From Matrix to Tensor. The Transition to Numerical Multilinear Algebra

Lecture 4. Tensor-Related Singular Value **Decompositions**

Charles F. Van Loan

Cornell University

The Gene Golub SIAM Summer School 2010 Selva di Fasano, Brindisi, Italy


Where We Are

- Lecture 1. Introduction to Tensor Computations
- Lecture 2. Tensor Unfoldings
- Lecture 3. Transpositions, Kronecker Products, Contractions
- Lecture 4. Tensor-Related Singular Value Decompositions
- Lecture 5. The CP Representation and Tensor Rank
- Lecture 6. The Tucker Representation
- Lecture 7. Other Decompositions and Nearness Problems
- Lecture 8. Multilinear Rayleigh Quotients
- Lecture 9. The Curse of Dimensionality
- Lecture 10. Special Topics

What is this Lecture About?

Pushing the SVD Envelope

The SVD is a powerful tool for exposing the structure of a matrix and for capturing its essence through optimal, data-sparse representations:

$$A = \sum_{k=1}^{\operatorname{rank}(A)} \sigma_k u_k v_k^T \approx \sum_{k=1}^{\hat{r}} \sigma_k u_k v_k^T$$

For a tensor A, let's try for something similar...

$$A = \sum$$
 whatever!

What is this Lecture About?

The Higher Order Singular Value Decomposition (HOSVD)

The HOSVD of a tensor $\mathcal{A} \in \mathbb{R}^{n_1 \times \cdots \times n_d}$ involves computing the matrix SVDs of its modal unfoldings $\mathcal{A}_{(1)}, \ldots, \mathcal{A}_{(d)}$. This results in a representation of \mathcal{A} as a sum of rank-1 tensors.

Before we present the HOSVD, we need to understand the mode-k matrix product which can be thought of as a tensor-times-matrix product.

What is this Lecture About?

The Kronecker Product Singular Value Decomposition (KPSVD)

The KPSVD of a matrix A represents A as an SVD-like sum of Kronecker products. Applied to an unfolding of A, it results in a representation of A as a sum of low rank tensors.

Before we present the KPSVD, we need to understand the nearest Kronecker Product problem.

Main Idea

A mode-k matrix product is a special contraction that involves a matrix and a tensor. A new tensor of the same order is obtained by applying the matrix to each mode-k fiber of the tensor.

A mode-1 example when the Tensor ${\cal A}$ is Second Order...

$$\begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \end{bmatrix} = \begin{bmatrix} m_{11} & m_{12} \\ m_{21} & m_{22} \end{bmatrix} \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix}$$

(The fibers of A are its columns.)

A mode-2 example when the Tensor \mathcal{A} is Second Order...

$$\begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \\ b_{31} & b_{32} \\ b_{41} & b_{42} \end{bmatrix} = \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \\ m_{41} & m_{42} & m_{43} \end{bmatrix} \begin{bmatrix} a_{11} & a_{21} \\ a_{12} & a_{22} \\ a_{13} & a_{23} \end{bmatrix}$$

(The fibers of A are its rows.)

The matrix doesn't have to be square.


A Mode-2 Example When $A \in \mathbb{R}^{4 \times 3 \times 2}$

=

$$\begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \\ m_{41} & m_{42} & m_{43} \\ m_{51} & m_{52} & m_{53} \end{bmatrix}$$

Note that (1) $B \in \mathbb{R}^{4 \times 5 \times 2}$ and (2) $\mathcal{B}_{(2)} = M \cdot \mathcal{A}_{(2)}$.


In General...

If $\mathcal{A} \in \mathbb{R}^{n_1 imes \dots imes n_d}$ and $M \in \mathbb{R}^{m_k imes n_k}$, then

$$\mathcal{B}(\alpha_1,\ldots,\alpha_{k-1},i,\alpha_{k+1},\ldots,\alpha_d)$$

=

$$\sum_{j=1}^{n_k} M(i,j) \cdot \mathcal{A}(\alpha_1, \dots, \alpha_{k-1}, j, \alpha_{k+1}, \dots, \alpha_d)$$

is the mode-k matrix product of M and A.

Multiply All the Mode-k Fibers by M...

$$\mathcal{B}_{(k)} = M \cdot \mathcal{A}_{(k)}$$

Notation

The mode-k matrix product of M and A is denoted by

$$\mathcal{B} = \mathcal{A} \times_{k} M$$

Thus, if $\mathcal{B} = \mathcal{A} \times_k M$, then \mathcal{B} is defined by $\mathcal{B}_{(k)} = M \cdot \mathcal{A}_{(k)}$.

Order and Dimension

If $A \in \mathbb{R}^{n_1 \times \cdots \times n_d}$, $M \in \mathbb{R}^{m_k \times n_k}$, and $B = A \times_k M$, then

$$\mathcal{B} = \mathcal{B}(1:n_1,\ldots,1:n_{k-1},1:m_k,1:n_{k+1},\ldots,1:n_k).$$

Thus, \mathcal{B} has the same order as \mathcal{A} .

MATLAB Tensor Toolbox: **Mode-***k* **Matrix Product Using ttm**

```
n = [2 5 4 7];
A = tenrand(n);
for k=1:4
 M = randn(n(k),n(k));
 % Compute the mode-k product of tensor A
 % and matrix M to obtain tensor B...
B = ttm(A,M,k);
end
```

Problem 4.1. Write a function B = Myttm(A,M,k) that does the same thing as ttm. Make effective use of tenmat.

Problem 4.2. If $A \in \mathbb{R}^{n_1 \times \cdots \times n_d}$ and $v \in \mathbb{R}^{n_k}$, then the mode-k vector product is defined by

$$\mathcal{B}(\alpha_1,\ldots,\alpha_{k-1},\alpha_{k+1},\ldots,\alpha_d)$$

=

$$\sum_{j=1}^{n_k} v(j) \cdot \mathcal{A}(\alpha_1, \dots, \alpha_{k-1}, j, \alpha_{k+1}, \dots, \alpha_d)$$

The Tensor Toolbox function ttv (for tensor-times-vector) can be used to compute this contraction. Note that

$$\mathcal{B} = \mathcal{B}(1:n_1,\ldots,1:n_{k-1},1:n_{k+1},\ldots,1:n_k).$$

Thus, the order of \mathcal{B} is one less than the order of \mathcal{A} .

Write a MATLAB function B = Myttv(M,A,k) that carries out the mode-k vector product. Use the fact that \mathcal{B} is a reshaping of $v^T \mathcal{A}_{(k)}$.

Property 1. (Reshaping as a Matrix-Vector Product)

If $\mathcal{A} \in \mathbb{R}^{n_1 imes \dots imes n_d}$, $M \in \mathbb{R}^{m_k imes n_k}$, and

$$\mathcal{B} = \mathcal{A} \times_{k} M$$

then

$$\operatorname{vec}(\mathcal{B}) = (I_{n_d} \otimes \cdots \otimes I_{n_{k+1}} \otimes M \otimes I_{n_{k-1}} \otimes \cdots \otimes I_{n_1}) \cdot \operatorname{vec}(\mathcal{A})$$
$$= (I_{n_{k+1} \cdots n_d} \otimes M \otimes I_{n_1 \cdots n_{k-1}}) \cdot \operatorname{vec}(\mathcal{A})$$

Problem 4.3. Prove this. Hint. Show that if $\mathbf{p} = [1:k-1 \ k+1:d \ 1]$ then $(\mathcal{A} \times_k \mathcal{M})^{[\mathbf{p}]} = \mathcal{A}^{[\mathbf{p}]} \times_1 \mathcal{M}$.

Property 2. (Successive Products in the Same Mode)

If $\mathcal{A} \in \mathbb{R}^{n_1 imes \dots imes n_d}$ and $M_1, M_2 \in \mathbb{R}^{m_k imes n_k}$, then

$$(\mathcal{A} \times_{k} M_{1}) \times_{k} M_{2} = \mathcal{A} \times_{k} (M_{1} M_{2}).$$

Problem 4.4. Prove this using Property 1 and the Kronecker product fact that $(A \otimes B)(C \otimes D) = (AC) \otimes (BD)$.

Property 3. (Successive Products in Different Modes)

If
$$\mathcal{A} \in \mathbb{R}^{n_1 imes \dots imes n_d}$$
, $M_k \in \mathbb{R}^{m_k imes n_k}$, $M_j \in \mathbb{R}^{m_j imes n_j}$, and $k
eq j$, then

$$(\mathcal{A} \times_{k} M_{k}) \times_{j} M_{j} = (\mathcal{A} \times_{j} M_{j}) \times_{k} M_{k}$$

Problem 4.5. Prove this using Property 1 and the Kronecker product fact that $(A \otimes B)(C \otimes D) = (AC) \otimes (BD)$.

The Tucker Product

Definition

If $A \in \mathbb{R}^{n_1 \times \cdots \times n_d}$ and $M_k \in \mathbb{R}^{m_k \times n_k}$ for k=1:d, then

$$\mathcal{B} = \mathcal{A} \times_{_{1}} M_{1} \times_{_{2}} M_{2} \cdots \times_{_{d}} M_{d}$$

is a Tucker product of A and M_1, \ldots, M_d .

Matlab Tensor Toolbox: Tucker Products

```
function B = TuckerProd(A,M)
% A is a n(1)-by-...-n(d) tensor.
% M is a length-d cell array with
% M{k} an m(k)-by-n(k) matrix.
% B is an m(1)-by-...-by-m(d) tensor given by
% B = A x1 M{1} x2 M{2} ... xd M{d}
% where "xk" denotes mode-k matrix product.
B = A;
for k=1:length(A.size)
 B = ttm(B,M{k},k);
end
```

Before...

Given $A \in \mathbb{R}^{n_1 \times \dots \times n_d}$ and $M_k \in \mathbb{R}^{m_k \times n_k}$ for k=1:d, compute the Tucker product

$$\mathcal{B} = \mathcal{A} \times_{_{1}} M_{1} \times_{_{2}} M_{2} \cdots \times_{_{d}} M_{d}$$

Now...

Given $\mathcal{A} \in \mathbb{R}^{n_1 \times \dots \times n_d}$, find matrices $U_k \in \mathbb{R}^{n_k \times r_k}$ for k = 1:d and tensor $\mathcal{S} \in \mathbb{R}^{r_1 \times \dots \times r_d}$ such that

$$\mathcal{A} = \mathcal{S} \times_{1} U_{1} \times_{2} U_{2} \cdots \times_{d} U_{d}$$

is an "illuminating" Tucker product representation of A.


Multilinear Sum Formulation

Suppose $\mathcal{A} \in \mathbb{R}^{n_1 imes \dots imes n_d}$ and $U_k \in \mathbb{R}^{n_k imes r_k}$. If

$$\mathcal{A} = \mathcal{S} \times_{1} U_{1} \times_{2} U_{2} \cdots \times_{d} U_{d}$$

where $\mathcal{S} \in {\rm I\!R}^{r_1 imes \cdots imes r_d}$, then

$$\mathcal{A}(\mathbf{i}) = \sum_{\mathbf{i}=1}^{\mathbf{r}} \mathcal{S}(\mathbf{j}) U_1(i_1, j_1) \cdots U_d(i_d, j_d)$$

Matrix-Vector Product Formulation

Suppose $A \in \mathbb{R}^{n_1 \times \cdots \times n_d}$ and $U_{\nu} \in \mathbb{R}^{n_k \times r_k}$. If

$$\mathcal{A} = \mathcal{S} \times_{_{1}} U_{1} \times_{_{2}} U_{2} \cdots \times_{_{d}} U_{d}$$

where $S \in \mathbb{R}^{r_1 \times \cdots \times r_d}$, then

$$\operatorname{\mathsf{vec}}(\mathcal{A}) \ = \ (U_d \otimes \cdots \otimes U_1) \cdot \operatorname{\mathsf{vec}}(\mathcal{S})$$

Important Existence Situation

If $A \in \mathbb{R}^{n_1 \times \cdots \times n_d}$ and $U_k \in \mathbb{R}^{n_k \times n_k}$ is nonsingular for k=1:d, then

$$\mathcal{A} = \mathcal{S} \times_1 U_1 \times_2 U_2 \cdots \times_d U_d$$

with

$$S = \mathcal{A} \times_1 U_1^{-1} \times_2 U_2^{-1} \cdots \times_d U_d^{-1}.$$

We will refer to the U_k as the inverse factors and S as the core tensor.

Proof.

$$S \times_{1} U_{1} \times_{2} U_{2} \times_{3} U_{3} = \left(\mathcal{A} \times_{1} U_{1}^{-1} \times_{2} U_{2}^{-1} \times_{3} U_{3}^{-1} \right) \times_{1} U_{1} \times_{2} U_{2} \times_{3} U_{3}$$
$$= \mathcal{A} \times_{1} \left(U_{1}^{-1} U_{1} \right) \times_{2} \left(U_{2}^{-1} U_{2} \right) \times_{3} \left(U_{3}^{-1} U_{3} \right) = \mathcal{A}$$

Core Tensor Unfoldings

Suppose $\mathcal{A} \in \mathbb{R}^{n_1 \times \dots \times n_d}$ and $U_k \in \mathbb{R}^{n_k \times n_k}$ is nonsingular for k = 1:d. If

$$\mathcal{A} = \mathcal{S} \times_{_{1}} U_{1} \times_{_{2}} U_{2} \cdots \times_{_{d}} U_{d}$$

then the mode-k unfoldings of ${\cal S}$ satisfy

$$S_{(k)} = U_k^{-1} A_{(k)} (U_d \otimes \cdots \otimes U_{k+1} \otimes U_{k-1} \otimes \cdots \otimes U_1)$$

Definition

Suppose $\mathcal{A} \in \mathbb{R}^{n_1 \times \cdots \times n_d}$ and that its mode-k unfolding has SVD

$$A_{(k)} = U_k \Sigma_k V_k^T$$

for k = 1:d. Its higher-order SVD is given by

$$\mathcal{A} = \mathcal{S} \times_{1} U_{1} \times_{2} U_{2} \cdots \times_{d} U_{d}$$

where

$$S = \mathcal{A} \times_{1} U_{1}^{T} \times_{2} U_{2}^{T} \cdots \times_{d} U_{d}^{T}$$

A Tucker product representation where the inverse factor matrices are the left singular vector matrices for the unfoldings $A_{(1)}, \ldots, A_{(d)}$.


Matlab Tensor Toolbox: Computing the HOSVD

```
function [S,U] = HOSVD(A)
% A is an n(1)-by-...-by-n(d) tensor.
% U is a length-d cell array with the
% property that U{k} is the left singular
% vector matrix of A's mode-k unfolding.
% S is an n(1)-by-...-by-n(d) tensor given by
% A x1 U{1} x2 U{2} ... xd U{d}
S = A:
for k=1:length(A.size)
 C = tenmat(A,k);
 [U{k},Sigma,V] = svd(C.data);
 S = ttm(S,U\{k\}',k);
end
```

The HOSVD of a Matrix

If d=2 then \mathcal{A} is a matrix and the HOSVD is the SVD. Indeed, if

$$A = A_{(1)} = U_1 \Sigma_1 V_1^T$$

 $A^T = A_{(2)} = U_2 \Sigma_2 V_2^T$

then we can set $U = U_1 = V_2$ and $V = U_2 = V_1$. Note that

$$S = (A \times_1 U_1^T) \times_2 U_2^T = (U_1^T A) \times_2 U_2 = U_1^T A V_1 = \Sigma_1.$$

The Modal Unfoldings of the Core Tensor ${\cal S}$

If $\mathcal{A} = \mathcal{S} \times_1 U_1 \times_2 U_2 \cdots \times_d U_d$ is the HOSVD of $\mathcal{A} \in \mathbb{R}^{n_1 \times \cdots \times n_d}$, then for k = 1:d

$$S_{(k)} = U_k^\mathsf{T} A_{(k)} (U_d \otimes \cdots \otimes U_{k+1} \otimes U_{k-1} \otimes \cdots \otimes U_1)$$

The Core Tensor $\mathcal S$ Encodes Singular Value Information

Since $U_k^T A_{(k)} V_k = \Sigma_k$ is the SVD of $A_{(k)}$, we have

$$S_{(k)} = \Sigma_k V_k^T (U_d \otimes \cdots \otimes U_{k+1} \otimes U_{k-1} \otimes \cdots \otimes U_1).$$

It follows that the rows of $S_{(k)}$ are mutually orthogonal and that the singular values of $\mathcal{A}_{(k)}$ are the 2-norms of these rows.


The HOSVD as a Multilinear Sum

If $\mathcal{A} = \mathcal{S} \times_1 U_1 \times_2 U_2 \cdots \times_d U_d$ is the HOSVD of $\mathcal{A} \in \mathbb{R}^{n_1 \times \cdots \times n_d}$, then

$$\mathcal{A}(\mathbf{i}) = \sum_{\mathbf{j}=1}^{\mathbf{n}} \mathcal{S}(\mathbf{j}) U_1(i_1, j_1) \cdots U_d(i_d, j_d)$$

The HOSVD as a Matrix-Vector Product

If $\mathcal{A} = \mathcal{S} \times_1 U_1 \times_2 U_2 \cdots \times_d U_d$ is the HOSVD of $\mathcal{A} \in \mathbb{R}^{n_1 \times \cdots \times n_d}$, then

$$\operatorname{\mathsf{vec}}(\mathcal{A}) \ = \ (U_d \otimes \cdots \otimes U_1) \cdot \operatorname{\mathsf{vec}}(\mathcal{S})$$

Note that $U_d \otimes \cdots \otimes U_1$ is orthogonal.


Problem 4.6. Suppose $\mathcal{A} = \mathcal{S} \times_1 U_1 \times_2 U_2 \cdots \times_d U_d$ is the HOSVD of $\mathcal{A} \in \mathbb{R}^{n_1 \times \cdots \times n_d}$ and that $r \leq \min\{n_1, \ldots, n_d\}$. Through MATLAB experimentation, what can you say about the approximation

$$\mathcal{A} \approx \mathcal{S}_r \times_1 U_1(:,1:r) \times_2 U_2(:,1:r) \cdots \times_d U_d(:,1:r)$$

where $S_r = S(1:r, 1:r, \dots, 1:r)$?

Problem 4.7. Formulate an HOQRP factorization for a tensor $\mathcal{A} \in \mathbb{R}^{n_1 \times \dots \times n_d}$ that is based on the QR-with-column-pivoting factorizations

$$A_{(k)}P_k = Q_kR_k$$

for k = 1:d. Does the core tensor have any special properties?

The Problem

Given the block matrix

$$A = \left[\begin{array}{ccc} A_{11} & \cdots & A_{1,c_2} \\ \vdots & \ddots & \vdots \\ A_{r_2,1} & \cdots & A_{r_2,c_2} \end{array} \right] \qquad A_{i_2,j_2} \in \mathbb{R}^{r_1 \times c_1}$$

find $B \in \mathbb{R}^{r_2 \times c_2}$ and $C \in \mathbb{R}^{r_1 \times c_1}$ so that

$$\phi_{A}(B,C) = \|A - B \otimes C\|_{F}$$

is minimized.

Looks like the nearest rank-1 matrix problem which has an SVD solution.


The Tensor Connection

The block matrix

$$A = \begin{bmatrix} A_{11} & \cdots & A_{1,c_2} \\ \vdots & \ddots & \vdots \\ A_{r_2,1} & \cdots & A_{r_2,c_2} \end{bmatrix} \qquad A_{i_2,j_2} \in \mathbb{R}^{r_1 \times c_1}$$

corresponds to an order-4 tensor

$$A_{i_2,j_2}(i_1,j_1) \quad \leftrightarrow \quad \mathcal{A}(i_1,j_1,i_2,j_2)$$

and so does
$$M = (M_{ij}) = B \otimes C$$
:

$$M_{i_2,j_2}(i_1,j_1) \quad \leftrightarrow \quad \mathcal{B}(i_1,j_1)\mathcal{C}(i_2,j_2)$$

The Objective Function in Tensor Terms

$$\phi_{A}(B,C) = \|A - B \otimes C\|_{F}$$

$$= \sqrt{\sum_{i_{1}=1}^{r_{1}} \sum_{j_{1}=1}^{c_{1}} \sum_{i_{2}=1}^{r_{2}} \sum_{j_{2}=1}^{c_{2}} \mathcal{A}(i_{1}, j_{1}, i_{2}, j_{2}) - \mathcal{B}(i_{2}, j_{2})\mathcal{C}(i_{1}, j_{1})}}$$

We are trying to approximate an order-4 tensor with a pair of order-2 tensors.

Analogous to approximating a matrix (an order-2 tensor) with a rank-1 matrix (a pair of order-1 tensors.)

Reshaping the Objective Function (3-by-2 case)

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \\ a_{51} & a_{52} & a_{53} & a_{54} \\ a_{61} & a_{62} & a_{63} & a_{64} \end{bmatrix} - \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \\ b_{31} & b_{32} \end{bmatrix} \otimes \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}$$

$$\begin{bmatrix} a_{11} & a_{21} & a_{12} & a_{22} \\ a_{31} & a_{41} & a_{32} & a_{42} \\ a_{51} & a_{61} & a_{52} & a_{62} \\ a_{13} & a_{23} & a_{14} & a_{24} \\ a_{33} & a_{43} & a_{34} & a_{44} \\ a_{53} & a_{63} & a_{54} & a_{64} \end{bmatrix}$$

$$\begin{bmatrix} b_{11} \\ b_{21} \\ b_{31} \\ b_{12} \\ b_{22} \\ b_{32} \end{bmatrix} \begin{bmatrix} c_{11} & c_{21} & c_{12} & \textbf{c}_{22} \end{bmatrix}$$

Minimizing the Objective Function (3-by-2 case)

It is a nearest rank-1 problem,

$$\phi_{A}(B,C) = \begin{bmatrix} \frac{a_{11}}{a_{31}} & a_{21} & a_{12} & a_{22} \\ \frac{a_{31}}{a_{31}} & a_{41} & a_{32} & a_{42} \\ \frac{a_{51}}{a_{51}} & a_{61} & a_{52} & a_{62} \\ \frac{a_{13}}{a_{33}} & a_{43} & a_{34} & a_{44} \\ \frac{a_{33}}{a_{53}} & a_{63} & a_{54} & a_{64} \end{bmatrix} - \begin{bmatrix} b_{11} \\ b_{21} \\ b_{31} \\ b_{12} \\ b_{22} \\ b_{32} \end{bmatrix} \begin{bmatrix} c_{11} & c_{21} & c_{12} & c_{22} \end{bmatrix} \end{bmatrix}_{F}$$

$$= \|\tilde{A} - \operatorname{vec}(B)\operatorname{vec}(C)^T\|_F$$

with SVD solution:

$$\tilde{A} = U\Sigma V^T$$
 $\text{vec}(B) = \sqrt{\sigma_1}U(:,1)$
 $\text{vec}(C) = \sqrt{\sigma_1}V(:,1)$

The "Tilde Matrix"

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \\ a_{51} & a_{52} & a_{53} & a_{54} \\ a_{61} & a_{62} & a_{63} & a_{64} \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \\ A_{31} & A_{32} \end{bmatrix}$$

implies

$$\tilde{A} = \begin{bmatrix} \frac{a_{11}}{a_{31}} & a_{21} & a_{12} & a_{22} \\ a_{31} & a_{41} & a_{32} & a_{42} \\ a_{51} & a_{61} & a_{52} & a_{62} \\ a_{13} & a_{23} & a_{14} & a_{24} \\ a_{33} & a_{43} & a_{34} & a_{44} \\ a_{53} & a_{63} & a_{54} & a_{64} \end{bmatrix} = \begin{bmatrix} \operatorname{vec}(A_{11})^T \\ \operatorname{vec}(A_{21})^T \\ \operatorname{vec}(A_{12})^T \\ \operatorname{vec}(A_{22})^T \\ \operatorname{vec}(A_{32})^T \end{bmatrix}.$$

Solution via Lanczos SVD

Since only the big "singular value triple" (σ_1, u_1, v_1) associated with \tilde{A} 's SVD is required, we can use Lanczos SVD. Note that if A is sparse, then \tilde{A} is sparse.

Problem 4.8. Write a MATLAB function

$$[B,C] = NearestKP(A,r1,c1,r2,c2)$$

that solves the nearest Kronecker product problem where $A \in \mathbb{R}^{m \times n}$ with $m = r_1 r_2$, $n = c_1 c_2$ and A is regarded as an r_2 -by- c_2 block matrix with r_1 -by- c_1 blocks. Make effective use of MATLAB's sparse SVD solver svds.

Problem 4.9. Write a MATLAB function

where ${\cal A}$ is an order-4 tensor, ${\cal B}$ is an order-2 tensor, and ${\cal C}$ is an order-2 tensor such that

$$\phi_{\mathcal{A}}(\mathcal{B},\mathcal{C}) = \sqrt{\sum_{i} |\mathcal{A}(i) - \mathcal{B}(i_3,i_4)\mathcal{C}(i_1,i_2)|^2}$$

is minimized. Use tenmat to set up \tilde{A} and use svd.

The Kronecker Product SVD (KPSVD)

Theorem

lf

$$A = \left[\begin{array}{ccc} A_{11} & \cdots & A_{1,c_2} \\ \vdots & \ddots & \vdots \\ A_{r_2,1} & \cdots & A_{r_2,c_2} \end{array} \right] \qquad A_{i_2,j_2} \in \mathbb{R}^{r_1 \times c_1}$$

then there exist $U_1, \ldots, U_{r_{KP}} \in \mathbb{R}^{r_2 \times c_2}$, $V_1, \ldots, V_{r_{KP}} \in \mathbb{R}^{r_1 \times c_1}$, and scalars $\sigma_1 \geq \cdots \geq \sigma_{r_{KP}} > 0$ such that

$$A = \sum_{k=1}^{r_{KP}} \sigma_k U_k \otimes V_k.$$

The sets $\{\text{vec}(U_k)\}$ and $\{\text{vec}(V_k)\}$ are orthonormal and r_{KP} is the Kronecker rank of A with respect to the chosen blocking.

The Kronecker Product SVD (KPSVD)

Constructive Proof

Compute the SVD of \tilde{A} :

$$\tilde{A} = U \Sigma V^T = \sum_{k=1}^{r_{KP}} \sigma_k u_k v_k^T$$

and define the U_k and V_k by

$$\operatorname{vec}(U_k) = u_k$$

 $\operatorname{vec}(V_k) = v_k$

for $k = 1: r_{KP}$.

$$U_k = \text{reshape}(u_k, r_2, c_2), V_k = \text{reshape}(v_k, r_1, c_1)$$


Problem 4.10. Suppose

$$H = \left[\begin{array}{ccc} F_{11} \otimes G_{11} & F_{12} \otimes G_{12} \\ F_{21} \otimes G_{21} & F_{22} \otimes G_{22} \end{array} \right]$$

where $F_{ij} \in \mathbb{R}^{m \times m}$ and $G_{ij} \in \mathbb{R}^{m \times m}$. Regarded as a 2m-by-2m block matrix, what is the Kronecker rank of H.

Problem 4.11. Suppose

$$H = \begin{bmatrix} F_1 \\ \vdots \\ F_p \end{bmatrix} \begin{bmatrix} G_1 & \cdots & G_q \end{bmatrix}$$

where the F_i and G_i are all m-by-m. Regarded as a p-by-q block matrix, what is the Kronecker rank of H?

The Kronecker Product SVD (KPSVD)

Nearest rank-r

If $r \leq r_{KP}$, then

$$A_r = \sum_{k=1}^r \sigma_k U_k \otimes V_k$$

is the nearest matrix to A (in the Frobenius norm) that has Kronecker rank r.

Applied to Order-1 Tensors...

$$A = b \circ c$$
 $b \in \mathbb{R}^{n_1}, c \in \mathbb{R}^{n_2}$

means

$$\mathcal{A}(i_1,i_2) = b(i_1)c(i_2)$$

Note that

$$tenmat(A, [1], [2]) = bc^T$$

Applied to Order-2 Tensors...

$$A = B \circ C$$
 $B \in \mathbb{R}^{n_1 \times r_1}, C \in \mathbb{R}^{n_2 \times r_2}$

means

$$A(i_1, i_2, i_3, i_4) = B(i_1, i_2)C(i_3, i_4)$$

Note that

$$tenmat(A, [31], [42]) = B \otimes C$$

More General...

$$A = B \circ C \circ D$$
 $B \in \mathbb{R}^{n_1 \times r_1}, C \in \mathbb{R}^{n_2 \times r_2}, D \in \mathbb{R}^{n_3 \times r_3}$

means

$$A(i_1, i_2, i_3, i_4) = B(i_1, i_2)C(i_3, i_4)D(i_5, i_6)$$

Note that

$$tenmat(A, [531], [642]) = B \otimes C \otimes D$$

The HOSVD as a Sum of Rank-1 Tensors

If $\mathcal{A} = \mathcal{S} \times_1 U_1 \times_2 U_2 \cdots \times_d U_d$ is the HOSVD of $\mathcal{A} \in \mathbb{R}^{n_1 \times \cdots \times n_d}$, then

$$\mathcal{A}(\mathbf{i}) = \sum_{\mathbf{j}=1}^{\mathbf{n}} \mathcal{S}(\mathbf{j}) U_1(i_1, j_1) \cdots U_d(i_d, j_d)$$

implies

$$A = \sum_{i=1}^{n} S(\mathbf{j}) \cdot U_1(:,j_1) \circ \cdots \circ U_d(:,j_d)$$

The KPSVD...

lf

$$\mathtt{tenmat}(\mathsf{A},[\,3\,1\,],[\,4\,2\,]) \;=\; \sum_{i} \sigma_{i} \cdot B_{i} \otimes C_{i}$$

then

$$\mathcal{A} = \sum_{i} \sigma_{i} \cdot \mathcal{B}_{i} \circ \mathcal{C}_{i}$$

Summary of Lecture 4.

Key Words

- The Mode-k Matrix Product is a contraction between a tensor and a matrix that produces another tensor.
- The Higher Order SVD of a tensor $\mathcal A$ assembles the SVDs of $\mathcal A$'s modal unfoldings.
- The Nearest Kronecker product problem involves computing the first singular triple of a permuted version of the given matrix.
- The Kronecker Product SVD characterizes a block matrix as a sum of Kronecker products. By applying it to an unfolding of a tensor \mathcal{A} , an outer product expansion for \mathcal{A} is obtained.
- The outer product operation "o" is a way of combining an order- d_1 tensor and an order- d_2 tensor to obtain an order- $(d_1 + d_2)$ tensor.