Jacobian matrix and determinant

In vector calculus, the **Jacobian matrix** $(\frac{d3\partial^{k} o o bi}{\partial n},^{[1][2][3]} \frac{d3I}{d3I}$, $\frac{i}{i}$ of a vector-valued function in several variables is the <u>matrix</u> of all its first-order <u>partial derivatives</u>. When this matrix is <u>square</u>, that is, when the function takes the same number of variables as input as the number of <u>vector components</u> of its output, its <u>determinant</u> is referred to as the **Jacobian determinant**. Both the matrix and (if applicable) the determinant are often referred to simply as the **Jacobian** in literature. [4]

Suppose $\mathbf{f}: \mathbb{R}^n \to \mathbb{R}^m$ is a function such that each of its first-order partial derivatives exist on \mathbb{R}^n . This function takes a point $\mathbf{x} \in \mathbb{R}^n$ as input and produces the vector $\mathbf{f}(\mathbf{x}) \in \mathbb{R}^m$ as output. Then the Jacobian matrix of \mathbf{f} is defined to be an $m \times n$ matrix, denoted by \mathbf{J} , whose (i,j)th entry is $\mathbf{J}_{ij} = \frac{\partial f_i}{\partial x_j}$, or explicitly

$$\mathbf{J} = \left[egin{array}{cccc} rac{\partial \mathbf{f}}{\partial x_1} & \cdots & rac{\partial \mathbf{f}}{\partial x_n} \end{array}
ight] = \left[egin{array}{cccc} rac{\partial f_1}{\partial x_1} & \cdots & rac{\partial f_1}{\partial x_n} \ dots & \ddots & dots \ rac{\partial f_m}{\partial x_1} & \cdots & rac{\partial f_m}{\partial x_n} \end{array}
ight].$$

This matrix, whose entries are functions of \mathbf{X} , is denoted in various ways; common notations include $D\mathbf{f}$, $\mathbf{J}_{\mathbf{f}}$, $\nabla \mathbf{f}$, and $\frac{\partial (f_1,\ldots,f_m)}{\partial (x_1,\ldots,x_n)}$. Note also that some authors define the Jacobian as the <u>transpose</u> of the form given above.

The Jacobian matrix <u>represents</u> the <u>differential</u> of f at every point where f is differentiable. In detail, if h is a <u>displacement vector</u> represented by a <u>column matrix</u>, the <u>matrix product</u> $J(x) \cdot h$ is another displacement vector, that is the best approximation of the change of f in a <u>neighborhood</u> of f, if f(x) is <u>differentiable</u> at f(x) at f(x) is the best <u>linear approximation</u> of f(x) for points close to f(x). This linear function is known as the *derivative* or the *differential* of f(x) at f(x).

When m = n, the Jacobian matrix is square, so its <u>determinant</u> is a well-defined function of \mathbf{x} , known as the **Jacobian determinant** of \mathbf{f} . It carries important information about the local behavior of \mathbf{f} . In particular, the function \mathbf{f} has locally in the neighborhood of a point \mathbf{x} an <u>inverse function</u> that is differentiable if and only if the Jacobian determinant is nonzero at \mathbf{x} (see <u>Jacobian conjecture</u>). The Jacobian determinant also appears when changing the variables in multiple integrals (see substitution rule for multiple variables).

When m=1, that is when $f:\mathbb{R}^n\to\mathbb{R}$ is a <u>scalar-valued function</u>, the Jacobian matrix reduces to a <u>row vector</u>. This row vector of all first-order partial derivatives of f is the <u>transpose</u> of the <u>gradient</u> of f, i.e. $\mathbf{J}_f=(\nabla f)^\intercal$. Here we are adopting the convention that the gradient vector ∇f is a column vector. Specialising further, when m=n=1, that is when $f:\mathbb{R}\to\mathbb{R}$ is a <u>scalar-valued function</u> of a single variable, the Jacobian matrix has a single entry. This entry is the derivative of the function f.

These concepts are named after the mathematician Carl Gustav Jacob Jacobi (1804–1851).

Contents

Jacobian matrix

Jacobian determinant

Inverse

Critical points

Examples

Example 1

Example 2: polar-Cartesian transformation

Example 3: spherical-Cartesian transformation

Example 4

Example 5

Other uses

Dynamical systems

Newton's method

Surface analysis

See also

Notes

References

Further reading

External links

Jacobian matrix

The Jacobian of a vector-valued function in several variables generalizes the <u>gradient</u> of a <u>scalar</u>-valued function in several variables, which in turn generalizes the derivative of a scalar-valued function of a single variable. In other words, the Jacobian matrix of a scalar-valued <u>function</u> in <u>several variables</u> is (the transpose of) its gradient and the gradient of a scalar-valued function of a single variable is its derivative.

At each point where a function is differentiable, its Jacobian matrix can also be thought of as describing the amount of "stretching", "rotating" or "transforming" that the function imposes locally near that point. For example, if $(x', y') = \mathbf{f}(x, y)$ is used to smoothly transform an image, the Jacobian matrix $\mathbf{J}_{\mathbf{f}}(x, y)$, describes how the image in the neighborhood of (x, y) is transformed.

If a function is differentiable at a point, its differential is given in coordinates by the Jacobian matrix. However a function does not need to be differentiable for its Jacobian matrix to be defined, since only its first-order partial derivatives are required to exist.

If \mathbf{f} is <u>differentiable</u> at a point \mathbf{p} in \mathbb{R}^n , then its <u>differential</u> is represented by $\mathbf{J_f}(\mathbf{p})$. In this case, the <u>linear transformation</u> represented by $\mathbf{J_f}(\mathbf{p})$ is the best <u>linear approximation</u> of \mathbf{f} near the point \mathbf{p} , in the sense that

$$\mathbf{f}(\mathbf{x}) - \mathbf{f}(\mathbf{p}) = \mathbf{J}_{\mathbf{f}}(\mathbf{p})(\mathbf{x} - \mathbf{p}) + o(\|\mathbf{x} - \mathbf{p}\|) \quad (\text{as } \mathbf{x} \to \mathbf{p}),$$

where $o(\|\mathbf{x} - \mathbf{p}\|)$ is a <u>quantity</u> that approaches zero much faster than the <u>distance</u> between \mathbf{x} and \mathbf{p} does as \mathbf{x} approaches \mathbf{p} . This approximation specializes to the approximation of a scalar function of a single variable by its Taylor polynomial of degree one, namely

$$f(x)-f(p)=f'(p)(x-p)+o(x-p)\quad (ext{as }x o p)$$
 .

In this sense, the Jacobian may be regarded as a kind of "<u>first-order derivative</u>" of a vector-valued function of several variables. In particular, this means that the <u>gradient</u> of a scalar-valued function of several variables may too be regarded as its "first-order derivative".

Composable differentiable functions $\mathbf{f}: \mathbb{R}^n \to \mathbb{R}^m$ and $\mathbf{g}: \mathbb{R}^m \to \mathbb{R}^k$ satisfy the <u>chain rule</u>, namely $\mathbf{J}_{\mathbf{gof}}(\mathbf{x}) = \mathbf{J}_{\mathbf{g}}(\mathbf{f}(\mathbf{x}))\mathbf{J}_{\mathbf{f}}(\mathbf{x})$ for \mathbf{x} in \mathbb{R}^n .

The Jacobian of the gradient of a scalar function of several variables has a special name: the <u>Hessian matrix</u>, which in a sense is the "second derivative" of the function in question.

Jacobian determinant

If m = n, then **f** is a function from \mathbb{R}^n to itself and the Jacobian matrix is a square matrix. We can then form its determinant, known as the **Jacobian determinant**. The Jacobian determinant is sometimes simply referred to as "the Jacobian".

The Jacobian determinant at a given point gives important information about the behavior of \mathbf{f} near that point. For instance, the <u>continuously differentiable function</u> \mathbf{f} is <u>invertible</u> near a point $\mathbf{p} \in \mathbb{R}^n$ if the Jacobian determinant at \mathbf{p} is non-zero. This is the <u>inverse function theorem</u>. Furthermore, if the Jacobian determinant at \mathbf{p} is positive,

A nonlinear map $f: \mathbb{R}^2 \to \mathbb{R}^2$ sends a small square (left, in red) to a distorted parallelogram (right, in red). The Jacobian at a point gives the best linear approximation of the distorted parallelogram near that point (right, in translucent white), and the Jacobian determinant gives the ratio of the area of the approximating parallelogram to that of the original square.

then f preserves orientation near p; if it is <u>negative</u>, f reverses orientation. The <u>absolute value</u> of the Jacobian determinant at p gives us the factor by which the function f expands or shrinks <u>volumes</u> near p; this is why it occurs in the general substitution rule.

The Jacobian determinant is used when making a <u>change of variables</u> when evaluating a <u>multiple integral</u> of a function over a region within its domain. To accommodate for the change of coordinates the magnitude of the Jacobian determinant arises as a multiplicative factor within the integral. This is because the n-dimensional dV element is in general a <u>parallelepiped</u> in the new coordinate system, and the n-volume of a parallelepiped is the determinant of its edge vectors.

The Jacobian can also be used to solve <u>systems of differential equations</u> at an <u>equilibrium point</u> or approximate solutions near an equilibrium point. Its applications include determining the stability of the disease-free equilibrium in disease modelling.^[5]

Inverse

According to the <u>inverse function theorem</u>, the <u>matrix inverse</u> of the Jacobian matrix of an <u>invertible function</u> is the Jacobian matrix of the *inverse* function. That is, if the Jacobian of the function $\mathbf{f}: \mathbb{R}^n \to \mathbb{R}^n$ is continuous and nonsingular at the point \mathbf{p} in \mathbb{R}^n , then \mathbf{f} is invertible when restricted to some neighborhood of \mathbf{p} and

$$\mathbf{J_{f^{-1}}} \circ \mathbf{f} = \mathbf{J_f}^{-1}.$$

Conversely, if the Jacobian determinant is not zero at a point, then the function is *locally invertible* near this point, that is, there is a neighbourhood of this point in which the function is invertible.

The (unproved) <u>Jacobian conjecture</u> is related to global invertibility in the case of a polynomial function, that is a function defined by *n* <u>polynomials</u> in *n* variables. It asserts that, if the Jacobian determinant is a non-zero constant (or, equivalently, that it does not have any complex zero), then the function is invertible and its inverse is a polynomial function.

Critical points

If $\mathbf{f}: \mathbb{R}^n \to \mathbb{R}^m$ is a <u>differentiable function</u>, a *critical point* of \mathbf{f} is a point where the <u>rank</u> of the Jacobian matrix is not maximal. This means that the rank at the critical point is lower than the rank at some neighbour point. In other words, let k be the maximal dimension of the <u>open balls</u> contained in the image of \mathbf{f} ; then a point is critical if all minors of rank k of \mathbf{f} are zero.

In the case where m = n = k, a point is critical if the Jacobian determinant is zero.

Examples

Example 1

Consider the function $\mathbf{f}: \mathbb{R}^2 \to \mathbb{R}^2$, with $(x, y) \mapsto (f_1(x, y), f_2(x, y))$, given by

$$\mathbf{f}\left(egin{bmatrix} x \ y \end{bmatrix}
ight) = egin{bmatrix} f_1(x,y) \ f_2(x,y) \end{bmatrix} = egin{bmatrix} x^2y \ 5x + \sin y \end{bmatrix}.$$

Then we have

$$f_1(x,y)=x^2y$$

and

$$f_2(x,y) = 5x + \sin y$$

and the Jacobian matrix of \mathbf{f} is

$$\mathbf{J_f}(x,y) = egin{bmatrix} rac{\partial f_1}{\partial x} & rac{\partial f_1}{\partial y} \ rac{\partial f_2}{\partial x} & rac{\partial f_2}{\partial y} \end{bmatrix} = egin{bmatrix} 2xy & x^2 \ 5 & \cos y \end{bmatrix}$$

and the Jacobian determinant is

$$\det(\mathbf{J_f}(x,y)) = 2xy\cos y - 5x^2.$$

Example 2: polar-Cartesian transformation

The transformation from polar coordinates (r, φ) to Cartesian coordinates (x, y), is given by the function $\mathbf{F} \colon \mathbb{R}^+ \times [0, 2\pi) \to \mathbb{R}^2$ with components:

$$egin{aligned} x &= r\cosarphi; \ y &= r\sinarphi. \ \end{bmatrix} egin{aligned} rac{\partial x}{\partial r} & rac{\partial x}{\partial arphi} \ rac{\partial y}{\partial r} & rac{\partial y}{\partial arphi} \end{aligned} = egin{bmatrix} \cosarphi & -r\sinarphi \ \sinarphi & r\cosarphi \end{bmatrix}$$

The Jacobian determinant is equal to r. This can be used to transform integrals between the two coordinate systems:

$$\iint_{\mathbf{F}(A)} f(x,y) \, dx \, dy = \iint_A f(r\cosarphi,r\sinarphi) \, r \, dr \, darphi.$$

Example 3: spherical-Cartesian transformation

The transformation from spherical coordinates (r, θ, φ) to Cartesian coordinates (x, y, z), is given by the function $\mathbf{F} : \mathbb{R}^+ \times [0, \pi] \times [0, 2\pi) \to \mathbb{R}^3$ with components:

$$x = r \sin \varphi \cos \theta;$$

 $y = r \sin \varphi \sin \theta;$
 $z = r \cos \varphi.$

The Jacobian matrix for this coordinate change is

$$\mathbf{J_F}(r, heta,arphi) = egin{bmatrix} rac{\partial x}{\partial r} & rac{\partial x}{\partial heta} & rac{\partial x}{\partial arphi} \ rac{\partial y}{\partial r} & rac{\partial y}{\partial heta} & rac{\partial y}{\partial arphi} \end{bmatrix} = egin{bmatrix} \sin arphi & \cos arphi & \sin arphi & \cos arphi$$

What this represents in the spherical-Cartesian transformation is the ratio of area of the new basis (the spherical basis) relative to the original basis (x, y, z).

The <u>determinant</u> is $-r^2 \sin \varphi$. As an example, since $dV = dx \, dy \, dz$ this determinant implies that the <u>differential volume element</u> $dV = -r^2 \sin \varphi \, dr \, d\theta \, d\varphi$. Unlike for a change of <u>Cartesian coordinates</u>, this determinant is not a constant, and varies with coordinates (r and φ).

Example 4

The Jacobian matrix of the function $\mathbf{F}:\mathbb{R}^3\to\mathbb{R}^4$ with components

$$egin{aligned} y_1 &= x_1 \ y_2 &= 5x_3 \ y_3 &= 4x_2^2 - 2x_3 \ y_4 &= x_3 \sin x_1 \end{aligned}$$

is

$$\mathbf{J_F}(x_1,x_2,x_3) = egin{bmatrix} rac{\partial y_1}{\partial x_1} & rac{\partial y_1}{\partial x_2} & rac{\partial y_1}{\partial x_3} \ rac{\partial y_2}{\partial x_1} & rac{\partial y_2}{\partial x_2} & rac{\partial y_2}{\partial x_3} \ rac{\partial y_3}{\partial x_1} & rac{\partial y_3}{\partial x_2} & rac{\partial y_3}{\partial x_3} \end{bmatrix} = egin{bmatrix} 1 & 0 & 0 & 0 \ 0 & 0 & 5 & 0 \ 0 & 8x_2 & -2 \ x_3 \cos x_1 & 0 & \sin x_1 \end{bmatrix}.$$

This example shows that the Jacobian matrix need not be a square matrix.

Example 5

The Jacobian determinant of the function $\mathbf{F}:\mathbb{R}^3 \to \mathbb{R}^3$ with components

$$egin{aligned} y_1 &= 5x_2 \ y_2 &= 4x_1^2 - 2\sin(x_2x_3) \ y_3 &= x_2x_3 \end{aligned}$$

is

$$egin{array}{c|ccc} 0 & 5 & 0 \ 8x_1 & -2x_3\cos(x_2x_3) & -2x_2\cos(x_2x_3) \ 0 & x_3 & x_2 \end{array} = -8x_1igg| egin{array}{c|ccc} 5 & 0 \ x_3 & x_2 \end{array} = -40x_1x_2.$$

From this we see that \mathbf{F} reverses orientation near those points where x_1 and x_2 have the same sign; the function is <u>locally</u> invertible everywhere except near points where $x_1 = 0$ or $x_2 = 0$. Intuitively, if one starts with a tiny object around the point (1, 2, 3) and apply \mathbf{F} to that object, one will get a resulting object with approximately $40 \times 1 \times 2 = 80$ times the volume of the original one, with orientation reversed.

Other uses

The Jacobian serves as a linearized <u>design matrix</u> in statistical <u>regression</u> and <u>curve fitting</u>; see <u>non-linear</u> <u>least squares</u>.

Dynamical systems

Consider a <u>dynamical system</u> of the form $\dot{\mathbf{x}} = F(\mathbf{x})$, where $\dot{\mathbf{x}}$ is the (component-wise) derivative of \mathbf{x} with respect to the <u>evolution parameter</u> t (time), and $F: \mathbb{R}^n \to \mathbb{R}^n$ is differentiable. If $F(\mathbf{x}_0) = \mathbf{0}$, then \mathbf{x}_0 is a <u>stationary point</u> (also called a <u>steady state</u>). By the <u>Hartman–Grobman theorem</u>, the behavior of the system near a stationary point is related to the <u>eigenvalues</u> of $\mathbf{J}_F(\mathbf{x}_0)$, the Jacobian of F at the stationary point. Specifically, if the eigenvalues all have real parts that are negative, then the system is stable near the stationary point, if any eigenvalue has a real part that is positive, then the point is unstable. If the largest real part of the eigenvalues is zero, the Jacobian matrix does not allow for an evaluation of the stability. [7]

Newton's method

A square system of coupled nonlinear equations can be solved iteratively by <u>Newton's method</u>. This method uses the Jacobian matrix of the system of equations.

Surface analysis

Let n=2 so the Jacobian is a 2×2 real matrix. Suppose a <u>surface diffeomorphism</u> $f: U \to V$ in the neighborhood of p in U is written (u(x,y), v(x,y)). The matrix $\mathbf{J_f}(\mathbf{p})$ can be interpreted as a complex number: ordinary, split, or dual. Furthermore, since $\mathbf{J_f}(\mathbf{p})$ is invertible, the complex number has a <u>polar</u> decomposition or an alternative planar decomposition.

And again, each such complex number represents a group action on the tangent plane at p. The action is dilation by the norm of the complex number, and rotation respecting <u>angle</u>, <u>hyperbolic angle</u>, or <u>slope</u>, according to the case of $\mathbf{J_f}(\mathbf{p})$. Such action corresponds to a <u>conformal mapping</u>.

See also

- Center manifold
- Hessian matrix
- Pushforward (differential)

Notes

a. Differentiability at \mathbf{x} implies, but is not implied by, the existence of all first-order partial derivatives at \mathbf{x} , and hence is a stronger condition.

References

- 1. "Jacobian Definition of Jacobian in English by Oxford Dictionaries" (https://en.oxforddictionaries.com/definition/jacobian). Oxford Dictionaries English. Archived (https://web.archive.org/web/20171201043633/https://en.oxforddictionaries.com/definition/jacobian) from the original on 1 December 2017. Retrieved 2 May 2018.
- 2. "the definition of jacobian" (http://www.dictionary.com/browse/jacobian). *Dictionary.com*. Archived (https://web.archive.org/web/20171201040801/http://www.dictionary.com/browse/jacobian) from the original on 1 December 2017. Retrieved 2 May 2018.
- 3. Team, Forvo. "Jacobian pronunciation: How to pronounce Jacobian in English" (https://forvo.com/word/jacobian/). *forvo.com*. Retrieved 2 May 2018.

- 4. W., Weisstein, Eric. "Jacobian" (http://mathworld.wolfram.com/Jacobian.html). mathworld.wolfram.com. Archived (https://web.archive.org/web/20171103144419/http://mathworld.wolfram.com/Jacobian.html) from the original on 3 November 2017. Retrieved 2 May 2018.
- 5. Smith? RJ (2015). "The Joys of the Jacobian" (http://chalkdustmagazine.com/features/the-joys-of-the-jacobian/). *Chalkdust*. **2**: 10–17.
- 6. Arrowsmith, D. K.; Place, C. M. (1992). <u>"The Linearization Theorem" (https://books.google.com/books?id=8qCcP7KNaZ0C&pg=PA77)</u>. *Dynamical Systems: Differential Equations, Maps, and Chaotic Behaviour*. London: Chapman & Hall. pp. 77–81. ISBN 0-412-39080-9.
- 7. Hirsch, Morris; Smale, Stephen (1974). *Differential equations, dynamical systems and linear algebra*.

Further reading

Gandolfo, Giancarlo (1996). Economic Dynamics (https://www.google.com/books/edition/Economic_Dynamics/ZMwXi67nhHQC?hl=en&gbpv=1&pg=PA305) (Third ed.). Berlin: Springer. pp. 305–330. ISBN 3-540-60988-1.

External links

- Hazewinkel, Michiel, ed. (2001) [1994], "Jacobian" (https://www.encyclopediaofmath.org/index. php?title=p/j054080), Encyclopedia of Mathematics, Springer Science+Business Media B.V. / Kluwer Academic Publishers, ISBN 978-1-55608-010-4
- Mathworld (http://mathworld.wolfram.com/Jacobian.html) A more technical explanation of Jacobians

Retrieved from "https://en.wikipedia.org/w/index.php?title=Jacobian matrix and determinant&oldid=956929439"

This page was last edited on 16 May 2020, at 02:50 (UTC).

Text is available under the <u>Creative Commons Attribution-ShareAlike License</u>; additional terms may apply. By using this site, you agree to the <u>Terms of Use and Privacy Policy</u>. Wikipedia® is a registered trademark of the <u>Wikimedia Foundation</u>, Inc., a non-profit organization.