
Contents

Introduction	xi
Chapter 1. Matrix Decompositions	1
1.1. Introduction	1
1.2. Overview of the most common matrix decompositions	2
1.3. Eigenvalue decomposition	5
1.3.1. Reminders about the eigenvalues of a matrix	5
1.3.2. Eigendecomposition and properties	7
1.3.3. Special case of symmetric/Hermitian matrices	10
1.3.4. Application to compute the powers of a matrix and a matrix polynomial	12
1.3.5. Application to compute a state transition matrix	12
1.3.6. Application to compute the transfer function and the output of a discrete-time linear system	13
1.4. \mathbf{URV}^H decomposition	13
1.5. Singular value decomposition	15
1.5.1. Definition and properties	15
1.5.2. Reduced SVD and dyadic decomposition	17
1.5.3. SVD and fundamental subspaces associated with a matrix	20
1.5.4. SVD and the Moore–Penrose pseudo-inverse	20
1.5.5. SVD computation	21
1.5.6. SVD and matrix norms	22
1.5.7. SVD and low-rank matrix approximation	25
1.5.8. SVD and orthogonal projectors	28
1.5.9. SVD and LS estimator	28
1.5.10. SVD and polar decomposition	31
1.5.11. SVD and PCA	33
1.5.12. SVD and blind source separation	38
1.6. \mathbf{CUR} decomposition	43

Chapter 2. Hadamard, Kronecker and Khatri–Rao Products	47
2.1. Introduction	47
2.2. Notation	49
2.3. Hadamard product	50
2.3.1. Definition and identities	50
2.3.2. Fundamental properties	51
2.3.3. Basic relations	51
2.3.4. Relations between the <i>diag</i> operator and Hadamard product	52
2.4. Kronecker product	54
2.4.1. Kronecker product of vectors	54
2.4.2. Kronecker product of matrices	58
2.4.3. Rank, trace, determinant and spectrum of a Kronecker product	64
2.4.4. Structural properties of a Kronecker product	66
2.4.5. Inverse and Moore–Penrose pseudo-inverse of a Kronecker product	67
2.4.6. Decompositions of a Kronecker product	68
2.5. Kronecker sum	69
2.5.1. Definition	69
2.5.2. Properties	70
2.6. Index convention	70
2.6.1. Writing vectors and matrices with the index convention	71
2.6.2. Basic rules and identities with the index convention	72
2.6.3. Matrix products and index convention	74
2.6.4. Kronecker products and index convention	75
2.6.5. Vectorization and index convention	77
2.6.6. Vectorization formulae	79
2.6.7. Vectorization of partitioned matrices	82
2.6.8. Traces of matrix products and index convention	84
2.7. Commutation matrices	86
2.7.1. Definition	87
2.7.2. Properties	88
2.7.3. Kronecker product and permutation of factors	88
2.7.4. Multiple Kronecker product and commutation matrices	90
2.7.5. Block Kronecker product	92
2.7.6. Strong Kronecker product	94
2.8. Relations between the <i>diag</i> operator and the Kronecker product	94
2.9. Khatri–Rao product	95
2.9.1. Definition	95
2.9.2. Khatri–Rao product and index convention	96
2.9.3. Multiple Khatri–Rao product	97
2.9.4. Properties	97
2.9.5. Identities	98
2.9.6. Khatri–Rao product and permutation of factors	99

2.9.7. Trace of a product of matrices and Khatri–Rao product 100

2.10. Relations between vectorization and Kronecker and Khatri–Rao products 101

2.11. Relations between the Kronecker, Khatri–Rao and Hadamard products 101

2.12. Applications 108

2.12.1. Partial derivatives and index convention 108

2.12.2. Solving matrix equations 116

Chapter 3. Tensor Operations 125

3.1. Introduction 125

3.2. Notation and particular sets of tensors 127

3.3. Notion of slice 133

3.3.1. Fibers 133

3.3.2. Matrix and tensor slices 133

3.4. Mode combination 135

3.5. Partitioned tensors or block tensors 137

3.6. Diagonal tensors 139

3.6.1. Case of a tensor $\mathcal{X} \in \mathbb{K}^{[N;I]}$ 139

3.6.2. Case of a square tensor 140

3.6.3. Case of a rectangular tensor 141

3.7. Matricization 141

3.7.1. Matricization of a third-order tensor 142

3.7.2. Matrix unfoldings and index convention 143

3.7.3. Matricization of a tensor of order N 144

3.7.4. Tensor matricization by index blocks 147

3.8. Subspaces associated with a tensor and multilinear rank 148

3.9. Vectorization 149

3.9.1. Vectorization of a tensor of order N 149

3.9.2. Vectorization of a third-order tensor 150

3.10. Transposition 151

3.10.1. Definition of a transpose tensor 151

3.10.2. Properties of transpose tensors 152

3.10.3. Transposition and tensor contraction 155

3.11. Symmetric/partially symmetric tensors 156

3.11.1. Symmetric tensors 156

3.11.2. Partially symmetric/Hermitian tensors 156

3.11.3. Multilinear forms with Hermitian symmetry and Hermitian tensors 159

3.11.4. Symmetrization of a tensor 161

3.12. Triangular tensors 166

3.13. Multiplication operations 166

3.13.1. Outer product of tensors 168

3.13.2. Tensor–matrix multiplication	170
3.13.3. Tensor–vector multiplication	174
3.13.4. Mode- (p, n) product	176
3.13.5. Einstein product	178
3.14. Inverse and pseudo-inverse tensors	186
3.15. Tensor decompositions in the form of factorizations	193
3.15.1. Eigendecomposition of a symmetric square tensor	193
3.15.2. SVD decomposition of a rectangular tensor	194
3.15.3. Connection between SVD and HOSVD	194
3.15.4. Full-rank decomposition	197
3.16. Inner product, Frobenius norm and trace of a tensor	199
3.16.1. Inner product of two tensors	199
3.16.2. Frobenius norm of a tensor	200
3.16.3. Trace of a tensor	203
3.17. Tensor systems and homogeneous polynomials	203
3.17.1. Multilinear systems based on the mode- n product	204
3.17.2. Tensor systems based on the Einstein product	207
3.17.3. Solving tensor systems using LS	209
3.18. Hadamard and Kronecker products of tensors	211
3.19. Tensor extension	213
3.20. Tensorization	215
3.21. Hankelization	217
Chapter 4. Eigenvalues and Singular Values of a Tensor	221
4.1. Introduction	221
4.2. Eigenvalues of a tensor of order greater than two	224
4.2.1. Different definitions of the eigenvalues of a tensor	224
4.2.2. Positive/negative (semi-)definite tensors	232
4.2.3. Orthogonally/unitarily similar tensors	233
4.3. Best rank-one approximation	235
4.4. Orthogonal decompositions	238
4.5. Singular values of a tensor	239
Chapter 5. Tensor Decompositions	241
5.1. Introduction	241
5.2. Tensor models	242
5.2.1. Tucker model	242
5.2.2. Tucker- (N_1, N) model	249
5.2.3. Tucker model of a transpose tensor	251
5.2.4. Tucker decomposition and multidimensional Fourier transform	251
5.2.5. PARAFAC model	252
5.2.6. Block tensor models	271
5.2.7. Constrained tensor models	273

5.3. Examples of tensor models	277
5.3.1. Model of multidimensional harmonics	277
5.3.2. Source separation	278
5.3.3. Model of a FIR system using fourth-order output cumulants	282
Appendix. Random Variables and Stochastic Processes	285
References	329
Index	347