Matrix Reference Manual

Matrix Calculus

Go to: <u>Introduction</u>, <u>Notation</u>, <u>Index</u>

Contents

- Notation
- Derivatives of Linear Products
- Derivatives of Quadratic Products

Notation

- d/dx (y) is a vector whose (i) element is dy(i)/dx
- d/dx (y) is a vector whose (i) element is dy/dx(i)
- $d/d\mathbf{x}$ (\mathbf{y}^T) is a matrix whose (i,j) element is $d\mathbf{y}(j)/d\mathbf{x}(i)$
- d/dx (Y) is a matrix whose (i,j) element is dy(i,j)/dx
- $d/d\mathbf{X}$ (y) is a matrix whose (i,j) element is dy/dx(i,j)

Note that the Hermitian transpose is not used because complex conjugates are not analytic.

In the expressions below matrices and vectors A, B, C do not depend on X.

Derivatives of Linear Products

- d/dx (AYB) =A * d/dx (Y) * B • d/dx (Ay) =A * d/dx (y)
- $d/d\mathbf{x} (\mathbf{x}^T \mathbf{A}) = \mathbf{A}$
 - $\circ d/d\mathbf{x} (\mathbf{x}^T) = \mathbf{I}$
 - $o d/d\mathbf{x} (\mathbf{x}^T \mathbf{a}) = d/d\mathbf{x} (\mathbf{a}^T \mathbf{x}) = \mathbf{a}$
- $d/d\mathbf{X} (\mathbf{a}^T \mathbf{X} \mathbf{b}) = \mathbf{a} \mathbf{b}^T$
 - $o \ d/d\mathbf{X} (\mathbf{a}^T \mathbf{X} \mathbf{a}) = d/d\mathbf{X} (\mathbf{a}^T \mathbf{X}^T \mathbf{a}) = \mathbf{a} \mathbf{a}^T$
- $d/d\mathbf{X} (\mathbf{a}^T \mathbf{X}^T \mathbf{b}) = \mathbf{b} \mathbf{a}^T$
- d/dx (YZ) =Y * d/dx (Z) + d/dx (Y) * Z

Derivatives of Quadratic Products

- $d/dx (Ax+b)^T C(Dx+e) = A^T C(Dx+e) + D^T C^T (Ax+b)$
 - - [C: symmetric]: d/dx (x^TCx) = 2Cx
 - $d/dx (x^Tx) = 2x$
 - $\circ \ d/dx (\mathbf{A}\mathbf{x}+\mathbf{b})^T (\mathbf{D}\mathbf{x}+\mathbf{e}) = \mathbf{A}^T (\mathbf{D}\mathbf{x}+\mathbf{e}) + \mathbf{D}^T (\mathbf{A}\mathbf{x}+\mathbf{b})$

```
• d/dx (Ax+b)^T (Ax+b) = 2A^T (Ax+b)

• [C: symmetric]: d/dx (Ax+b)^T C(Ax+b) = 2A^T C(Ax+b)

• d/dX (a^T X^T X b) = X(ab^T + ba^T)

• d/dX (a^T X^T X a) = 2Xaa^T

• d/dX (a^T X^T C X b) = C^T X ab^T + C X ba^T

• d/dX (a^T X^T C X a) = (C + C^T) X aa^T

• [C:Symmetric] d/dX (a^T X^T C X a) = 2C X aa^T

• d/dX ((Xa+b)^T C(Xa+b)) = (C+C^T)(Xa+b)a^T
```

Derivatives of Cubic Products

•
$$d/d\mathbf{x} (\mathbf{x}^T \mathbf{A} \mathbf{x} \mathbf{x}^T) = (\mathbf{A} + \mathbf{A}^T) \mathbf{x} \mathbf{x}^T + \mathbf{x}^T \mathbf{A} \mathbf{x} \mathbf{I}$$

Derivatives of Inverses

•
$$d/dx (Y^{-1}) = -Y^{-1}d/dx (Y)Y^{-1}$$

Derivative of Trace

Note: matrix dimensions must result in an n*n argument for tr().

```
• d/d\mathbf{X} (tr(\mathbf{X}^k)) = \mathbf{I}

• d/d\mathbf{X} (tr(\mathbf{X}^k)) = k(\mathbf{X}^{k-1})^T

• d/d\mathbf{X} (tr(\mathbf{A}\mathbf{X}^k)) = \mathbf{SUM}_{r=0:k-1}(\mathbf{X}^r\mathbf{A}\mathbf{X}^{k-r-1})^T

• d/d\mathbf{X} (tr(\mathbf{A}\mathbf{X}^{-1}\mathbf{B})) = -(\mathbf{X}^{-1}\mathbf{B}\mathbf{A}\mathbf{X}^{-1})^T

• d/d\mathbf{X} (tr(\mathbf{A}\mathbf{X}^{-1})) = d/d\mathbf{X} (tr(\mathbf{X}^{-1}\mathbf{A})) = -\mathbf{X}^{-T}\mathbf{A}^T\mathbf{X}^{-T}

• d/d\mathbf{X} (tr(\mathbf{A}^T\mathbf{X}\mathbf{B}^T)) = d/d\mathbf{X} (tr(\mathbf{B}\mathbf{X}^T\mathbf{A})) = \mathbf{A}\mathbf{B}

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

• d/d\mathbf{X} (tr(\mathbf{X}\mathbf{A}\mathbf{X}^T)) = \mathbf{X}^T\mathbf{A}\mathbf{B}^T + \mathbf{A}\mathbf{X}\mathbf{B}

• d/d\mathbf{X} (tr(\mathbf{X}^T\mathbf{A}\mathbf{X})) = \mathbf{X}^T(\mathbf{A}+\mathbf{A}^T)

• d/d\mathbf{X} (tr(\mathbf{A}\mathbf{X}\mathbf{B}\mathbf{X})) = \mathbf{A}^T\mathbf{X}^T\mathbf{B}^T + \mathbf{B}^T\mathbf{X}^T\mathbf{A}^T
```

• [B,C:symmetric] d/dX (tr((X^TCX)⁻¹(X^TBX)) = d/dX (tr((X^TBX)(X^TCX)⁻¹) =

• [C:symmetric] d/dX (tr($(X^TCX)^{-1}A$) = d/dX (tr($A(X^TCX)^{-1}$) = -($CX(X^TCX)^{-1}$)($A+A^T$)(X^TCX)⁻¹

Derivative of Determinant

Note: matrix dimensions must result in an n*n argument for det().

 $-2(\mathbf{CX}(\mathbf{X}^T\mathbf{CX})^{-1})\mathbf{X}^T\mathbf{BX}(\mathbf{X}^T\mathbf{CX})^{-1} + 2\mathbf{BX}(\mathbf{X}^T\mathbf{CX})^{-1}$

•
$$d/d\mathbf{X} (\det(\mathbf{X})) = d/d\mathbf{X} (\det(\mathbf{X}^T)) = \det(\mathbf{X}) * \mathbf{X}^{-T}$$

• $d/d\mathbf{X} (\det(\mathbf{A}\mathbf{X}\mathbf{B})) = \det(\mathbf{A}\mathbf{X}\mathbf{B}) * \mathbf{X}^{-T}$

```
\circ d/d\mathbf{X} \left( \ln(\det(\mathbf{AXB})) \right) = \mathbf{X}^{-T}
```

- $d/d\mathbf{X} (\det(\mathbf{X}^k)) = k \cdot \det(\mathbf{X}^k) \cdot \mathbf{X}^{-T}$
 - $\circ d/d\mathbf{X} \left(\ln(\det(\mathbf{X}^k)) \right) = k\mathbf{X}^{-T}$
- [Real] $d/d\mathbf{X}$ (det($\mathbf{X}^T \mathbf{C} \mathbf{X}$)) = det($\mathbf{X}^T \mathbf{C} \mathbf{X}$)*($\mathbf{C} + \mathbf{C}^T$) $\mathbf{X} (\mathbf{X}^T \mathbf{C} \mathbf{X})^{-1}$
 - \circ [C: Real, Symmetric] d/dX (det(X^TCX)) = 2det(X^TCX)* $CX(X^TCX)^{-1}$
- [C: Real, Symmetricc] d/dX (ln(det(X^TCX))) = $2CX(X^TCX)^{-1}$

Jacobian

If y is a function of x, then dy^T/dx is the Jacobian matrix of y with respect to x.

Its determinant, $|d\mathbf{y}^T/d\mathbf{x}|$, is the *Jacobian* of \mathbf{y} with respect to \mathbf{x} and represents the ratio of the hyper-volumes $d\mathbf{y}$ and $d\mathbf{x}$. The Jacobian occurs when changing variables in an integration: Integral($f(\mathbf{y})d\mathbf{y}$)=Integral($f(\mathbf{y})d\mathbf{y}$)=Integral($f(\mathbf{y})d\mathbf{y}$)= $f(\mathbf{y})d\mathbf{y}$ and $f(\mathbf{y})d\mathbf{y}$)= $f(\mathbf{y})d\mathbf{y}$ and $f(\mathbf{y})d\mathbf{y}$ are $f(\mathbf{y})d\mathbf{y}$.

Hessian matrix

If f is a function of x then the symmetric matrix $d^2f/dx^2 = d/dx^T(df/dx)$ is the *Hessian* matrix of f(x). A value of x for which df/dx = 0 corresponds to a minimum, maximum or saddle point according to whether the Hessian is positive definite, negative definite or indefinite.

- $d^2/d\mathbf{x}^2 (\mathbf{a}^T \mathbf{x}) = 0$
- $d^2/dx^2 (Ax+b)^T C(Dx+e) = A^T CD + D^T C^T A$
 - $o d^2/d\mathbf{x}^2 (\mathbf{x}^T \mathbf{C} \mathbf{x}) = \mathbf{C} + \mathbf{C}^T$
 - $d^2/dx^2 (x^T x) = 2I$
 - $\circ d^2/d\mathbf{x}^2 (\mathbf{A}\mathbf{x} + \mathbf{b})^T (\mathbf{D}\mathbf{x} + \mathbf{e}) = \mathbf{A}^T \mathbf{D} + \mathbf{D}^T \mathbf{A}$
 - $d^2/dx^2 (Ax+b)^T (Ax+b) = 2A^TA$
 - [C: symmetric]: $d^2/dx^2 (Ax+b)^T C(Ax+b) = 2A^T CA$

The Matrix Reference Manual is written by <u>Mike Brookes</u>, Imperial College, London, UK. Please send any comments or suggestions to <u>mike.brookes@ic.ac.uk</u>