \ rac{1}{2} \end{bmatrix}$$

is the unique solution of the system of linear equations Ax = b.

(b)

$$m{A} := egin{bmatrix} 1 & 2 & 3 \ 0 & 2 & 2 \end{bmatrix}, \quad m{b} := egin{bmatrix} 1 \ 1 \end{bmatrix}.$$

The general solution consists of a particular solution of the inhomogeneous system and all solutions of the homogeneous system Ax = 0. An efficient way to determine the general solution is via the reduced row echelon form (RREF) of the augmented system [A|b]:

$$\begin{bmatrix} 1 & 2 & 3 & 1 \\ 0 & 2 & 2 & 1 \end{bmatrix} \xrightarrow{-R_2} \longrightarrow \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & \frac{1}{2} \end{bmatrix}$$

1

• From the RREF, we can read out a particular solution (not unique) by using the pivot columns as

$$oldsymbol{x}_p = egin{bmatrix} 0 \ rac{1}{2} \ 0 \end{bmatrix} \in \mathbb{R}^3 \,.$$

Here, we set x_1 to the right-hand side of the augmented RREF in the first row, and x_2 to the right-hand side of the augmented RREF in the second row. Since $x_p \in \mathbb{R}^3$ (otherwise the matrix-vector multiplication Ax = b would not be defined), the third coordinate $x_3 = 0$.

• Next, we determine all solutions of the homogeneous system of linear equations Ax = 0. From the left-hand side of the augmented RREF, we can immediately read out the solutions as

$$\lambda \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}, \quad \lambda \in \mathbb{R},$$

where we used the Minus-1 trick.

ullet Putting everything together, we obtain the set of all solutions of the system Ax=b as

$$\mathcal{S} = \left\{ oldsymbol{x} \in \mathbb{R}^3 : oldsymbol{x} = egin{bmatrix} 0 \ rac{1}{2} \ 0 \end{bmatrix} + \lambda egin{bmatrix} 1 \ 1 \ -1 \end{bmatrix} \;, \quad \lambda \in \mathbb{R}
ight\} \;.$$

2. Compute the matrix products AB, if possible, where

(a)

$$m{A} := egin{bmatrix} 1 & 2 & 3 \\ 0 & -1 & 2 \end{bmatrix}, \quad m{B} := egin{bmatrix} 4 & -1 & 2 \\ 0 & 2 & 1 \end{bmatrix}$$

This matrix multiplication is not defined since $A \in \mathbb{R}^{2\times 3}$ and $B \in \mathbb{R}^{2\times 3}$. For the matrix product to be defined, the "neighboring" dimensions (columns of A and rows of B) would need to match. Here, they are 2 and 3.

(b)

$$m{A} := egin{bmatrix} 1 & 2 & 3 \ 0 & -1 & 2 \end{bmatrix}, \quad m{B} := egin{bmatrix} 4 & -1 \ 2 & 0 \ 2 & 1 \end{bmatrix}$$

$$\boldsymbol{AB} = \begin{bmatrix} 14 & 2 \\ 2 & 2 \end{bmatrix} ,$$

where (for example) $14 = 1 \cdot 4 + 2 \cdot 2 + 3 \cdot 2$.

3. Find the intersection $L_1 \cap L_2$, where L_1 and L_2 are affine spaces (subspaces that are offset from $\mathbf{0}$) defined as

$$L_1 := \underbrace{\begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}}_{=:p_1} + \operatorname{span}\begin{bmatrix} \begin{bmatrix} -3 \\ -2 \\ 1 \end{bmatrix} \end{bmatrix}, \qquad L_2 := \underbrace{\begin{bmatrix} 10 \\ 6 \\ -2 \end{bmatrix}}_{=:p_2} + \operatorname{span}\begin{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 5 \\ 4 \\ 1 \end{bmatrix}}_{=:U_2}.$$

$$\boldsymbol{x} \in L_1 \iff \boldsymbol{x} = \boldsymbol{p}_1 + \alpha \boldsymbol{b}_1$$

for some $\alpha \in \mathbb{R}$. We defined b_1 as the basis vector of U_1 . Similarly,

$$x \in L_2 \iff x = p_2 + \beta_1 c_1 + \beta_2 c_2$$

for some $\beta_1, \beta_2 \in \mathbb{R}$ and $U_2 = \text{span}[\boldsymbol{c}_1, \boldsymbol{c}_2]$. Therefore, for all $\boldsymbol{x} \in L_1 \cap L_2$ both conditions must hold and we arrive at

$$x \in L_1 \cap L_2 \iff \exists \alpha, \beta_1, \beta_2 \in \mathbb{R} : \alpha b_1 - \beta_1 c_1 - \beta_2 c_2 = p_2 - p_1$$

which leads to the inhomogeneous system of linear equations $\mathbf{A}\boldsymbol{\lambda} = \mathbf{b}$ where $\boldsymbol{\lambda} = [\alpha, \beta_1, \beta_2]^{\top}$ and

$$m{A} := egin{bmatrix} -3 & -1 & -5 \ -2 & -1 & -4 \ 1 & -1 & -1 \end{bmatrix}, \qquad m{b} := m{p}_2 - m{p}_1. egin{bmatrix} 9 \ 6 \ -3 \end{bmatrix}$$

We bring the augmented system [A|b] into reduced row echelon form using Gaussian elimination:

$$\begin{bmatrix} 1 & 0 & 1 & -3 \\ 0 & 1 & 2 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

and read out the particular solution $\alpha = -3 \Rightarrow \boldsymbol{\xi} = \boldsymbol{p}_1 - 3\boldsymbol{b}_1 = [10, 6, -2]^\top = \boldsymbol{p}_2$.

To find the general solution, we need to look at the intersection of the direction spaces $U_1 \cap U_2$. The corresponding RREF that we obtain is identical to the submatrix

$$\begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 2 \\ 0 & 0 & 0 \end{bmatrix}$$

of the reduced row echelon form of the augmented system. We obtain $\beta_1 = -2\beta_2$, such that

$$U_1 \cap U_2 = \operatorname{span}\begin{bmatrix} -3 \\ -2 \\ 1 \end{bmatrix}$$
].

We then arrive at the final solution

$$L_1 \cap L_2 = \begin{bmatrix} 10\\6\\-2 \end{bmatrix} + \operatorname{span}\begin{bmatrix} -3\\-2\\1 \end{bmatrix} = L_1,$$

i.e., $L_1 \subseteq L_2$.

Chapter 3

1. Consider \mathbb{R}^3 with $\langle \cdot, \cdot \rangle$ defined for all $x, y \in \mathbb{R}^3$ as

$$\langle oldsymbol{x}, oldsymbol{y}
angle := oldsymbol{x}^{ op} oldsymbol{A} oldsymbol{y}, \quad oldsymbol{A} := egin{bmatrix} 4 & 2 & 1 \\ 0 & 4 & -1 \\ 1 & -1 & 5 \end{bmatrix}.$$

Is $\langle \cdot, \cdot \rangle$ an inner product?

We will show that $\langle \cdot, \cdot \rangle$ is not symmetric, i.e., $\langle \boldsymbol{x}, \boldsymbol{y} \rangle \neq \langle \boldsymbol{y}, \boldsymbol{x} \rangle$.

We choose $\boldsymbol{x} := [1,1,0]^{\top}$ and $\boldsymbol{y} = [1,2,0]^{\top}$. Then $\langle \boldsymbol{x}, \boldsymbol{y} \rangle = 16$ and $\langle \boldsymbol{y}, \boldsymbol{x} \rangle = 14 \neq 16$.

In general, we can see directly that A is not symmetric. Similarly, for a symmetric A, we would need to check that it is positive definite (e.g., via the eigenvalues of A).

Chapter 4

1. Compute the determinants of the following matrices:

(a)

$$\boldsymbol{A} := \begin{bmatrix} 1 & 0 & -3 & 0 & 9 \\ 3 & 7 & 10 & 3 & 17 \\ 4 & 0 & 11 & 0 & 1 \\ 6 & 0 & 8 & 0 & -3 \\ 5 & 1 & 6 & -1 & 8 \end{bmatrix}$$

$$\begin{vmatrix} 1 & 0 & -3 & 0 & 9 \\ 3 & 7 & 10 & 3 & 17 \\ 4 & 0 & 11 & 0 & 1 \\ 6 & 0 & 8 & 0 & -3 \\ 5 & 1 & 6 & -1 & 8 \end{vmatrix} = \begin{vmatrix} 1 & 0 & -3 & 0 & 9 \\ 18 & 10 & 28 & 0 & 41 \\ 4 & 0 & 11 & 0 & 1 \\ 6 & 0 & 8 & 0 & -3 \\ 5 & 1 & 6 & -1 & 8 \end{vmatrix}$$

where we added 3 times the last row to the second row. Now, we develop the determinant about the fourth column:

$$\det(\mathbf{A}) = (-1)(-1)^{4+5} \begin{vmatrix} 1 & 0 & -3 & 9 \\ 18 & 10 & 28 & 41 \\ 4 & 0 & 11 & 1 \\ 6 & 0 & 8 & -3 \end{vmatrix} \xrightarrow{\text{2nd col }} 10 \begin{vmatrix} 1 & -3 & 9 \\ 4 & 11 & 1 \\ 6 & 8 & -3 \end{vmatrix}$$
$$= 10(-33 - 18 + 288 - 594 - 8 - 36) = -4010.$$

where we can use the Sarrus rule.

(b)

$$m{B} := egin{bmatrix} 2 & 0 & 4 & 5 \ 1 & 1 & 1 & 1 \ 9 & 2 & 0 & 0 \ 0 & 0 & 2 & 3 \end{bmatrix}$$

$$\begin{vmatrix} 2 & 0 & 4 & 5 \\ 1 & 1 & 1 & 1 \\ 9 & 2 & 0 & 0 \\ 0 & 0 & 2 & 3 \end{vmatrix} \stackrel{\text{col } 2}{=} \begin{vmatrix} 2 & 4 & 5 \\ 9 & 0 & 0 \\ 0 & 2 & 3 \end{vmatrix} - 2 \begin{vmatrix} 2 & 4 & 5 \\ 1 & 1 & 1 \\ 0 & 2 & 3 \end{vmatrix} = -9 \begin{vmatrix} 4 & 5 \\ 2 & 3 \end{vmatrix} - 2 \left(-2 \begin{vmatrix} 2 & 5 \\ 1 & 1 \end{vmatrix} + 3 \begin{vmatrix} 2 & 4 \\ 1 & 1 \end{vmatrix} \right)$$

$$= -9(12 - 10) - 2(-2 \cdot (2 - 5) + 3(2 - 4)) = -18 - 2(6 - 6) = -18.$$

We could have seen that the second 3×3 -matrix after the development about the 2nd column is rank deficient (the third row is the first row minus twice the second row), which results in a determinant of 0.

2. Consider an endomorphism $\Phi: \mathbb{R}^3 \to \mathbb{R}^3$ with transformation matrix

$$\mathbf{A} = \begin{bmatrix} 4 & 0 & -2 \\ 1 & 3 & -2 \\ 1 & 2 & -1 \end{bmatrix}, \quad \lambda \in \mathbb{R}$$

4

(a) Compute the characteristic polynomial of \boldsymbol{A} and determine all eigenvalues. We have

$$p(\lambda) = \det(\mathbf{A} - \lambda \mathbf{I}) = \begin{vmatrix} 4 - \lambda & 0 & -2 \\ 1 & 3 - \lambda & -2 \\ 1 & 2 & -1 - \lambda \end{vmatrix} \xrightarrow{\text{1st row}} (4 - \lambda) \begin{vmatrix} 3 - \lambda & -2 \\ 2 & -1 - \lambda \end{vmatrix} - 2 \begin{vmatrix} 1 & 3 - \lambda \\ 1 & 2 \end{vmatrix}$$
$$= (4 - \lambda)((3 - \lambda)(-1 - \lambda) + 4) - 2(2 - (3 - \lambda))$$
$$= (4 - \lambda)(3 - \lambda)(-1 - \lambda) + 4(4 - \lambda) - 4 + 2(3 - \lambda)$$
$$= -\lambda^3 + 6\lambda^2 - 11\lambda + 6.$$

Now, we need to find the eigenvalues, i.e., the roots of $p(\lambda)$:

$$-\lambda^3 + 6\lambda^2 - 11\lambda + 6 = 0$$

$$\iff \lambda^3 - 6\lambda^2 + 11\lambda - 6 = 0$$

$$\iff (\lambda - 1)(\lambda - 2)(\lambda - 3) = 0$$

Therefore, the eigenvalues are 1, 2, 3.

(b) Compute bases of all eigenspaces.

We use Gaussian eliminatin to determine $E_1 = \ker(\mathbf{A} - \mathbf{I})$

$$\begin{bmatrix} 3 & 0 & -2 \\ 1 & 2 & -2 \\ 1 & 2 & -2 \end{bmatrix} \xrightarrow{-3R_2} \qquad \begin{bmatrix} 0 & -6 & 4 \\ 1 & 2 & -2 \\ 0 & 0 & 0 \end{bmatrix} \xrightarrow{\cdot (-\frac{1}{6})} \xrightarrow{+\frac{1}{3}R_2 \mid \text{swap with } R_1} \rightsquigarrow \begin{bmatrix} 1 & 0 & -\frac{2}{3} \\ 0 & 1 & -\frac{2}{3} \\ 0 & 0 & 0 \end{bmatrix}$$

Therefore,

$$E_1 = \operatorname{span}\begin{bmatrix} 2\\2\\3 \end{bmatrix}$$
].

We use again Gaussian elimination to determine $E_2 = \ker(\mathbf{A} - 2\mathbf{I})$

$$\begin{bmatrix} 2 & 0 & -2 \\ 1 & 1 & -2 \\ 1 & 2 & -3 \end{bmatrix} \xrightarrow{-2R_2} \qquad \begin{bmatrix} 0 & -2 & 2 \\ 1 & 1 & -2 \\ 0 & 1 & -1 \end{bmatrix} \xrightarrow{+2R_3} \begin{array}{c} +2R_3 \\ -R_3 \mid \text{move to } R_1 \\ \text{move to } R_2 \end{array} \longrightarrow \begin{bmatrix} 1 & 0 & -1 \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{bmatrix}$$

and we obtain

$$E_2 = \operatorname{span}\begin{bmatrix} 1\\1\\1 \end{bmatrix}$$

Finally, $E_3 = \ker(\mathbf{A} - 3\mathbf{I})$, which we compute via Gaussian elimination:

$$\begin{bmatrix} 1 & 0 & -2 \\ 1 & 0 & -2 \\ 1 & 2 & -4 \end{bmatrix} \xrightarrow{-R_1} \sim \begin{bmatrix} 1 & 0 & -2 \\ 0 & 0 & 0 \\ 0 & 2 & -2 \end{bmatrix} \qquad \text{swap with } R_3 \sim \begin{bmatrix} 1 & 0 & -2 \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{bmatrix}$$

such that

$$E_3 = \operatorname{span}\begin{bmatrix} 2\\1\\1 \end{bmatrix}$$

(c) Determine a transformation matrix B such that $B^{-1}AB$ is a diagonal matrix and provide this diagonal matrix.

The desired matrix B consists of all eigenvectors (as the columns of the matrix), and is given by

$$\begin{bmatrix} 2 & 1 & 2 \\ 2 & 1 & 1 \\ 3 & 1 & 1 \end{bmatrix}.$$

The corresponding diagonal matrix is then

$$\boldsymbol{B}^{-1}\boldsymbol{A}\boldsymbol{B} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}.$$

Note that this is the diagonal matrix with the eigenvalues on the diagonal. If you compute $B^{-1}AB$ and should get the same answer.

3. Consider the matrix

$$\mathbf{A} = \begin{bmatrix} -3 & 4 & 4 \\ -5 & 9 & 5 \\ -7 & 4 & 8 \end{bmatrix}$$

The aim is to find a matrix $M \in \mathbb{R}^{3\times 3}$ such that $M^2 = A$ (a "square root" of A).

(a) Find an invertible matrix P and a diagonal matrix D such that $A = PDP^{-1}$. The characteristic polynomial of A is $p(\lambda) = -\lambda^3 + 14\lambda^2 - 49\lambda + 36$. An obvious root of this polynomial is 1, and we can factorize $p(\lambda) = -(\lambda - 1)(\lambda - 4)(\lambda - 9)$, which gives us the eigenvalues 1, 4, 9.

We use Gaussian elimination to compute eigenspace $E_1 = \ker(\mathbf{A} - 1\mathbf{I})$, and we get $E_1 = \operatorname{span}\begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$.

Similarly, we get $E_4 = \text{span}\begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix}$ and $E_9 = \text{span}\begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}$. We then define the invertible matrix \boldsymbol{P} and the diagonal matrix \boldsymbol{D} as

$$\mathbf{P} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 2 \\ 1 & -1 & 1 \end{bmatrix}, \qquad \mathbf{D} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 9 \end{bmatrix}$$

so that $\mathbf{A} = \mathbf{P}\mathbf{D}\mathbf{P}^{-1}$.

(b) Let M be in $\mathbb{R}^{3\times 3}$ and let us assume that $M^2 = A$. Let us consider $N = P^{-1}MP$. Show that $N^2 = D$. Then prove that N commutes with D, i.e., ND = DN. Exploiting the associativity of matrix multiplication, we obtain

$$N^2 = (P^{-1}MP)(P^{-1}MP) = P^{-1}M(PP^{-1})MP = P^{-1}M^2P = P^{-1}AP = D$$

and, therefore,

$$ND = N(N^2) = N^3 = (N^2)N = DN.$$

(c) Explain that N is thus necessarily diagonal.

Hint: Note that all the diagonal values of D are distinct.

Intuitively, as D is diagonal, the product ND multiplies the columns of N while DN multiplies the rows of N. But as ND = DN, and D has different values on the diagonal, then N has to be diagonal. Let us prove this result formally.

6

Let us denote by $n_{i,j}$ the coefficient of matrix N at row i and column j and let d_i denote the i^{th} coefficient on the diagonal of D. Note that in our example, i and j will be ranged in $\{1,2,3\}$, but this result extends to matrices of arbitrary size. Let i and j be in $\{1,2,3\}$. The coefficient of ND at row i and column j is equal to $n_{i,j}d_j$, while that of DN is equal to $d_in_{i,j}$. The matrix equality ND = DN yields

$$\forall i, j \in \{1, 2, 3\}: n_{i,j}d_j = n_{i,j}d_i,$$

i.e.,

$$\forall i, j \in \{1, 2, 3\} \colon n_{i,j}(d_j - d_i) = 0. \tag{1}$$

In general, a product is null if and only if at least one of its factors is null. But as all the values on the diagonal of D are different, (1) is equivalent to

$$\forall i, j \in \{1, 2, 3\} \colon (i \neq j) \implies (n_{i,j} = 0),$$

which ensures that N is diagonal. Note that if two values on the diagonal of D were equal, N would not necessarily be diagonal and we would have infinitely many candidates for N, and thus as many for M.

(d) What can you say about N's possible values? Compute a matrix M, whose square is equal to A. How many different such matrices are there?

We can write N as $N = \text{diag}(n_1, n_2, n_3)$ and $N^2 = D$ requires that $n_1^2 = 1, n_2^2 = 4$ and $n_3^2 = 9$. As all diagonal values are positive, we have exactly two distinct square roots for each one. Therefore, we have 8 possible values for N that we gather in the following set:

$$\left\{ \mathrm{diag}(n_1,n_2,n_3) \mid n_1 \in \{-1,+1\}, n_2 \in \{-2,+2\}, n_3 \in \{-3,+3\} \right\}.$$

Now, let us set N = diag(1,2,3) and compute the product $M = PNP^{-1}$. First, Gaussian elimination gives us

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

and we find one square root of A as

$$M = PNP^{-1} = \begin{bmatrix} 0 & 1 & 1 \\ -1 & 3 & 1 \\ -2 & 1 & 3 \end{bmatrix}.$$

We can check that M^2 indeed equals A. We can choose amongst the 8 different possible values of N to find a new square root of A. Hence, there are equally many different such matrices M.

- 4. https://github.com/mml-book/mml-book.github.io/issues/338 Let $A \in \mathbb{R}^{m \times n}$. Show that:
 - \bullet ${\pmb A}{\pmb A}^\top$ and ${\pmb A}^\top{\pmb A}$ have identical non-zero eigenvalues.
 - If q is an eigenvector of AA^{\top} then $A^{\top}q$ is an eigenvector of $A^{\top}A$.
 - If p is an eigenvector of $A^{\top}A$ then Ap is an eigenvector of AA^{\top} .
 - We start by showing that if $\lambda \neq 0$ is an eigenvalue of AA^{\top} then it is also a non-zero eigenvalue of $A^{\top}A$.

Let $\lambda \neq 0$ be an eigenvalue of $\boldsymbol{A}\boldsymbol{A}^{\top}$ and \boldsymbol{q} be a corresponding eigenvector, i.e., $(\boldsymbol{A}\boldsymbol{A}^{\top})\boldsymbol{q} = \lambda \boldsymbol{q}$. Then

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

We now need to show that $A^{\top}q \neq 0$ before we can conclude that λ is an eigenvalue of $A^{\top}A$. Assume $A^{\top}q = 0$. Then it would follow that $AA^{\top}q = 0$, which contradicts $AA^{\top}q = \lambda q \neq 0$ since q is an eigenvector of AA^{\top} with associated eigenvalue λ . Therefore, $q \neq 0$, which implies that $A^{\top}q \neq 0$.

Therefore, λ is an eigenvalue of $\mathbf{A}^{\top}\mathbf{A}$ with $\mathbf{A}^{\top}\mathbf{q}$ as the corresponding eigenvector.

• Let us now consider the case where $\lambda \neq 0$ is an eigenvalue of $\mathbf{A}^{\top} \mathbf{A}$. We want to show that λ is also an eigenvalue of $\mathbf{A} \mathbf{A}^{\top}$.

Let $\lambda \neq 0$ be an eigenvalue of $\mathbf{A}^{\top} \mathbf{A}$ and \mathbf{p} be a corresponding eigenvector, i.e., $(\mathbf{A}^{\top} \mathbf{A}) \mathbf{p} = \lambda \mathbf{p}$. Then

$$(\mathbf{A}\mathbf{A}^{\top})\mathbf{A}\mathbf{p} = \mathbf{A}(\mathbf{A}^{\top}\mathbf{A}\mathbf{p}) = \mathbf{A}(\lambda\mathbf{p}) = \lambda\mathbf{A}\mathbf{p}.$$

Similar to above, we now need to show that $Ap \neq 0$ before we can draw our conclusions.

Assume Ap = 0. Then $0 = Ap = A^{T}Ap = \lambda p$ with $\lambda \neq 0$. This contradicts our assumption that p is an eigenvector of $A^{T}A$. Therefore $Ap \neq 0$.

Therefore, $\lambda \neq 0$ is an eigenvalue of $\mathbf{A}\mathbf{A}^{\top}$, and a corresponding eigenvector is $\mathbf{A}\mathbf{p}$.

Chapter 5

1. Consider

$$f := Ax$$

where $\mathbf{A} \in \mathbb{R}^{3 \times 2}$ and $\mathbf{x} \in \mathbb{R}^2$. Compute the partial derivative

$$\frac{\partial \boldsymbol{f}}{\partial \boldsymbol{A}}$$

- We start by determining the dimension of the partial derivative. Knowing the dimensions of \boldsymbol{A} and \boldsymbol{x} , it follows that $\boldsymbol{f} \in \mathbb{R}^3$. Therefore, $\frac{\partial \boldsymbol{f}}{\partial \boldsymbol{A}} \in \mathbb{R}^{3 \times (3 \times 2)}$.
- We look at every element of $\mathbf{f} := [f_1, f_2, f_3]^{\top}$ and determine the corresponding partial derivatives. By definition,

$$f_i = \sum_{j=1}^{2} A_{ij} x_j$$

for i = 1, 2, 3. Therefore,

$$\frac{\partial f_i}{\partial A_{ij}} = x_j$$

$$\frac{\partial f_i}{\partial A_{kj}} = 0$$

for $k \neq i$. This then gives

We now have all our 18 entries that we need to construct our $3 \times 3 \times 2$ partial derivative, which can be done in the following way (where we store the partial derivatives in df):

$$df[i,j,k] = \frac{\partial f_i}{\partial A_{jk}}.$$

From above, we see that

$$df[:,:,1] = \frac{\partial f}{\partial \mathbf{A}_{:1}} = \begin{bmatrix} x_1 & 0 & 0 \\ 0 & x_1 & 0 \\ 0 & 0 & x_1 \end{bmatrix} \in \mathbb{R}^{3 \times 3}, \qquad df[:,:,2] = \frac{\partial f}{\partial \mathbf{A}_{:2}} = \begin{bmatrix} x_2 & 0 & 0 \\ 0 & x_2 & 0 \\ 0 & 0 & x_2 \end{bmatrix} \in \mathbb{R}^{3 \times 3},$$

which is what we expect if we compute the partial derivative of a vector $\mathbf{f} \in \mathbb{R}^3$ with respect to a column vector $\mathbf{A}_{:i} \in \mathbb{R}^3$ of matrix \mathbf{A} .

ullet An alternative approach is to vectorize $oldsymbol{A}$, compute the partial derivatives, and then re-assemble them afterwards. Here, we define a vector

$$\boldsymbol{a} = \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_6 \end{bmatrix} := \frac{\begin{bmatrix} A_{11} \\ A_{21} \\ A_{31} \\ A_{12} \\ A_{22} \\ A_{32} \end{bmatrix} \in \mathbb{R}^6,$$

which consists of the stacked columns of A. Using this vector, we obtain the elements of f as

$$f_1 = a_1 x_1 + a_4 x_2$$

$$f_2 = a_2 x_1 + a_5 x_2$$

$$f_3 = a_3 x_1 + a_6 x_2$$

The partial derivative of $\mathbf{f} \in \mathbb{R}^3$ with respect to $\mathbf{a} \in \mathbb{R}^6$ results in the 3×6 matrix

$$\frac{\partial \mathbf{f}}{\partial \mathbf{a}} = \begin{bmatrix} x_1 & 0 & 0 & | & x_2 & 0 & 0 \\ 0 & x_1 & 0 & | & 0 & x_2 & 0 \\ 0 & 0 & x_1 & | & 0 & 0 & x_2 \end{bmatrix} \in \mathbb{R}^{3 \times 6}.$$

We can now get the desired partial derivative as

$$df[:,:,1] = \begin{bmatrix} x_1 & 0 & 0 \\ 0 & x_1 & 0 \\ 0 & 0 & x_1 \end{bmatrix}, \qquad df[:,:,2] = \begin{bmatrix} x_2 & 0 & 0 \\ 0 & x_2 & 0 \\ 0 & 0 & x_2 \end{bmatrix}.$$

Chapter 6

Chapter 7