Averaging operations on matrices

Tanvi Jain

Indian Statistical Institute

July 3, 2014

Three Classical Averages on Positive Numbers

Let a_1, a_2, \ldots, a_m be m positive numbers.

Arithmetic Mean

$$A(a_1,a_2,\cdots,a_m)=\frac{a_1+a_2+\cdots+a_m}{m}.$$

Geometric Mean

$$G(a_1, a_2, \cdots, a_m) = a_1^{1/m} a_2^{1/m} \cdots a_m^{1/m}.$$

Harmonic Mean

$$H(a_1, a_2, \cdots, a_m) = \left[\frac{a_1^{-1} + a_2^{-1} + \cdots + a_m^{-1}}{m}\right]^{-1}.$$

Positive Matrices

An $n \times n$ complex matrix A is called *positive semidefinite* (psd) if it is Hermitian and $x^*Ax \ge 0$ for all vectors x.

A psd matrix A is positive definite (pd) if $x^*Ax > 0$ for all nonzero vectors x.

The space of $n \times n$ pd matrices is denoted by \mathbb{P}_n .

Role of Positive Definite Matrices

• Diffusion Tensor Imaging: 3 × 3 pd matrices model water flow at each voxel of brain scan.

- *Elasticity*: 6×6 pd matrices model stress tensors.
- Machine Learning: n × n pd matrices occur as kernel matrices.

Extension of Averages to Positive matrices

Let
$$A_1, \ldots, A_m \in \mathbb{P}_n$$
.

Arithmetic Mean

$$\mathcal{A}(A_1,\cdots,A_m)=rac{A_1+\cdots+A_m}{m}$$
.

Harmonic Mean

$$\mathcal{H}(A_1,\cdots,A_m)=\left(\frac{A_1^{-1}+\cdots+A_m^{-1}}{m}\right)^{-1}.$$

What About Geometric Mean

No straightforward extension of Geometric Mean

If A and B do not commute, then the expected extension of geometric mean $A^{1/2}B^{1/2}$ is not even self-adjoint, leave alone positive definite.

Arithmetic Mean: Not always the best choice

Arithmetic mean of two points on sphere does not lie on it.

- Mean: Mid-point of the minor arc of the great circle through the points.
- Antipodal points do not have a unique mean.
- In spaces of positive curvature, mean need not be unique.

Arithmetic mean on a surface need not lie on it.

$$S^2 = \{(x, y, z) : x^2 + y^2 + z^2 = 1\}.$$

Arithmetic mean of objects in a space need not lie in the space.

[Frechet; 1948] Finding mean of right-angled triangles.

$$S = \{(x, y, z) \in \mathbb{R}^{+3} : x^2 + y^2 = z^2\}$$

$$= \{\begin{bmatrix} z & x - \iota y \\ x + \iota y & z \end{bmatrix} : x, y, z > 0, z^2 = x^2 + y^2\}.$$

Surface of right triangles : Arithmetic mean not on S.

The determinant of arithmetic mean is not a mean value of the determinants.

The determinant of the arithmetic mean is often more than that of input values which is not physically plausible in diffusion tensor imaging.

Arithmetic mean is not self dual.

In elasticity, it is desired that the mean of the inverses is the inverse of the mean. This is not satisfied by the arithmetic mean.

Characteristic Property of Geometric Mean on Positive Numbers

If ${\mathcal M}$ is a mean on positive numbers satisfying

$$\mathcal{M}(a^{-1}, b^{-1}) = (\mathcal{M}(a, b))^{-1}$$

then it is always the geometric mean.

Matrix Geometric Mean

Let \mathcal{G} be a mapping from \mathbb{P}_n^m to \mathbb{P}_n . Then \mathcal{G} is a geometric mean if it satisfies the following conditions.

- 1) If A_i s commute, then $\mathcal{G}(A_1, A_2, \cdots, A_m) = A_1^{1/m} A_2^{1/m} \cdots A_m^{1/m}$
- 2) $\mathcal{G}(\alpha_1 A_1, \cdots, \alpha_m A_m) = (\alpha_1 \cdots \alpha_m)^{1/m} \mathcal{G}(A_1, \cdots, A_m)$.
- 3) For any permutation σ on m symbols, $\mathcal{G}(A_1,\cdots,A_m)=\mathcal{G}(A_{\sigma(1)},\cdots,A_{\sigma(m)}).$
- 4) For an invertible matrix X, $\mathcal{G}(XA_1X^*,\cdots,XA_mX^*)=X\mathcal{G}(A_1,\cdots,A_m)X^*.$

5)
$$\mathcal{G}(A_1^{-1},\cdots,A_m^{-1})=(\mathcal{G}(A_1,\cdots,A_m))^{-1}.$$

6)
$$\det(\mathcal{G})(A_1,\cdots,A_m))=(\det(A_1)\cdots\det(A_m))^{1/m}$$
.

 $+\cdots$ (other conditions depending on the requirements in different areas.)

Geometric Mean of Two Positive Definite Matrices

[Pusz, Woronowicz; 1975]

The Geometric mean of two pd matrices A and B is given by

$$G(A, B) = A^{1/2} (A^{-1/2} B A^{-1/2})^{1/2} A^{1/2}$$

Further this is the unique geometric mean satisfying the mentioned properties.

Arithmetic Mean as Centre of Mass in Euclidean Geometry

Arithmetic mean of two pd matrices is the mid-point of the straight line joining the two matrices.

$$\mathcal{A}(A_1,\cdots,A_m)=\arg\min_{X\in\mathbb{P}_n}\|A_i-X\|_2^2,$$

where $\|B\|_2 = ig(\sum_{i,j=1}^n |b_{ij}|^2ig)^{1/2}$ denotes the Frobenius norm of B.

Riemannian Geometry and Geometric Mean

\mathbb{P}_n as a Riemannian Manifold

 \mathbb{P}_n is a Riemannian manifold with the geodesic between two points A and B given by

$$\Gamma(t) = A^{1/2} (A^{-1/2} B A^{-1/2})^t A^{1/2},$$

and the geodesic distance δ_2 given by

$$\delta_2(A, B) = L(\Gamma)$$

= $\|\log(A^{-1/2}BA^{-1/2})\|_2$.

Geometric mean: Mid-point of the geodesic and centre of mass.

$$\mathcal{G}(A,B) = \arg\min_{X \subseteq \mathbb{D}} \delta_2^2(X,A) + \delta_2^2(X,B).$$

Tanvi lain

Averaging operations on matrices

Multivariate Matrix Geometric Mean

[Moakher; 2005], [Bhatia, Holbrook; 2006]

Proposed geometric mean of A_1, \ldots, A_m to be

$$\mathcal{G}(A_1,\cdots,A_m)=\arg\min_{X\in\mathbb{P}_n}\sum_{i=1}^m\delta_2^2(X,A_i).$$

Taking the gradient, the geometric mean is the unique solution of the equation

$$\sum_{i=1}^m \log(XA_i^{-1}) = 0.$$

No closed expression for multivariate geometric mean

There is no closed expression known for the multivariate geometric mean even in the case of 2×2 positive definite matrices. This can be computed numerically through iterative procedures, e.g. one can use the Matlab tool box provided by D. Bini and B. Jannazzo.

Geometric Mean of the Exponentials of Triple of Pauli Matrices

Pauli matrices and their exponentials

$$egin{aligned} \sigma_1 &= egin{bmatrix} 0 & 1 \ 1 & 0 \end{bmatrix} & A_1 &= egin{bmatrix} \cosh(1) & \sinh(1) \ \sinh(1) & \cosh(1) \end{bmatrix} \ \ & \sigma_2 &= egin{bmatrix} 0 & -\iota \ \iota & 0 \end{bmatrix} & A_2 &= egin{bmatrix} \cosh(1) & -\iota \sinh(1) \ \iota \sinh(1) & \cosh(1) \end{bmatrix} \ \ & \sigma_3 &= egin{bmatrix} 1 & 0 \ 0 & -1 \end{bmatrix} & A_3 &= egin{bmatrix} \mathrm{e} & 0 \ 0 & \mathrm{e}^{-1} \end{bmatrix} \end{aligned}$$

Geometric Mean $\mathcal G$

$$\mathcal{G}(A_1, A_2, A_3) = \frac{A_1 + A_2 + A_3}{\sqrt{\det(A_1 + A_2 + A_3)}}.$$

References

- (1) R. Bhatia and J. Holbrook, *Riemannian geometry and matrix geometric means*, Linear Algebra Appl., 413 (2006) 594-618.
- (2) R. Bhatia and T. Jain, *The geometric mean of the exponentials of Pauli matrices*, preprint.
- (3) D. Bini and B. lannazzo, *Matrix Computation Toolbox*, http://bezout.dm.unipi.it/software/mmtoolbox/.
- (4) M. Moakher, A differential approach to the geometric mean of symmetric positive definite matrices, SIAM J. Matrix Anal. Appl., 26 (2005) 735-747.
- (5) W. Pusz, S. L. Woronowicz, Functional calculus for sesquilinear forms and the purification map, Rep. Math. Phy., 8 (1975) 159-175.