Matrix Completion Problems

Leslie Hogben Iowa State University

October 23, 2005 AMS Central Section Meeting Lincoln, NE Introduction to Matrix Completion Problems
The (Strictly) Copositive Matrix Completion Problems
References

Introduction to Matrix Completion Problems
Partial matrices
Classes of Matrices
Graph Theoretic Techniques

The (Strictly) Copositive Matrix Completion Problems Specified Diagonal Unpecified Diagonal

References

Partial Matrices

- A partial matrix is a square array in which some entries are specified and others are not.
- A completion of a partial matrix is a choice of values for the unspecified entries.

Example:

$$B = \begin{bmatrix} 2 & -1 & ? & 0 \\ -1 & 2 & 2 & ? \\ ? & 2 & 3 & 1 \\ 0 & ? & 1 & 1 \end{bmatrix} \quad A = \begin{bmatrix} 2 & -1 & 0 & 0 \\ -1 & 2 & 2 & 1 \\ 0 & 2 & 3 & 1 \\ 0 & 1 & 1 & 1 \end{bmatrix}$$

B is a partial matrix and A is a completion of B.

Completions

- A matrix completion problem asks whether a partial matrix (or family of partial matrices with a given pattern of specified entries) has a completion of a specific type, such as a positive definite matrix.

Example:

$$B = \begin{bmatrix} 2 & -1 & ? & 0 \\ -1 & 2 & 2 & ? \\ ? & 2 & 3 & 1 \\ 0 & ? & 1 & 1 \end{bmatrix} \quad A = \begin{bmatrix} 2 & -1 & 0 & 0 \\ -1 & 2 & 2 & 1 \\ 0 & 2 & 3 & 1 \\ 0 & 1 & 1 & 1 \end{bmatrix}$$

Matrix A completes B to a positive semidefinite matrix.

Submatrices

- The submatrix $A[\alpha, \beta]$ consists of the entries in rows in α and columns in β .
- The submatrix $A[\alpha] := A[\alpha, \alpha]$ is principal.

$$A = \begin{bmatrix} 2 & -1 & 0 & 0 \\ -1 & 2 & 2 & 1 \\ 0 & 2 & 3 & 1 \\ 0 & 1 & 1 & 1 \end{bmatrix} \quad A[\{1,3\}] = \begin{bmatrix} 2 & 0 \\ 0 & 3 \end{bmatrix}$$

$$A[\{1,3\},\{2,3,4\}] = \begin{bmatrix} -1 & 0 & 0 \\ 2 & 3 & 1 \end{bmatrix}$$

Partial X-Matrix

- All classes X of matrices discussed are hereditary, i.e. if A is an X-matrix then every principal submatrix of A is an X-matrix.
- If X is hereditary, in order for a partial matrix B to have an X-completion, it is necessary that every fully specified principal submatrix of B is an X-matrix, and any sign conditions on the entries are satisfied.
- These conditions are not usually sufficient to guarantee an X-completion.
- A partial matrix *B* is a partial *X*-matrix if every fully specified (principal) submatrix of *B* is an *X*-matrix, and any sign conditions on the entries are satisfied.

- All matrices discussed are real and square.
- All classes of matrices discussed are generalizations of the positive definite matrices.
- The following are equivalent:
 - A is symmetric and for all $\mathbf{x} \in \mathbb{R}^n, \mathbf{x} \neq 0, \mathbf{x}^T A \mathbf{x} > 0$ (positive definite).
 - A is symmetric and all eigenvalues are positive.
 - A is symmetric and all principal minors are positive.
- Analogous definition/characterizations for positive semidefinite

Classes of matrices to be discussed:

- positive definite matrices
- positive semidefinite matrices
- strictly copositive matrices: A is strictly copositive if A is symmetric and for all $\mathbf{x} \ge 0, \mathbf{x} \ne 0, \mathbf{x}^T A \mathbf{x} > 0$
- copositive matrices: A is copositive if A is symmetric and for all $\mathbf{x} \geq 0$, $\mathbf{x}^T A \mathbf{x} \geq 0$

Example:

$$A = \left[\begin{array}{rrr} 2 & 1 & 3 \\ 1 & 1 & 2 \\ 3 & 2 & 2 \end{array} \right]$$

is strictly copositive but not positive definite (any positive matrix is strictly copositive).

Classes of matrices to be discussed:

- A is a P-matrix if all principal minors are positive.
- A is a P_0 -matrix if all principal minors are nonnegative.
- A is a $P_{0,1}$ -matrix if all principal minors are nonnegative and all diagonal elements are positive.
- And various sign conditions on entries.

$$A = \begin{bmatrix} 5 & 1 & -1 \\ 0 & 1 & 2 \\ 3 & 1 & 3 \end{bmatrix}$$
 is a P matrix.

$$\det A=14,\quad \det A[\{1,2\}]=\det \left[\begin{array}{cc} 5 & 1 \\ 0 & 1 \end{array}\right]=5, \ \ \text{etc.}$$

Classes of matrices to be discussed:

- A is totally positive if all minors are positive.
- A is totally nonnegative if all minors are nonnegative.

$$A = \left[\begin{array}{ccc} 5 & 1 & 0 \\ 2 & 2 & 2 \\ 1 & 1 & 3 \end{array} \right]$$
 is totally nonnegative.

$$\det A = 16, \qquad \det A[\{1,2\}] = \det \begin{bmatrix} 5 & 1 \\ 2 & 2 \end{bmatrix} = 8$$

$$\det A[\{1,2\}, \{1,3\}] = \det \begin{bmatrix} 5 & 0 \\ 2 & 2 \end{bmatrix} = 10, \text{ etc.}$$

Graph Theoretic Techniques

- Graphs are used for symmetric matrices; otherwise digraphs are used.
- Digraphs and graphs can have loops but not multiple edges or arcs in the same direction.
- The specified entries in partial matrix B are represented by edges in the graph $\mathfrak{G}(B)$ or $\mathfrak{D}(B)$.

$$B = \begin{bmatrix} 2 & -1 & ? & 0 \\ -1 & 2 & 2 & ? \\ ? & 2 & 3 & 1 \\ 0 & ? & 1 & 1 \end{bmatrix}$$

Permutation Similarity and Vertex Numbering

- All of the classes *X* of matrices discussed except totally positive and totally nonnegative are closed under permutation similarity.
- Applying a permutation similarity to a partial matrix B corresponds to renumbering the vertices of the digraph $\mathcal{D}(B)$
- If *X* is closed under permutation similarity, then unlabeled digraph diagrams can be used.
- For totally positive (nonnegative) matrices, labeled digraphs must be used.

- A digraph G has the X-completion property if every partial X-matrix B such that $\mathcal{D}(B) = G$ can be completed to an X-matrix.
- The problem often reduces to considering the sub(di)graph induced by the vertices with loops.

Example: If the *X*-completion problem reduces to the subdigraph induced by the looped vertices, the left digraph

has the X-completion property.

Theorem (Grone, Johnson, Sá, Wolkowicz LAA 1984)

- A graph having a loop at every vertex has the positive definite completion property if and only if it is chordal (any cycle of length ≥ 4 has a chord).
- A graph has the positive definite completion property if and only if the subgraph induced by the vertices with loops has the positive definite completion property.

Example:

has the positive definite completion property.

Graph terminology

- A graph is connected if there is a path from any vertex to any other vertex.
- The undirected graph associated with the digraph D is obtained by replacing each arc (u,v) or pair (u,v),(v,u) by edge $\{u,v\}$
- A digraph is connected if its associated graph is connected.

For all the classes discussed:

- If A_1, A_2, \ldots, A_k are X-matrices then $A_1 \oplus A_2 \oplus \cdots \oplus A_k$ is an X-matrix, i.e, X is closed under matrix direct sums.
- Let B be a partial matrix such that all specified entries are contained in diagonal blocks B_1, B_2, \ldots, B_k . The connected components of $\mathcal{D}(B)$ are the $\mathcal{D}(B_1), \ldots, \mathcal{D}(B_k)$.
- A graph or digraph G has the X-completion property if and only if every connected component of G has the X-completion property.

- A digraph is strongly connected if there is a path from any vertex to any other vertex.

Example

connected

but not strongly connected

strongly connected

- A class X has the triangular property if whenever A is a block triangular matrix and every diagonal block is an X-matrix, then A is an X matrix.
- If X has the triangular property, B is a partial matrix in block triangular form (as a pattern), and each diagonal block can be completed to an X-matrix, then B can be completed to an Xmatrix.
- If X has the triangular property and is closed under permutation similarity, then a graph or digraph G has the X-completion property if and only if every strongly connected component of G has the X-completion property.

- A block of a graph or digraph is a maximal nonseparable sub(di)graph.
- A graph (respectively, digraph) is a clique if every vertex has a loop and for any two distinct vertices u, v, the edge $\{u, v\}$ is present (respectively, both arcs (u, v), (v, u) are present).
- A graph or digraph is block-clique (also called 1-chordal) if every block is a clique.
- For many classes X, the completion problem reduces to the completion problem for the (graph) blocks.

The (Strictly) Copositive Matrix Completion Problems

- A is strictly copositive if A is symmetric and for all $\mathbf{x} \geq 0, \mathbf{x} \neq 0, \mathbf{x}^T A \mathbf{x} > 0$.
- A is copositive if A is symmetric and for all $\mathbf{x} \geq 0$, $\mathbf{x}^T A \mathbf{x} \geq 0$.

Example:

$$A = \left[\begin{array}{rrrr} 1 & -1 & 1 & -1 \\ -1 & 1 & 1 & 1 \\ 1 & 1 & 1 & -1 \\ -1 & 1 & -1 & 1 \end{array} \right]$$

is copositive but not strictly copositive, and not positive semidefinite.

- The partial matrix B is a partial strictly copositive matrix if every fully specified principal submatrix of B is a strictly copositive matrix.
- The partial matrix B is a partial copositive matrix if every fully specified principal submatrix of B is a copositive matrix.

Example:

$$B = \begin{bmatrix} 3 & 1 & x_{13} & -1 \\ 1 & 1 & 2 & x_{24} \\ x_{13} & 2 & 1 & -1 \\ -1 & x_{24} & -1 & 2 \end{bmatrix}$$

is a partial strictly copositive matrix.

Theorem (Hogben, Johnson, Reams LAA 2005)

Let B be a partial copositive matrix with every diagonal entry specified. For each pair of unspecified off-diagonal entries, set $x_{ij} = x_{ji} = \sqrt{b_{ii}b_{jj}}$. The resulting matrix is copositive, and is strictly copositive if B is a partial strictly copositive matrix.

Example:

$$B = \begin{bmatrix} 3 & 1 & x_{13} & -1 \\ 1 & 1 & 2 & x_{24} \\ x_{13} & 2 & 1 & -1 \\ -1 & x_{24} & -1 & 2 \end{bmatrix} \quad A = \begin{bmatrix} 3 & 1 & \sqrt{3} & -1 \\ 1 & 1 & 2 & \sqrt{2} \\ \sqrt{3} & 2 & 1 & -1 \\ -1 & \sqrt{2} & -1 & 2 \end{bmatrix}$$

A completes B to a strictly copositive matrix.

Theorem (Hogben 2005)

Let
$$B = \begin{bmatrix} x_{11} & \mathbf{b}^T \\ \mathbf{b} & B_1 \end{bmatrix}$$
 be a partial strictly copositive $n \times n$ matrix

having all entries except the 1,1-entry specified. Let $\|\cdot\|$ be a vector norm. Complete B to a strictly copositive matrix by choosing a value for x_{11} as follows:

1.
$$\beta = \min_{\mathbf{y} \geq 0, \|\mathbf{y}\| = 1} \mathbf{b}^T \mathbf{y}$$
.

2.
$$\gamma = \min_{\mathbf{y} \geq 0, ||\mathbf{y}|| = 1} \mathbf{y}^T B_1 \mathbf{y}$$
.

3.
$$x_{11} > \frac{\beta^2}{\gamma}$$
.

Corollary Every partial strictly copositive matrix can be completed to a strictly copositive matrix.

Example The partial matrix

$$B = \begin{bmatrix} x_{11} & -5 & 1 & x_{14} & x_{15} & x_{16} \\ -5 & 1 & -2 & x_{24} & x_{25} & 1 \\ 1 & -2 & 5 & 1 & -1 & -1 \\ x_{14} & x_{24} & 1 & 1 & x_{45} & 1 \\ x_{15} & x_{25} & -1 & x_{45} & x_{55} & -1 \\ x_{16} & 1 & -1 & 1 & -1 & 3 \end{bmatrix}$$

is a partial strictly copositive matrix.

Select index 5. The only principal submatrices completed by a choice of b_{55} are $B[\{3,5\}]$ and $B[\{5,6\}]$.

Any value that makes $5x_{55} > (-1)^2$ and $3x_{55} > (-1)^2$ will work. Choose $x_{55} = 1$.

Example The partial matrix

$$B = \begin{bmatrix} x_{11} & -5 & 1 & x_{14} & x_{15} & x_{16} \\ -5 & 1 & -2 & x_{24} & x_{25} & 1 \\ 1 & -2 & 5 & 1 & -1 & -1 \\ x_{14} & x_{24} & 1 & 1 & x_{45} & 1 \\ x_{15} & x_{25} & -1 & x_{45} & x_{55} & -1 \\ x_{16} & 1 & -1 & 1 & -1 & 3 \end{bmatrix}$$

is a partial strictly copositive matrix.

Select index 1. The only principal submatrices completed by a choice of b_{11} are principal submatrices of

$$B[\{1,2,3\}] = \begin{bmatrix} x_{11} & -5 & 1 \\ -5 & 1 & -2 \\ 1 & -2 & 5 \end{bmatrix}$$

.

$$B[\{1,2,3\}] = \begin{bmatrix} x_{11} & -5 & 1 \\ -5 & 1 & -2 \\ 1 & -2 & 5 \end{bmatrix}$$

Using $\|\cdot\|_1$:

1.
$$\beta = \min_{||\mathbf{y}||_1=1} \mathbf{b}^T \mathbf{y} = -5.$$

2.
$$\gamma = \min_{||\mathbf{y}||_1=1} \mathbf{y}^T B[\{2,3\}] \mathbf{y} = \frac{1}{10}$$
.

3. Choose $x_{11} > \frac{\beta^2}{\gamma}$; choose $b_{11} = 256$.

$$b_{11} = 256, \ b_{55} = 1. \begin{bmatrix} 256 & -5 & 1 & x_{14} & x_{15} & x_{16} \\ -5 & 1 & -2 & x_{24} & x_{25} & 1 \\ 1 & -2 & 5 & 1 & -1 & -1 \\ x_{14} & x_{24} & 1 & 1 & x_{45} & 1 \\ x_{15} & x_{25} & -1 & x_{45} & 1 & -1 \\ x_{16} & 1 & -1 & 1 & -1 & 3 \end{bmatrix}$$

Set
$$x_{ij} = x_{ji} = \sqrt{b_{ii}b_{jj}}$$
.

$$\begin{bmatrix} 256 & -5 & 1 & 16 & 16 & 16\sqrt{3} \\ -5 & 1 & -2 & 1 & 1 & 1 \\ 1 & -2 & 5 & 1 & -1 & -1 \\ 16 & 1 & 1 & 1 & 1 & 1 \\ 16 & 1 & -1 & 1 & 1 & -1 \\ 16\sqrt{3} & 1 & -1 & 1 & -1 & 3 \end{bmatrix}$$

is a strictly copositive matrix.

It is not true that every partial copositive matrix can be completed to a copositive matrix.

Example $B = \begin{bmatrix} x_{11} & -1 \\ -1 & 0 \end{bmatrix}$ is a partial copositive matrix that cannot be completed to a copositive matrix.

Choose a value for x_{11} .

If
$$x_{11} = 0$$
, then with $\mathbf{x} = [1, 1]^T$, $\mathbf{x}^T B \mathbf{x} = -2$.

If $x_{11} > 0$, then for the vector $\mathbf{x} = [1, x_{11}]^T$, $\mathbf{x}^T B \mathbf{x} = -x_{11}$.

- L. Hogben and A. Wangsness, Matrix Completion Problems, to appear in *Handbook of Linear Algebra*, CRC Press, Boca Raton, FL, 2006.
- 2. R. Grone, C. R. Johnson, E. M. Sá, and H. Wolkowicz, Positive definite completions of partial Hermitian matrices, *Linear Algebra and Its Applications*, 58:109–124, 1984.
- 3. L. Hogben, C. R. Johnson, R. Reams, The Copositive Matrix Completion Problem, *Linear Algebra and Its Applications*, 408 (2005) 207-211.
- 4. L. Hogben, The Copositive Matrix Completion Problem: Unspecified Diagonal, preprint.