Introduction au Compressed sensing, Complétion de matrices et systèmes de recommandations

Guillaume Lecué*

Résumé

On introduit dans ce chapitre le problème de complétion de matrices particulièrement étudié pour la construction de systèmes de recommandation. Une hypothèse de parcimonie naturelle dans ce problème est l'hypothèse de faible rang. La procédure naturellement associée à cette hypothèse est basée sur la minimisation de la fonction rang sur un espace de solutions $\{B \in \mathbb{R}^{u \times v} : \langle B, X_i \rangle = y_i, \forall i = 1, \dots, m\}$. Cette procédure est en générale NP-hard. On va alors utiliser l'approche de la relaxation convexe dans ce cadre. La procédure obtenue est celle qui consiste à minimiser la norme nucléaire (i.e. la somme des valeurs singulières) sur l'espace des solutions. On montre que cette procédure peut se réécrire comme un problème de semi-definite programming et peut donc être implémentée (plus ou moins efficacement selon la taille de la matrice à compléter).

On analyse ensuite la procédure de minimisation de la norme nucléaire par l'approche RIP puis par une approche plus générale basée sur l'étude de la taille de la sous-différentielle de la norme de régularisation et sur la minoration d'un processus quadratique.

1 Introduction

Soit $A^* \in \mathbb{R}^{u \times v}$. On suppose qu'on dispose de m mesures linéaires de A^* données par $y_i = \langle A^*, X_i \rangle$, $i = 1, \ldots, m$. On souhaite pouvoir reconstruire exactement A^* à partir des mesures $(y_i)_{i=1}^m$ et des directions $X_i \in \mathbb{R}^{u \times v}$ de projections.

Étant donné qu'il y a uv inconnues (c'est le nombre d'entrées de A^*) et seulement m << uv équations, on retrouve un problème hautement sous-déterminé comme dans les chapitres précédents. On sait néanmoins qu'il est possible de résoudre ce type de problème si 'le signal A^* ' à reconstruire est structuré de telle sorte que 'sa vraie dimension' n'est en fait pas uv mais une quantité bien plus petite (en particulier, plus petite que m). La structure qui apparaît naturellement dans de nombreux problèmes de ce type (on le verra dans la suite pour la construction de systèmes de recommandation) est une structure de faible rang : on suppose que A^* est de rang $r << u \land v$. L'hypothèse de faible rang peut alors être vue comme notre hypothèse de parcimonie lorsqu'on souhaite reconstruire une matrice à partir d'un petit nombre de mesures linéaires.

Systèmes de recommandation par complétion de la matrice users/items. Prenons, par exemple, le problème lié aux systèmes de recommandation. Il existe plusieurs manières de voir (et donc de résoudre) ce problème. Le point de vue qu'on adopte ici (et qui a eu beaucoup de succès, en particulier, suite au 'Netflix prize') est celui de la complétion de matrice; la matrice qu'on cherche à compléter ici est la matrice users/items. La complétion de la matrice users/items donne une liste d'items à recommander en premier à chaque users.

^{*}CREST, ENSAE, 5 avenue Henry Le Chatelier 91120 Palaiseau. Email: guillaume.lecue@ensae.fr

Pour le 'Netflix Price', on disposait de u=480.189 users pour v=17.770 items (ici des films). Les users notent certains films avec une note allant de 1 à 5 (par exemple, 1 quand le user n'a pas aimé le film et 5 lorsqu'il l'a beaucoup apprécié). Tous les users n'ont pas noté tous les films; en fait, sur le nombre maximal uv de notes possibles seulement 100.480.507 notes ont été obtenues soit 1,2% du nombre total de notes.

Une manière utile (en tout cas du point de vue de la complétion de matrice) de représenter ces données est de considérer la matrice $u \times v$ appelée matrice users/items qui a pour entrée (i,j) la note du user i sur l'item j quand elle existe (càd quand le user i a noté l'item j) ou qui laisse cette case vide lorsqu'on ne connaît pas cette note (voir la Figure 1).

Item/ User	10	11	13	14	15	16	17	18	19
1	2	3	4	5					
2		6			6	1	10		
3		4	1		7			2	
4		8	1						5
5		2							
6							5	1	

↓ Matrix Completion ↓

Item/ User	10	11	13	14	15	16	17	18	19
1	2	3	4	5	2	4	2	3	1
2	4	6	3	4	6	1	10	9	3
3	7	4	1	3	7	7	2	2	9
4	6	8	1	4	6	10	2	3	5
5	1	2	7	2	9	2	9	9	2
6	(7)	8	2	10	(2)	3	5	1	(3)

FIGURE 1 – La matrice users/items complétée par un algorithme de complétion de matrice pour la construction d'un système de recommandation.

Une fois la matrice users/items construite pour un problème donné, on peut utiliser un algorithme de complétion de matrice sur cette matrice pour 'remplir' les cases vides. Une fois la matrice complétée, on peut identifier sur chaque ligne (càd pour chaque users), le ou les items qui ont les meilleures notes et ainsi recommander ce ou ces items à ce user. C'est de cette manière qu'on peut utiliser les algorithmes de complétion pour construire des systèmes de recommandation. Il existe de nombreux algorithmes de complétion de matrices, nous allons en voir quelques uns dans ce chapitre.

Hypothèse de faible rang. La construction de la matrice users/items n'est qu'une mise en forme des données; elle permet de visualiser ce qu'on cherche à faire de manière concise et peut donner des idées sur la manière de le faire. Une manière formelle d'écrire ces données est de les considérer comme des observations de projections linéaires d'une matrice A^* comme au début du chapitre. En effet, si le user p a noté l'item q par la note $y_{p,q}$, alors on peut voir $y_{p,q}$ comme étant la valeur du produit scalaire $\langle A^*, E_{p,q} \rangle$ où $E_{p,q}$ est la matrice ayant pour entrées 0 partout sauf en (p,q) où elle vaut 1. On a donc $A_{p,q}^* = \langle A^*, E_{p,q} \rangle = y_{p,q}$. Ainsi, pour

$$\Omega = \{(p,q) \in \{1,\ldots,u\} \times \{1,\ldots,v\} \text{ tel que le user } p \text{ a noté l'item } q\}$$

on observe toutes les entrées de A^* indexées par Ω et donc la matrice à compléter de la Figure 1 est représentée par $(A_{p,q}^*:(p,q)\in\Omega)$. Le problème de complétion de la matrice users/items est

donc bien équivalent au problème de reconstruction d'une matrice A^* à partir d'un petit nombre de mesures linéaires de cette matrice.

Ce problème n'a pas de solution unique (il existe un espace affine de matrices A telles que $\langle A, X_i \rangle = y_i, i = 1, \ldots, m$). Cependant, la matrice A^* qu'on souhaite reconstruire est structurée : on pense qu'elle est de faible rang (ou approximativement de faible rang, càd proche d'une matrice de faible rang). En effet, dans le cas du problème posé par Netflix (et des systèmes de recommandation en général), on imagine que les users peuvent être classés selon un relativement petit nombre de profils comme ceux qui sont fans de SF, de films policiers, de films d'aventure, etc. de même on suppose que les films peuvent être bien classés selon des thèmes. Ainsi les presque 500.000 users de Netflix forment des groupes (plus ou moins) homogènes qui ont donc tendance a attribuer les (plus au moins) même notes aux films de même catégories. Intuitivement, la matrice A^* qu'on cherche à reconstruire devrait être proche d'une matrice par blocs où tous les fans de SF ont mis un 5 aux bons films de SF, ceux fans d'aventure ont mis un 5 aux bons films d'aventure, etc... Cette matrice par bloc est de faible rang; son rang est de l'ordre de grandeur du minimum entre le nombre de groupes homogènes de users et celui des items.

C'est de cette manière que hypothèse de faible rang est entrée dans la problématique des systèmes de recommandation : si on pense que les users et/ou les items ont cette structure par groupes homogènes alors on peut s'attendre à ce que la matrice A^* soit proche d'une matrice de faible rang et donc cette hypothèse semble légitimée. Dans la suite, on fera l'approximation que A^* est de faible rang (et pas seulement approximativement de faible rang) de même que dans les chapitre d'avant on avait fait l'hypothèse que les vecteurs à reconstruire étaient exactement sparse. L'étude plus général de matrice approximativement de faible rang, ainsi que de donnée bruitée ne nécessite pas d'idées nouvelles et c'est pourquoi on ne considère que ce cadre plus simple.

2 Relaxation convexe en complétion de matrice

Le problème introduit précédemment qu'on souhaite résoudre est le suivant : étant donné m mesures linéaires $y_i = \langle A^*, X_i \rangle, i = 1, \ldots, m$ d'une matrice $A^* \in \mathbb{R}^{u \times v}$ de faible rang dans les directions $X_1, \ldots, X_m \in \mathbb{R}^{u \times v}$ comment reconstruire A^* exactement ? combien de mesures m fautil ? et comment choisir les matrices de mesures X_1, \ldots, X_m ? et dans le cas particulier du problème de complétion de matrices comment choisir les X_i dans l'ensemble $\{E_{p,q}: 1 \leq p \leq u, 1 \leq q \leq v\}$)?

Le but de cette section est de suivre la démarche utilisée dans les chapitres précédents sur la reconstruction d'un vecteur sparse pour le problème qu'on a ici càd le problème de reconstruction d'une matrice de faible rang à partir d'un petit nombre de mesures linéaires.

On commence par quelques **notations** utiles dans la suite. Sur l'espace $\mathbb{R}^{u \times v}$ des matrices de taille $u \times v$, on définit un produit scalaire par :

$$\langle A, B \rangle = \sum_{i,j} A_{ij} B_{ij}.$$

Pour toute matrice $A \in \mathbb{R}^{u \times v}$, on note σ_A son **spectre**, càd, le vecteur de $\mathbb{R}^{u \wedge v}$ des valeurs singulières (qui sont les racines carrées des valeurs propres de $A^{\top}A$) : $\sigma_A = (\sigma_j)_{j=1}^{u \wedge v}$ et $\sigma_1(A) \ge \ldots, \ge \sigma_{u \wedge v}(A) \ge 0$. On définit ensuite les **normes de Schatten** par :

$$||A||_{S_p} = ||\sigma_A||_{\ell_p} = \left(\sum_{j=1}^{u \wedge v} \sigma_j(A)^p\right)^{1/p}$$

pour tout $A \in \mathbb{R}^{u \times v}$ et $p \ge 1$. Le rang d'une matrice A est la dimension de son image, c'est aussi le nombre de valeurs singulières non nulles et peut donc s'exprimer comme la 'norme' ℓ_0 de son spectre :

$$\operatorname{rang}(A) = \|\sigma_A\|_{\ell_0}.$$

La norme S_1 est aussi appelée **norme nucléaire** ou **norme trace**. La norme S_2 est la **norme de Frobenius**, c'est la norme Hilbertienne associée à $\langle \cdot, \cdot \rangle$ défini plus haut. La norme S_{∞} est la **norme d'opérateur** de ℓ_2^v dans ℓ_2^u :

$$\|A\|_{S_{\infty}} = \sup_{\|x\|_2 = 1} \|Ax\|_2.$$

On rappelle les résultats de dualité :

$$||A||_{S_a} = \sup \left(\langle A, B \rangle : ||B||_{S_n} \le 1\right)$$

quand $q^{-1} + p^{-1} = 1$.

Pour tout entier p, on note

$$S^p = \{ A \in \mathbb{R}^{p \times p} : A^\top = A \}, S_+^p = \{ A \in S^p : A \succeq 0 \} \text{ et } S_{++}^p = \{ A \in S^p : A \succ 0 \}$$

qui sont respectivement, l'espace des matrices symétriques, le cône des matrices semidéfinies (càd telles que $x^{\top}Ax \geq 0$ pour tout x) et le cône des matrices semi-définies positives (càd telles que $x^{\top}Ax > 0$ pour tout $x \neq 0$). On note aussi le groupe des matrices orthonormales par

$$\mathcal{O}(p) = \{ A \in \mathbb{R}^{p \times p} : A^{\top} A = A A^{\top} = I_p \}$$

où I_p est la matrice identité de \mathbb{R}^p .

2.1 Procédure de minimisation du rang.

Sous l'hypothèse de faible rang, une procédure naturelle pour la reconstruction de A^* à partir des $y_i = \langle X_i, A^* \rangle, i = 1, \dots, m$ est celle consistant à rechercher une solution de rang minimal dans l'espace $\{A \in \mathbb{R}^{u \times v} : \langle A, X_i \rangle = y_i, i = 1, \dots, m\}$ de toutes les solutions ayant même projections :

$$\min \left(\operatorname{rang}(A) : \left\langle A, X_i \right\rangle = y_i, i = 1, \dots, m \right). \tag{2.1}$$

On pourrait étudier les propriétés théoriques de la procédure (2.1) de la même manière qu'on a étudié la procédure de minimisation ℓ_0 aux chapitres précédents. Cependant, la procédure de minimisation ℓ_0 a été disqualifiée par ces propriétés algorithmiques. En effet, on a montré que la procédure de minimisation ℓ_0 est en général NP-hard. Ce dernier point a justifié qu'on laisse de côté cette procédure et c'est aussi ce dernier point qui nous fait abandonner de suite la procédure (2.1).

Proposition 2.1. Trouver une solution au problème de minimisation du rang sur un espace affine est un problème NP-hard en général.

Démonstration. On utilise un principe de réduction comme on l'a fait pour réduire le problème de la minimisation ℓ_0 en le problème de recouvrement par des ensembles de taille 3. Ici, on montre qu'on peut réduire le problème de minimisation du rang en le problème de minimisation de la norme ℓ_0 en temps polynomial. L'idée est que si on a un algorithme solutionnant les problèmes de la forme

$$\min_{\mathcal{A}(A)=y} \operatorname{rang}(A) \tag{2.2}$$

où $y \in \mathbb{R}^m$ et $\mathcal{A}: \mathbb{R}^{u \times v} \to \mathbb{R}^m$ est un opérateur linéaire alors on aura aussi un algorithme solutionnant les problèmes de la forme

$$\min_{Bt=b} \|t\|_0 \tag{2.3}$$

où $B \in \mathbb{R}^{m_0 \times N}$ et $b \in \mathbb{R}^{m_0}$.

En effet, on considère un problème de la forme (2.3) pour une matrice $B \in \mathbb{R}^{m_0 \times N}$ et un vecteur $b \in \mathbb{R}^{m_0}$. On pose u = v = N et $m = m_0 + N^2$. On construit l'opérateur

$$\mathcal{A}: \left\{ \begin{array}{ccc} \mathbb{R}^{u \times v} & \longrightarrow & \mathbb{R}^{m_0 + u \times v} \\ A & \longrightarrow & \left(\begin{array}{c} B \operatorname{diag}(A) \\ A - \operatorname{diag}(A) \end{array} \right) \end{array} \right.$$

où u et v sont tels que $u \wedge v = N$ et $\operatorname{diag}(A) = (a_{ii})_{1 \leq i \leq N} \in \mathbb{R}^N$. On construit le vecteur de mesures

$$y = \begin{pmatrix} b \\ 0 \end{pmatrix} \in \mathbb{R}^{m_0 + N^2}.$$

Pour cet opérateur A et ce vecteur y de mesures, on voit que l'espace des solutions satisfait

$$\left\{A \in \mathbb{R}^{u \times v} : \mathcal{A}(A) = y\right\} = \left\{\text{matrices diagonales de } \mathbb{R}^{u \times v} \text{ de diagonale } t : Bt = b\right\}$$

et comme le rang d'une matrice diagonale c'est la 'norme' ℓ_0 de sa diagonale on a que si \hat{A} est solution de (2.2) pour le choix de \mathcal{A} et y comme ci-dessus alors \hat{A} est une matrice diagonale et sa diagonale $\hat{t} = \operatorname{diag}(\hat{A})$ est solution de (2.3). Ainsi, comme la construction de \mathcal{A} et y à partir de B et b se fait en temps polynomial en fonction des dimensions d'entrées de B et b, on voit que l'existence d'un algorithme solutionnant (2.3) peut être réduit en temps polynomial en un algorithme solutionnant (2.3). Comme (2.3) est NP-hard, (2.2) l'est aussi.

La procédure de minimisation du rang est donc NP-hard en général. Cela signifie qu'à moins de tomber dans une situation assez favorable, on ne peut pas trouver d'algorithme solutionnant ce problème exactement en un temps raisonable. On ne va donc pas l'utiliser en pratique et donc ne pas l'utiliser tout cour.

Néanmoins, on peut essayer de comprendre ce qui rend le problème (2.2) si difficile numériquement. On voit ici que la contrainte est un espace affine; c'est donc une contrainte assez facile à gérer (par exemple on sait projeter dessus assez facilement). C'est donc la fonction objectif $A \to \operatorname{rang}(A)$ qui pose problème. En particulier, elle n'est pas convexe. Une approche naturelle similaire à celle utilisée pour la construction du Basis Pursuit est de remplacer la fonction objectif (non-convexe) $A \to \operatorname{rang}(A)$ par la "fonction convexe la plus proche". C'est l'approche dite de relaxation convexe qu'on va maintenant mettre en œuvre pour le problème (2.2).

2.2 Enveloppe convexe du rang

Dans cette section, on va remplacer la fonction objectif $A \to \operatorname{rang}(A)$ du problème d'optimisation (2.2) de minimisation du rang sur l'espace des solutions au système linéaire par une fonction convexe qui lui est proche. On rappelle d'abord une manière de convexifier une fonction sur un ensemble.

Définition 2.2. Soit E un espace vectoriel et C un sous-ensemble convexe de E. Soit $f: C \to \mathbb{R}$. On appelle **enveloppe convexe de** f **sur** C la plus grande fonction convexe plus petite que f sur C. On la note conv(f).

Autrement dit, on a pour tout $x \in C$,

$$\operatorname{conv}(f): x \in C \to \sup (g(x): g \text{ est convexe sur } C \text{ et } g(y) \leq f(y), \forall y \in C).$$

Cette définition a bien du sens car la fonction maximale d'une famille de fonctions convexes est convexe. C'est donc bien le cas pour la fonction maximale de l'ensemble de toutes les fonctions convexes sur C plus petites que f uniformément sur C.

Quand E est un espace de Hilbert, on peut montrer par des arguments géométriques sur l'épigraphe de f ou en écrivant que la fonction convexe $\operatorname{conv}(f)$ est la fonction maximale de ses tangentes, qu'on peut restreindre la définition de $\operatorname{conv}(f)$ à toutes les fonctions affines plus petites que f: on a pour tout $x \in C$,

$$\operatorname{conv}(f)(x) = \sup_{a \in H, b \in \mathbb{R}} \left(\left\langle a, x \right\rangle + b : \left\langle a, y \right\rangle + b \le f(y), \forall y \in C \right).$$

Définition 2.3. Soit H un espace de Hilbert et C un sous-ensemble convexe de H. Soit $f: C \to \mathbb{R}$. On appelle **transformée de Fenchel de** f **sur** C la fonction définie en tout point $x \in H$ par

$$f^*(x) = \sup_{y \in C} (\langle x, y \rangle - f(y)).$$

La transformée de Fenchel de f est une fonction convexe (même si f n'est pas convexe) car c'est la fonction maximale d'une famille de fonctions linéaires (donc convexes). Elle est définie sur l'espace entier H. On peut alors définir la transformée de Fenchel de f^* sur H par : pour tout $y \in H$,

$$f^{**}(y) = \sup_{x \in H} (\langle x, y \rangle - f^*(x)).$$

La fonction f^{**} est appelée **bidual** de f. On notera que le supremum définissant f^{**} est pris sur tout H alors que celui définissant f^{*} est restreint à C.

Théorème 2.4. Soit H un espace de Hilbert et C un sous-ensemble convexe de H. Soit $f: C \to \mathbb{R}$. On note $\operatorname{conv}(f)$ l'enveloppe convexe de f sur C et par f^{**} la fonction bidual de f sur C. On a pour tout $x \in C$, $f^{**}(x) = \operatorname{conv}(f)(x)$.

Démonstration. On utilise la caractérisation de $\operatorname{conv}(f)$ en terme de fonctions affines : pour tout $x \in C$,

$$\operatorname{conv}(f)(x) = \sup_{a \in H} \left(\langle a, x \rangle + b : \langle a, y \rangle + b \le f(y), \forall y \in C \right). \tag{2.4}$$

Etant donné $a \in H$, on voit que la contrainte de (2.4) est satisfaite pour tout $b \in \mathbb{R}$ tel que pour tout $y \in C$,

$$b \le f(y) - \langle a, y \rangle.$$

Etant donné qu'on cherche à maximiser en a et b, on n'a pas d'autres choix que de prendre

$$b = \inf_{y \in C} (f(y) - \langle a, y \rangle) = -f^*(a).$$

Pour ce choix de b la contrainte est vérifiée et on a donc

$$conv(f)(x) = \sup_{a \in H} (\langle a, x \rangle - f^*(a)) = f^{**}(x).$$

Il suffit donc de calculer le **bidual** de f pour connaître son enveloppe convexe. C'est la stratégie qu'on utilise pour déterminer l'enveloppe convexe du rang sur la boule unité de la norme d'opérateur.

Théorème 2.5. L'enveloppe convexe de la fonction rang sur $B_{S_{\infty}} = \{A \in \mathbb{R}^{u \times v} : ||A||_{S_{\infty}} \leq 1\}$ est la norme nucléaire.

Démonstration. On commence par rappeler l'inégalité de von Neuman.

Proposition 2.6 (Inégalité de von Neuman). Soit $A, B \in \mathbb{R}^{u \times v}$, on a

$$|\langle A, B \rangle| \le \sum_{i} \sigma_i(A) \sigma_i(B)$$

où $\sigma_1(A) \geq \cdots \geq \sigma_{u \wedge v}(A)$ est la suite décroissante des valeurs singulières de A. Le cas d'égalité $\langle A, B \rangle = \sum_i \sigma_i(A)\sigma_i(B)$ a lieu uniquement si, étant donné la SVD $A = U_A D_A V_A^{\top}$ de A, on a $U_A^{\top}BV_A = D_B$ où $D_A = \operatorname{diag}(\sigma_A)$ et $D_B = \operatorname{diag}(\sigma_B)$.

De même on a $||A - B||_{S_2} \ge ||\sigma_A - \sigma_B||_2$ et le cas d'égalité a lieu quand $B = U_A D_B V_A^{\top}$.

Partie 1 : On calcul la transformée de Fenchel de la fonction rang $f(A) = \operatorname{rang}(A)$ sur $B_{S_{\infty}}$. Pour tout $A \in \mathbb{R}^{u \times v}$, on a

$$f^*(A) = \sup_{B \in B_S} (\langle A, B \rangle - f(B)).$$

Par l'inégalité de von Neumann, on a $\langle A, B \rangle \leq \sum \sigma_i(A)\sigma_i(B)$ et comme le rang et la norme S_{∞} sont invariants par multiplication à gauche et à droite par les matrices orthogonales, on a

$$f^*(A) = \sup_{B \in B_{S_{\infty}}} \left(\sum_{i} \sigma_i(A) \sigma_i(B) - f(B) \right).$$

On note $q = u \wedge v$ et on partitionne ensuite $B_{S_{\infty}}$ en fonction du rang :

$$f^{*}(A) = \sup_{B \in B_{S_{\infty}}} \left(\sum_{i} \sigma_{i}(A)\sigma_{i}(B) - f(B) \right) = \max_{0 \le r \le q} \sup_{B \in B_{S_{\infty}}: f(B) = r} \left(\sum_{i=1}^{r} \sigma_{i}(A)\sigma_{i}(B) - r \right)$$
$$= \max_{0 \le r \le q} \sup_{B \in B_{S_{\infty}}: f(B) = r} \left(\sum_{i=1}^{r} \sigma_{i}(A) - r \right) = \sum_{i=1}^{q} (\sigma_{i}(A) - 1)_{+}$$

Partie 2 : On calcul maintenant le bidual de f. Pour tout $B \in \mathbb{R}^{u \times v}$, on a

$$f^{**}(B) = \sup_{A \in \mathbb{R}^{u \times v}} \left(\langle A, B \rangle - f^*(A) \right).$$

Il s'ensuit de l'inégalité de von Neumann et du cas d'égalité que

$$f^{**}(B) = \sup_{A} \left(\sum_{i} \sigma_{i}(A)\sigma_{i}(B) - f^{*}(A) \right).$$

Pour tout $||A||_{S_{\infty}} \le 1$, on a

$$f^*(A) = \sum_{i} (\sigma_i(A) - 1)_+ = 0.$$

On a donc

$$\sup_{\|A\|_{S_{\infty}} \le 1} \left(\sum \sigma_i(A) \sigma_i(B) - f^*(A) \right) = \sup_{\|A\|_{S_{\infty}} \le 1} \sum \sigma_i(A) \sigma_i(B) = \sum \sigma_i(B) = \|B\|_{S_1}.$$

Par ailleurs, si $||A||_{S_{\infty}} \ge 1$ et si $||B||_{S_{\infty}} \le 1$ on a

$$\sum_{i} \sigma_{i}(A)\sigma_{i}(B) - f^{*}(A) = \sum_{i} \sigma_{i}(A)\sigma_{i}(B) - \sum_{i} (\sigma_{i}(A) - 1)_{+}$$

$$= \sum_{i} \sigma_{i}(B) + \sum_{i} (\sigma_{i}(A) - 1)\sigma_{i}(B) - \sum_{i} (\sigma_{i}(A) - 1)_{+}$$

$$= \|B\|_{S_{1}} + \sum_{i:\sigma_{i}(A) \leq 1} (\sigma_{i}(A) - 1)\sigma_{i}(B) + \sum_{i:\sigma_{i}(A) > 1} (\sigma_{i}(A) - 1)(\sigma_{i}(B) - 1) \leq \|B\|_{S_{1}}$$

$$\leq 0$$

et on conclut car $\sigma_i(B) \leq 1$ pour tout i.

<u>Conclusion</u>: L'enveloppe convexe de la fonction rang sur $B_{S_{\infty}}$ est la norme nucléaire. Il est alors naturel de "remplacer" la fonction objectif rang dans le problème NP-hard de minimisation du rang par la norme nucléaire suivant le principe de relaxation convexe.

2.3 Procédure de minimisation de la norme nucléaire et problème SDP

La relaxation convexe du problème (2.1) est donc la procédure de minimisation de la norme nucléaire sur l'espace des solutions :

$$\hat{A} \in \underset{A \in \mathbb{R}^{u \times v}}{\operatorname{argmin}} \left(\|A\|_{S_1} : \mathcal{A}(A) = y \right). \tag{NM}$$

où on note $\mathcal{A}(A)=(\left\langle A,X_{i}\right\rangle)_{i=1}^{m}$ et $y=(y_{i})_{i=1}^{m}.$

Tout comme pour le Basis Pursuit on vérifie que la procédure de minimisation de la norme nucléaire sur l'espace des solutions peut être implémentée de manière efficace en réécrivant (NM) comme un problème de *semidefinite programming* (SDP) (on rappelle la définition d'un problème SDP sous forme standard dans la Définition 2.9).

Pour cela on considère le problème suivant

$$\begin{pmatrix} \hat{X} \\ \hat{Y} \\ \hat{Z} \end{pmatrix} \in \underset{X \in \mathbb{R}^{u \times v}, Y \in \mathcal{S}^{u}, Z \in \mathcal{S}^{v}}{\operatorname{argmin}} \operatorname{Tr}(Y) + \operatorname{Tr}(Z) \text{ tel que } \begin{bmatrix} Y & X \\ X^{\top} & Z \end{bmatrix} \succeq 0$$
 (SDP)

Théorème 2.7. Les deux problèmes (NM) et (SDP) sont équivalents :

- 1. si \hat{A} est solution de (NM) alors $(\hat{A}, \hat{Y}, \hat{Z})^{\top}$ est solution de (SDP) pour certains \hat{Y} et \hat{Z} (dependent uniquement de \hat{A} , cf. (2.5)),
- 2. $si~(\hat{X},\hat{Y},\hat{Z})^{\top}$ est solution de (SDP) alors \hat{X} est solution de (NM).

Pour démontrer Théorème 2.7, on démontre d'abord le lemme suivant.

Lemme 2.8. Soit $A \in \mathbb{R}^{u \times v}$ et $t \geq 0$. Il y a équivalence entre les deux assertions suivantes :

- a) $||A||_{S_1} \leq t$
- b) il existe $Y \in \mathcal{S}^u, Z \in \mathcal{S}^v$ tels que

$$\operatorname{Tr}(Y) + \operatorname{Tr}(Z) \le 2t \ et \ \left[egin{array}{cc} Y & A \\ A^{\top} & Z \end{array} \right] \succeq 0$$

Démonstration. On suppose que b) est vraie. On considère la SVD de $A: A = UDV^{\top}$ où $U \in \mathcal{O}(u), D = \operatorname{diag}(\sigma_A) \in \mathbb{R}^{u \times v}$ et $V \in \mathcal{O}(v)$. On voit que pour $I_{u,v} = \operatorname{diag}((1)_{i=1}^q) \in \mathbb{R}^{u \times v}$ où $q = u \wedge v$, la matrice

$$\begin{pmatrix} I_u & -UI_{u,v}V^\top \\ -VI_{u,v}^\top U^\top & I_v \end{pmatrix}$$

est semi-définie car pour tout $x \in \mathbb{R}^u, y \in \mathbb{R}^v$, on a

$$\left(\begin{array}{cc} x^\top & y^\top \end{array} \right) \left(\begin{array}{cc} I_u & -UI_{u,v}V^\top \\ -VI_{u,v}^\top U^\top & I_v \end{array} \right) \left(\begin{array}{c} x \\ y \end{array} \right) = \|x\|_2^2 + \|y\|_2^2 - 2\langle U^\top x, I_{u,v}V^\top y \rangle \geq 0.$$

Comme le produit de deux matrices semi-définies est aussi semi-défini, on a

$$\mathbf{Tr} \left[\left(\begin{array}{cc} I_u & -UI_{u,v}V^\top \\ -VI_{u,v}^\top U^\top & I_v \end{array} \right) \left(\begin{array}{cc} Y & A \\ A^\top & Z \end{array} \right) \right] \ge 0$$

càd

$$\operatorname{Tr}(Y - UI_{u,v}V^{\top}A^{\top}) + \operatorname{Tr}(-VI_{u,v}U^{\top}A + Z) \ge 0$$

et donc $2t \geq \mathbf{Tr}(Y) + \mathbf{Tr}(Z) \geq 2\mathbf{Tr}(D) = 2 \|A\|_{S_1}$.

On suppose que a) est vrai. On considère la SVD de A sous la forme : $A = U_r D_r V_r^{\top}$ où $r = \operatorname{rang}(A), U_r \in \mathbb{R}^{u \times r}$ est la matrice dont les colonnes sont les vecteurs singuliers gauches de $A, V_r \in \mathbb{R}^{v \times r}$ où les colonnes sont les vecteurs singuliers droits de A et $D_r \in \mathbb{R}^{r \times r}$ est la matrice diagonale des valeurs singulières non-nulles de A.

On pose

$$Y = U_r D_r U_r^{\top} + \gamma I_u \in \mathcal{S}^u \text{ et } Z = V_r D_r V_r^{\top} + \gamma I_v \in \mathcal{S}^v$$
(2.5)

pour un certain $\gamma > 0$ à déterminer. On a

$$\mathbf{Tr}(Y) + \mathbf{Tr}(Z) = 2\mathbf{Tr}(D_r) + \gamma(u+v) = 2 ||A||_{S_1} + \gamma(u+v) = 2t$$

pour $\gamma = 2(t - ||A||_{S_1})/(u + v)$. De plus,

$$\begin{bmatrix} Y & A \\ A^{\top} & Z \end{bmatrix} = \begin{bmatrix} U_r D_r U_r^{\top} & U_r D_r V_r^{\top} \\ V_r D_r U_r^{\top} & V_r D_r V_r^{\top} \end{bmatrix} + \gamma \begin{bmatrix} I_u & 0 \\ 0 & I_v \end{bmatrix} = \begin{bmatrix} U_r \\ V_r \end{bmatrix} D_r \begin{bmatrix} U_r^{\top} & V_r^{\top} \end{bmatrix} + \gamma I_{u+v} \succeq 0$$

Preuve du Théorème 2.7. On démontre d'abord le premier point. Si \hat{A} est solution de (NM) alors d'après Lemme 2.8, il existe \hat{Y}, \hat{Z} tel que

$$\operatorname{Tr}(\hat{Y}) + \operatorname{Tr}(\hat{Z}) = 2 \|\hat{A}\|_{S_1} \text{ et } \begin{bmatrix} \hat{Y} & \hat{A} \\ \hat{A}^{\top} & \hat{Z} \end{bmatrix} \succeq 0.$$

Comme $\mathcal{A}(\hat{A}) = y$, on a bien que $(\hat{A}, \hat{Y}, \hat{Z})$ est dans l'ensemble des contrainte de (SDP). De plus $\operatorname{Tr}(\hat{Y}) + \operatorname{Tr}(\hat{Z}) = 2 \left\| \hat{A} \right\|_{S_1}$ donc si (X, Y, Z) est dans l'ensemble des contraintes de (SDP), on aura $\mathcal{A}(X) = y$ et donc, par optimalité de \hat{A} , $\left\| \hat{A} \right\|_{S_1} \leq \|X\|_{S_1}$, mais aussi $\operatorname{Tr}(Y) + \operatorname{Tr}(Z) = 2 \|X\|_{S_1}$ et donc nécessairement

$$\operatorname{Tr}(\hat{Y}) + \operatorname{Tr}(\hat{Z}) = 2 \|\hat{A}\|_{S_1} \le 2 \|X\|_{S_1} = \operatorname{Tr}(Y) + \operatorname{Tr}(Z).$$

Donc $(\hat{A}, \hat{Y}, \hat{Z})$ est bien solution de (SDP).

Pour démontrer le point 2), on suppose que $(\hat{X}, \hat{Y}, \hat{Z})$ est solution de (SDP). On a

$$\operatorname{Tr}(\hat{Y}) + \operatorname{Tr}(\hat{Z}) \leq 2t \text{ et } \begin{bmatrix} \hat{Y} & \hat{X} \\ \hat{X}^{\top} & \hat{Z} \end{bmatrix} \succeq 0$$

pour $t = (\text{Tr}(\hat{Y}) + \text{Tr}(\hat{Z}))/2$. Alors, d'après Lemme 2.8, on a

$$\|\hat{X}\|_{S_1} \le \frac{\operatorname{Tr}(\hat{Y}) + \operatorname{Tr}(\hat{Z})}{2}.$$

Soit A dans l'espace des contraintes de (NM). Par le Lemme 2.8, il existe Y, Z tel que $Tr(Y) + Tr(Z) = 2 ||A||_{S_1}$ et (A, Y, Z) est dans l'espace des contrainte de (SDP). En particulier,

$$\|\hat{X}\|_{S_1} \le \frac{\text{Tr}(\hat{Y}) + \text{Tr}(\hat{Z})}{2} \le \frac{\text{Tr}(Y) + \text{Tr}(Z)}{2} = \|A\|_{S_1}$$

et comme $\mathcal{A}(\hat{X}) = y$, \hat{X} est dans l'ensemble des contraintes de (NM). On en déduit donc que \hat{X} est solution de (NM).

On peut donc réécrire le problème de minimisation de la norme nucléaire comme un problème SDP dont on rappelle la forme générale maintenant.

Définition 2.9. Un problème d'optimisation est un semidefinite programming (SDP) s'il peut se réécrire sous la forme

$$\min_{X \in \mathcal{S}^p} \left(\langle C, X \rangle : \tilde{\mathcal{A}}(X) = b, X \succeq 0 \right) \tag{2.6}$$

où $C \in \mathcal{S}^p$, $\tilde{\mathcal{A}} : \mathcal{S}^p \to \mathbb{R}^m$ est une application linéaire et $b \in \mathbb{R}^m$.

On peut réécrire le problème (SDP) sous la forme d'un semidefinite programming :

$$\min\left(\left\langle C, \left[\begin{array}{cc} Y & X \\ X^\top & Z \end{array}\right]\right\rangle : \tilde{\mathcal{A}}\left(\left[\begin{array}{cc} Y & X \\ X^\top & Z \end{array}\right]\right) = y, \left[\begin{array}{cc} Y & X \\ X^\top & Z \end{array}\right] \succeq 0\right)$$

où le minimum est pris sur toutes les matrices symétriques $\left[\begin{array}{cc} Y & X \\ X^\top & Z \end{array}\right],$

$$C = I_{u+v}, \tilde{\mathcal{A}}\left(\begin{bmatrix} Y & X \\ X^{\top} & Z \end{bmatrix}\right) = \mathcal{A}(X) \text{ et } b = y.$$

Il existe ensuite des algorithmes similaires à ceux vus en Linear programming pour résoudre de manière approchée les problèmes SDP. Par exemple, sous CVXOPT, on résout (2.6) en transformant C et X en vecteur de taille p^2 par concaténation (par colonnes par exemple) par la fonction vec : $\mathbb{R}^{p \times p} \to \mathbb{R}^{p^2}$ et en réécrivant $\tilde{\mathcal{A}}$ comme un opérateur linéaire $A^{\top} : \mathbb{R}^{p^2}$ dans \mathbb{R}^m . On réécrit alors (2.6) sous la forme

$$\min_{Y} \left(\left\langle \operatorname{vec}(C), \operatorname{vec}(X) \right\rangle : A^{\top}(\operatorname{vec}(X)) = b, X \succeq 0 \right)$$

qui se résout avec la commande

> sol = cvxopt.solvers.conelp(-b, A, vec(C))

où $b \in \mathbb{R}^m$, $A \in \mathbb{R}^{m \times p^2}$ et $vec(C) \in \mathbb{R}^{p^2}$ sont des objets du type matrix de CVXOPT. On récupère ensuite vec(X) par la commande

<u>Conclusion</u>: On peut réécrire le problème de minimisation de la norme nucléaire comme un problème SDP. Il existe des algorithme de type barrière primal-dual pour résoudre les SDP.

3 Etude de la reconstruction exacte par (NM)

L'objectif de cette section est de déterminer pour quels "vecteurs" de mesures $X_i \in \mathbb{R}^{u \times v}$, $i = 1, \ldots, m$ et en quel nombre m on peut reconstruire exactement toutes les matrices A de rang r à partir des observations $y_i = \langle A, X_i \rangle$, $i = 1, \ldots, m$ en utilisant la procédure (NM). En notant

$$\Sigma_r = \left\{ A \in \mathbb{R}^{u \times v} : \operatorname{rang}(A) = r \right\}$$

on est alors intéressé par la propriété suivante :

Définition 3.1. Soit $\mathcal{A}: \mathbb{R}^{u \times v} \to \mathbb{R}^m$ un opérateur linéaire de mesure $\mathcal{A}(A) = (\langle A, X_i \rangle)_{i=1}^m$. On dit que \mathcal{A} satisfait la **propriété de reconstruction exacte d'ordre** r, notée RE(r) quand pour toute matrice $A \in \Sigma_r$.

$$\underset{X}{\operatorname{argmin}} (\|X\|_{S_1} : \mathcal{A}(X) = \mathcal{A}(A)) = \{A\}.$$

Autrement dit, un opérateur de mesures $\mathcal{A}(\cdot)$ vérifie $\mathrm{RE}(r)$ quand pour tout $A \in \Sigma_r$, il y a une unique matrice de plus faible norme nucléaire dans l'espace des solutions $\{X \in \mathbb{R}^{u \times v} : \mathcal{A}(X) = \mathcal{A}(A)\}$ et cette matrice est A.

Il est possible de reprendre la même suite d'arguments que ceux développés pour l'étude du Basis Pursuit à partir de version matricielle de RIP et NSP. On présente brièvement ces arguments (sans preuve, car elles sont identiques au cas vectoriel) dans la section suivante. On mettra plutôt en avant dans la dernière section, une méthode de preuve alternative mettant en avant le rôle de la non-différentiation de la fonction objective pour induire de la parcimonie.

3.1 Argumentation basée sur l'approche RIP

On présente ici, dans le cas matriciel, les outils introduits précédemment pour la reconstruction exacte de vecteurs parcimonieux à partir d'un petit nombre de mesures. On commence par la *Null Spae property* qui donne une condition nécessaire et suffisante de reconstruction exacte.

Définition 3.2. Soit $\mathcal{A}: \mathbb{R}^{u \times v} \to \mathbb{R}^m$ un opérateur linéaire. On dit que \mathcal{A} satisfait la rank-Null Space Property (rank-NSP) de degrés r quand pour toutes matrices A dans le noyau de \mathcal{A} , on a

$$\sum_{i=1}^{r} \sigma_i(A) < \sum_{i \ge r+1} \sigma_i(A)$$

où $\sigma_1(A) \geq \sigma_2(A) \geq \cdots$ est la suite décroissante des valeurs singulières de A.

Proposition 3.3. Soit $A: \mathbb{R}^{u \times v} \to \mathbb{R}^m$ un opérateur linéaire. Il y a équivalence entre les deux assertions suivantes :

- 1. A satisfait RE(r)
- 2. A satisfait rank-NSP(r).

Il est cependant difficile de prouver rank-NSP directement. On peut alors considérer une version matricielle de RIP.

Définition 3.4. Soit $A : \mathbb{R}^{u \times v} \to \mathbb{R}^m$ un opérateur linéaire. On dit que A satisfait rank Restricted Isometry Property (rank-RIP) de degrés r et de constante d'isométrie δ_r quand pour toutes matrices A de rang r, on a

$$(1 - \delta_r) \|A\|_{S_2}^2 \le \frac{\|\mathcal{A}(A)\|_{\ell_2^m}^2}{m} \le (1 + \delta_r) \|A\|_{S_2}^2.$$

Proposition 3.5. Il existe des constantes absolues $c_0 > 0, 0 < c_1 < 1$ pour lesquelles ce qui suit est vrai. Soit $\mathcal{A} : \mathbb{R}^{u \times v} \to \mathbb{R}^m$ un opérateur linéaire. Si $\mathcal{A}(\cdot)$ vérifie rank-RIP (c_0r) pour $\delta_r < c_1$ alors rank-NSP(r) est vérifiée.

De plus, on peut montrer que dans le cas de mesures Gaussiennes, la condition rank-RIP(r) est vérifiée avec grande probabilité dès que $m \gtrsim r(u+v)$. On définit d'abord ce qu'on entend par mesures gaussiennes dans le cas matriciel. On dit que $\mathcal{A}: \mathbb{R}^{u \times v} \to \mathbb{R}^m$ où $\mathcal{A}(A) = (\langle X_i, A \rangle)_{i=1}^m$ est un **opérateur linéaire de mesures gaussiennes** quand pour tout $i = 1, \ldots, m, X_i = (g_{pq}: 1 \le q \le u, 1 \le q \le v)$ est une matrice Gaussienne, càd les g_{pq} sont i.i.d. $\mathcal{N}(0,1)$. De plus les X_i 's sont indépendants entre eux.

Théorème 3.6. Soit $\mathcal{A}: \mathbb{R}^{u \times v} \to \mathbb{R}^m$ un opérateur de mesures Gaussiennes et soit $0 < \delta < 1$. Il existe des constantes c_0, c_1 et c_2 dépendant uniquement de δ telles que, avec probabilité au moins $1 - c_0 \exp(-c_1 m)$, $\mathcal{A}(\cdot)$ vérifie RIP(r) dès que $m \ge c_2 r(u + v)$.

On peut aussi montrer par un argument de complexité que $c_3r(uv+v)$ mesures sont nécessaires.

3.2 Preuve générale mettant l'accent sur la non-différentiation de la fonction objective

Dans cette section, on considère un espace de Hilbert muni de son produit scalaire $\langle \cdot, \cdot \rangle$. Soit $E \subset H$ un sous-espace vectoriel de H et $\|\cdot\|$ une norme sur E. Soient X_1, \ldots, X_m des vecteurs de mesures éléments de H. On observe $y_i = \langle X_i, x^* \rangle, i = 1, \ldots, m$ pour un certain $x^* \in E$. On souhaite pouvoir reconstruire x^* exactement à partir des mesures $(y_i)_{i=1}^m$.

Pour cela, on considère la procédure

$$\hat{x} \in \operatorname{argmin} (\|x\| : \mathcal{A}(x) = y)$$
 (3.1)

où $\mathcal{A}(x) = (\langle X_i, x \rangle)_{i=1}^m$ est l'opérateur de mesures et $y = (y_i)_{i=1}^m$ est le vecteur des mesures. On souhaite savoir quels sont les x^* qui peuvent être exactement reconstruit par (3.1), pour quels vecteurs de mesures X_1, \ldots, X_m et en quel nombre m?

Pour répondre à ces questions, on va introduire une condition sur les X_1, \ldots, X_m et une condition sur la sous-différentielle de la fonction objective définie par la norme $\|\cdot\|$. On introduit quelques notations :

1. la norme duale associée à $\|\cdot\|$ est définie pour tout $x \in E$ par

$$||x||_* = \sup (\langle x, y \rangle : ||y|| \le 1),$$

2. les boules et sphères unité associées à $\|\cdot\|$, $\|\cdot\|_*$ et $\|\cdot\|_2$ (où $\|x\|_2^2=\langle x,x\rangle$) sont notées, respectivement par

$$B = \{x \in E : ||x|| \le 1\}, S = \{x \in E : ||x|| = 1\}$$

$$B_* = \{x \in E : ||x||_* \le 1\}, S_* = \{x \in E : ||x||_* = 1\}$$

$$B_2 = \{x \in H : ||x||_2 \le 1\}, S_2 = \{x \in H : ||x||_2 = 1\}.$$

3. la sous-différentielle de $\|\cdot\|$ en x est

$$\partial \left\| \cdot \right\| (x) = \left\{ g \in E : \left\| x + h \right\| \ge \left\| x \right\| + \left\langle g, h \right\rangle, \forall h \in E \right\} = \left\{ \begin{array}{cc} \left\{ g \in S_* : \left\langle g, x \right\rangle = \left\| x \right\| \right\} & \text{si } x \neq 0 \\ B_* & \text{si } x = 0. \end{array} \right.$$

(cf. Exemple 2.5 du chapitre précédent sur les méthodes proximales).

On introduit d'abord une condition sur l'opérateur de mesures.

Définition 3.7. Soit X_1, \ldots, X_m des vecteurs de H et $\mathcal{A} : H \to \mathbb{R}^m$ l'opérateur de mesures tel que $\mathcal{A}(A) = (\langle A, X_i \rangle)_{i=1}^m$. Pour tout $r^* > 0$, on introduit le cône

$$C_{r^*} = \{ x \in E : ||x||_2 \ge r^* ||x|| \}. \tag{3.2}$$

On dit que $A(\cdot)$ vérifie la condition de valeur singulière restreinte de rayon r^* , notée $VSR(r^*)$, quand pour tout $x \in C_{r^*}$, on a

$$\frac{1}{m} \sum_{i=1}^{m} \langle x, X_i \rangle^2 \ge \frac{\|x\|_2^2}{2}.$$
 (3.3)

Quand $H = \mathbb{R}^N$ et $\|\cdot\| = \|\cdot\|_1$, on montre que $\mathrm{VSR}(r^*)$ est impliquée par $\mathrm{RIP}(s)$ pour $r^* \sim 1/\sqrt{s}$. Par exemple quand les mesures sont sous-gaussiennes, on peut montrer qu'avec probabilité au moins $1 - 2\exp(-c_0 m)$, $\mathrm{VSR}(r^*)$ est vérifiée pour

$$r^* = \inf\left(r > 0 : \ell^*(B \cap rB_2) \le c_1 r \sqrt{m}\right) \tag{3.4}$$

où $\ell^*(B \cap rB_2)$ est la **fenêtre Gaussienne moyenne** de $B \cap rB_2$. On rappelle la définition des fenêtres Gaussiennes.

Définition 3.8. Soit T un sous-ensemble de l'espace de Hilbert H. On note par $(G_t)_{t \in T}$, le processus Gaussien canonique associé à T. La fenêtre Gaussienne de T est

$$\ell^*(T) = \mathbb{E}\sup_{t \in T} G_t.$$

En dimension finie, le processus Gaussien $(G_t)_{t\in T}$ est donné par $G_t = \langle G, t \rangle$ où G est une variable aléatoire Gaussienne Standard. Par exemple, dans \mathbb{R}^N , on a pour tout $t = (t_j)_{j=1}^N \in \mathbb{R}^N$, $G_t = \sum_{j=1}^N g_i t_i$ où g_1, \ldots, g_N sont des $\mathcal{N}(0,1)$ i.i.d.. On a alors pour tout $T \subset \mathbb{R}^N$,

$$\ell^*(T) = \mathbb{E} \sup_{t \in T} \sum_{j=1}^N g_j t_j.$$

On introduit maintenant un paramètre relatif à la taille de la sous-différentielle de $\|\cdot\|$ en tout point.

Définition 3.9. Soit $\|\cdot\|$ une norme sur E un sev de H. On note par S la sphère unité de $\|\cdot\|$ et par $\partial \|\cdot\|$ (x^*) sa sous-différentielle en x^* . Pour tout $x^* \in E$, on définit le coefficient de sparsité de $\|\cdot\|$ en x^* pour le rayon r^* par

$$\Delta_{r^*}(x^*) = \inf_{h \in S \cap r^* B_2} \sup_{z \in \partial \|\cdot\|(x^*)} \langle z, h \rangle. \tag{3.5}$$

FIGURE 2 – La richesse de la sous-différentielle de $\|\cdot\|$ en les points d'intérêt (càd les points sparse en un certain sens) – ou dans un voisinage de ces points dans le cas bruité – joue un rôle central en statistiques en grandes dimensions.

Comme $S \cap r^*B_2 \subset S$ et $\partial \|\cdot\| (x^*) \subset S_*$ quand $x^* \neq 0$, on a forcément pour tout $h \in S \cap r^*B_2$ et $z \in \partial \|\cdot\| (x^*), \langle z, h \rangle \leq 1$. La condition qui va nous intéresser dans la suite est de demander que $\Delta_{r^*}(x^*) > 0$.

Théorème 3.10. On suppose qu'il existe $r^* > 0$ tel que l'opérateur de mesures $\mathcal{A}(\cdot)$ satisfait la condition $VSR(r^*)$. Alors pour tout x^* tel que $\Delta_{r^*}(x^*) > 0$, on aura

$$\underset{x:\mathcal{A}(x)=\mathcal{A}(x^*)}{\operatorname{argmin}} ||x|| = \{x^*\}.$$

Démonstration. Soit $x^* \in E$ tel que $\Delta_{r^*}(x^*) > 0$. Soit $x \in E$ tel que $\mathcal{A}(x) = \mathcal{A}(x^*)$ et $x \neq x^*$. Montrons que $||x|| > ||x^*||$.

Si $x - x^* \in \mathcal{C}_{r^*}$ alors d'après $VSR(r^*)$, on a

$$\|\mathcal{A}(x) - \mathcal{A}(x^*)\|_2^2 = \sum_{i=1}^m \langle X_i, x^* - x \rangle^2 \ge \frac{m \|x^* - x\|_2^2}{2} > 0$$

car $x \neq x^*$. Alors $\mathcal{A}(x) \neq \mathcal{A}(x^*)$ ce qui est une contradiction et donc $x - x^* \notin \mathcal{C}_{r^*}$. On a alors en posant $h = x - x^*$ que $||h||_2 < r^* ||h||$ et donc $h/||h|| \in S \cap r^*B_2$. Alors

$$||x|| - ||x^*|| = ||x^* + h|| - ||x^*|| \ge \langle g, h \rangle = \langle g, \frac{h}{||h||} \rangle ||x - x^*||$$

pour tout $g \in \partial \|\cdot\| (x^*)$. On passant au supremum sur $g \in \partial \|\cdot\| (x^*)$ et à l'infimum sur $h/\|h\| \in S \cap r^* \|h\|_2$, on obtient

$$||x|| - ||x^*|| \ge \Delta_{r^*}(x^*) ||x - x^*|| > 0$$

car $x \neq x^*$ et $\Delta_{r^*}(x^*) > 0$. On a donc bien $||x|| > ||x^*||$ et donc x^* est l'unique solution du problème de minimisation

$$\min_{x:\mathcal{A}(x)=\mathcal{A}(x^*)} \|x\|.$$

On voit donc que la taille de la sous-différentielle de $\|\cdot\|$ en les points sparse joue un rôle central pour leur reconstruction. Pour illustrer ce propos, on peut calculer :

- 1. le sous-gradient de la norme ℓ_1 en les vecteurs s-sparse
- 2. le sous-gradient de la norme nucléaire en les matrices de rang r.

On observera alors que plus le vecteur (resp. la matrice) est sparse (resp. de faible rang) plus la sous-différentielle en ce point est riche et donc plus Δ_{r^*} a des chances d'être strictement positif.

On commence par le calcul de la sous-différentielle de la norme ℓ_1 . En introduction, on peut visualiser cette différentielle en dimension N=2, puis on étudiera le cas général.

La sous-différentielle de la fonction valeur absolue est donnée par définition pour tout $t \in \mathbb{R}$ par

$$\partial |\cdot|(t) = \{g \in \mathbb{R} : |t+h| \ge |t| + gh, \forall h \in \mathbb{R}\}.$$

Soit t>0. Si $g\in\mathbb{R}$ est un sous-gradient de la valeur absolue en t alors pour tout $h\in\mathbb{R}$, on aura $|t+h|\geq |t|+gh$ en particulier pour tout -t< h<0, $t+h\geq t+gh$ donc $h\geq gh$ et comme h<0, on a $g\geq 1$. De même pour tout h>0, on aura $t+h\geq t+gh$ donc $h\geq gh$ et comme h>0, on a $g\leq 1$. Alors, nécessairement, g=1 et comme g=1 est bien un sous-gradient de $|\cdot|$ en t>0 vu que $|t+h|\geq |t|+h$, on a bien $\partial |\cdot|(t)=\{1\}$. De même quand t<0, l'unique sous-gradient de $|\cdot|$ en t est -1. Pour t=0, g est un sous-gradient quand $|h|\geq gh$ pour tout $h\in\mathbb{R}$, c'est le cas pour tout $g\in [-1,1]$. On conclut que

$$\partial |\cdot|(t) = \begin{cases} \{1\} & \text{si } t > 0\\ \{-1\} & \text{si } t < 0\\ [-1, 1] & \text{si } t = 0. \end{cases}$$

On retrouve bien que la sous-différentielle d'une fonction en un point où elle est différentiable est réduite à un point qui est le sous-gradient de cette fonction en ce point.

Pour le calcul de la sous-différentielle de la norme $\|\cdot\|_1$ en dimension 2, on considère $x = (x_1, x_2)^{\top} \in \mathbb{R}^2$. On suppose $x_1 \neq 0, x_2 \neq 0$. Si $g = (g_1, g_2)^{\top} \in \mathbb{R}^2$ est un sous-gradient de $\|\cdot\|_1$ en x alors pour tout $h = (h_1, h_2)^{\top} \in \mathbb{R}^2$, on doit avoir

$$|x_1 + h_1| + |x_2 + h_2| \ge |x_1| + |x_2| + g_1h_1 + g_2h_2.$$

En particulier, pour $h_1 = 0$ on voit que g_2 est un sous-gradient de $|\cdot|$ en x_2 . De même quand $h_2 = 0$, on trouve que g_1 est un sous-gradient de $|\cdot|$ en x_1 . On en déduit que g = sign(x). Si une des coordonnée de x est nulle alors on voit que pour cette coordonnée le sous-gradient peut prendre toute les valeurs dans [-1,1]. On a donc par exemple

$$\partial \left\| \cdot \right\|_1 \left(\begin{array}{c} 1/2 \\ 1/2 \end{array} \right) = \left\{ \left(\begin{array}{c} 1 \\ 1 \end{array} \right) \right\} \text{ et } \partial \left\| \cdot \right\|_1 \left(\begin{array}{c} 1 \\ 0 \end{array} \right) = \left\{ \left(\begin{array}{c} 1 \\ g \end{array} \right) : |g| \leq 1 \right\}$$

FIGURE 3 – Sous-différentielle de la norme $\|\cdot\|_1$ en dimension N=2 en $(1/2,1/2)^{\top}$ et $(1,0)^{\top}$.

Lemme 3.11. Soit $x^* \in \mathbb{R}^N$ et $1 \le s \le N$. On suppose que x^* est s-sparse et on note $I = \text{supp}(x^*)$. On a, pour $x^* \ne 0$,

$$\partial \left\| \cdot \right\|_1(x^*) = \{ z \in \mathbb{R}^N : \operatorname{sign}(z_i) = x_i^*, \forall i \in I \ et \ |z_i| \le 1, \forall i \notin I \}.$$

Si
$$x^* = 0$$
, $\partial \|\cdot\|_1(x^*) = B_{\infty}^N$.

Démonstration. On utilise la caractérisation de la sous-différentielle pour $x^* \neq 0$:

$$\partial \|\cdot\|_1 (x^*) = \{g \in S^{N-1}_{\infty} : \langle g, x^* \rangle = \|x^*\|_1 \}.$$

On voit facilement que g est normant pour x^* si et seulement si $\mathrm{sign}(g_i) = x_i^*$ pour tout $i \in I$ vu que

$$\langle g, x^* \rangle = \sum_{i \in I} g_i x_i^* = \sum_{i \in I} |x_i^*| = ||x||_1$$

seulement si cette condition est satisfaite. Les coordonnées de g sur I^c sont elles choisie arbitrairement en assurant que $||g||_{\infty} \leq 1$.

En d'autre termes, $\partial \|\cdot\|_1(x^*)$ est isomorphe à une sphère S^{N-s-1}_{∞} en dimension \mathbb{R}^{N-s} . En particulier, plus x^* est sparse plus $\partial \|\cdot\|_1(x^*)$ est riche. Les cas extrêmes étant donnés par :

$$\partial \left\| \cdot \right\|_1(0) = B_{\infty}^N, \text{ ou } \partial \left\| \cdot \right\|_1((1,0,\cdots,0)) = \{1\} \times S_{\infty}^{N-2} \text{ et } \partial \left\| \cdot \right\|_1((1)_{i=1}^N) = \{(1)_{i=1}^N\}.$$

Dans le cas 1-sparse $x^*=(1,0,\cdots,0)$, on retrouve presque toute la sphère duale S^{N-1}_{∞} (seule la première coordonnée est choisie égale à 1) et dans le deuxième cas d'un vecteur diagonal (ou well-spread), $\|\cdot\|_1$ est différentiable en $(1)_{i=1}^N$ et donc sa sous-différentielle est réduite à un point, qui est le gradient de la norme $\|\cdot\|_1$ en ce point.

On peut obtenir un résultat similaire pour la sous-différentielle de la norme nucléaire en une matrice de faible rang. Les notion de support et de signe peuvent être adaptées au cas matriciel.

Théorème 3.12. Soit $A \in \mathbb{R}^{u \times v}$ où $u \geq v$. On considère une SVD de $A : A = UDV^{\top}$ où $D = \operatorname{diag}(\sigma_A) \in \mathbb{R}^{u \times v}$ où $\sigma_A = (\sigma_1, \dots, \sigma_{u \wedge v})$ est le spectre de A tel que $\sigma_1 \geq \dots \geq \sigma_{u \wedge v}(A)$. On suppose que A est de rang r. On considère la décomposition par blocks

$$U = \begin{bmatrix} U^{(1)} & U^{(2)} \end{bmatrix} \in \mathcal{O}(u), D = \begin{bmatrix} \operatorname{diag}(\sigma_1, \dots, \sigma_r) & 0_{r,v-r} \\ 0_{u-r,r} & 0_{u-r,v-r} \end{bmatrix} \text{ et } V = \begin{bmatrix} V^{(1)} & V^{(2)} \end{bmatrix} \in \mathcal{O}(v)$$

où $U^{(1)} \in \mathbb{R}^{u \times r}, V^{(1)} \in \mathbb{R}^{v \times r}$. La sous-différentielle de $\|\cdot\|_{S_1}$ en A est

$$\partial \|\cdot\|_{S_1}(A) = \left\{ U^{(1)}V^{(1)^{\top}} + U^{(2)}WV^{(2)^{\top}} : W \in \mathbb{R}^{u-r,v-r}, \|W\|_{S_{\infty}} \le 1 \right\}$$

Pour faire l'analogie avec la sous-différentielle de la norme ℓ_1 , on peux dire que le terme $U^{(1)}V^{(1)}$ joue le rôle du "signe" de A alors que le terme $U^{(2)}WV^{(2)}$ est le terme (induisant la richesse de la sous-différentielle) qui correspond aux matrices ayant un "support" différent de celui de A: on a pour tout $W \in \mathbb{R}^{u-r,v-r}, \langle A, U^{(2)}WV^{(2)}^{\top} \rangle = 0$. On peut voir l'analogie en réécrivant la matrice A dans la base $(u_iv_j^{\top})_{i,j}$ associée à une SVD de A:

$$A = UDV^{\top} = \sum_{i} \sigma_{i} u_{i} v_{i}^{\top}$$

où les u_i et v_i sont les colonnes de U et V respectivement. Ainsi, en regardant $(u_iv_i^\top)_i$ comme une famille orthogonale de matrice de rang 1 dans laquelle A se représente naturellement (on remarque que $\langle A, u_iv_j^\top \rangle = 0$ quand $i \neq j$ et $\langle A, u_iv_i^\top \rangle = \sigma_i$), on peut écrire tout sousgradient de $\|\cdot\|_{S_1}$ en A comme

$$\sum_{i=1}^{r} u_i v_i^{\top} + U^{(2)} W V^{(2)}^{\top}$$

pour $W \in \mathbb{R}^{u-r,v-r}$ tel que $\|W\|_{S_{\infty}} \leq 1$ où " $U^{(2)}WV^{(2)}$ " est vu comme un terme dont le support est différent de A.

Avant de démontrer Théorème 3.12, on introduit la notion suivante : on dit qu'une norme $\|\cdot\|$ sur $\mathbb{R}^{u \times v}$ est **orthogonalement invariante** quand pour tout $A \in \mathbb{R}^{u \times v}$, $U \in \mathcal{O}(u)$ et $V \in \mathcal{O}(v)$, on a ||UAV|| = ||A||. Dans ce cas, on peut montrer qu'il existe une norme inconditionnelle $\phi(\cdot)$ sur $\mathbb{R}^{u \wedge v}$ telle que $||A|| = \phi(\sigma_A)$ où $\sigma_A \in \mathbb{R}^{u \times v}$ est le spectre de A. On rappelle qu'une norme est inconditionnelle quand

$$\phi(\epsilon_1 x_1, \dots, \epsilon_{u \wedge v} x_{u \wedge v}) = \phi(x_1, \dots, x_{u \wedge v})$$

pour tout signes $\epsilon_1, \ldots, \epsilon_{u \wedge v} \in \{\pm 1\}$.

Pour démontrer Théorème 3.12, on va utiliser le résultat suivant sur la différentiation directionnelle d'une norme orthogonalement invariante :

$$\lim_{\epsilon \to 0^+} \frac{\|A + \epsilon R\| - \|A\|}{\epsilon} = \max_{d \in \partial \phi(\sigma_A)} \sum_{i=1}^{u \wedge v} d_i u_i v_i^{\top}$$
(3.6)

où $A = UDV^{\top}$, $U = [u_1|\cdots|u_u]$, $V = [v_1|\cdots|v_v]$ et $D = \operatorname{diag}(\sigma_A)$. On rappelle qu'on a toujours

$$\lim_{\epsilon \to 0^+} \frac{\|A + \epsilon R\| - \|A\|}{\epsilon} = \max_{G \in \partial \|\cdot\|(A)} \langle R, G \rangle. \tag{3.7}$$

On démontre maintenant le lemme suivant.

Lemme 3.13. Soit $\|\cdot\|$ une norme sur $\mathbb{R}^{u \times v}$ orthogonalement invariante. On note $\phi(\cdot)$ une norme inconditionnelle sur $\mathbb{R}^{u \wedge v}$ telle que pour tout $A \in \mathbb{R}^{u \times v}$, $||A|| = \phi(\sigma_A)$ où σ_A est le spectre de A. Soit $A \in \mathbb{R}^{u \times v}$, on a

$$\partial \|\cdot\| (A) = \operatorname{conv}\{U\Sigma V^{\top} : A = UDV^{\top}, \Sigma = \operatorname{diag}(\sigma), \sigma \in \partial \phi(\sigma_A)\}$$

où toutes les SVD de A sont à considérer dans la construction de l'ensemble de droite.

Démonstration. On note $S(A) = \{U\Sigma V^{\top} : A = UDV^{\top}, \Sigma = \operatorname{diag}(\sigma), \sigma \in \partial \phi(\sigma_A)\}$. Soit $G \in \mathcal{O}(G)$ $\operatorname{conv}(S(A))$. Montrons que G est un sous-gradient de $\|\cdot\|$ en A. On rappelle que si $A \neq 0$ alors

$$\partial \left\| \cdot \right\| (A) = \left\{ G \in S_* : \left\langle G, A \right\rangle = \left\| A \right\| \right\}$$

où S_* est la sphère unité de la norme duale de $\|\cdot\|$. Il suffit donc de montrer que $\langle G,A\rangle=\|A\|$ et

que pour tout R tel que $||R|| \le 1$, on a $\langle G, R \rangle \le 1$. On écrit $G = \sum_i \lambda_i U_i \Sigma_i V_i^{\top}$ où $\lambda_i \ge 0$, $\sum_i \lambda_i = 1$, $\Sigma_i = \operatorname{diag}(\sigma_i)$ où $\sigma_i \in \partial \phi(\sigma_A)$ et $A = U_i D V_i^{\top}$ est une SVD de A. On a

$$\langle G, A \rangle = \sum_{i} \lambda_{i} \langle U_{i} \Sigma_{i} V_{i}^{\top}, U_{i} D V_{i}^{\top} \rangle = \sum_{i} \lambda_{i} \langle \sigma_{i}, \sigma_{A} \rangle = \sum_{i} \lambda_{i} \phi(\sigma_{A}) = \phi(\sigma_{A}) = ||A||$$

 $\operatorname{car} \left\langle \sigma_i, \sigma_A \right\rangle = \phi(\sigma_A)$ vue que $\sigma_i \in \partial \phi(\sigma_A)$. Pour le second point, on prend $R \in \mathbb{R}^{u \times v}$ tel que $\|R\| \leq 1$. On considère σ_R le spectre de R. On a par l'inégalité de trace de von Neumann,

$$\langle G, R \rangle = \sum_{i} \lambda_{i} \langle U_{i} \Sigma_{i} V_{i}^{\top}, R \rangle \leq \sum_{i} \lambda_{i} \langle \sigma_{i}, \sigma_{R} \rangle \leq 1$$

car $\sigma_i \in S_*$ et $\sigma_R \in B$, la boule unité de $\|\cdot\|$, donc $\langle \sigma_i, \sigma_R \rangle \leq 1$. On en déduit donc que $G \in \partial \|\cdot\|$ (A).

Réciproquement, on suppose qu'il existe $G \in \partial \|\cdot\|$ (A) et $G \notin \text{conv}(S(A))$. Par un argument de séparation des ensemble de convexe, il existe R tel que $\langle R, H \rangle < \langle R, G \rangle$ pour tout $H \in S(A)$. On a donc

$$\max_{H \in S(A)} \langle R, H \rangle < \max_{G \in \partial \|\cdot\|(A)} \langle R, G \rangle$$

alors

$$\max_{\sigma \in \partial \phi(\sigma_A)} \sum_{i} \sigma_i u_i^\top R v_i < \max_{G \in \partial \|\cdot\|(A)} \langle R, G \rangle.$$

Ceci contredit les égalités (3.6) et (3.7)

Preuve du Théorème 3.12 On applique le Lemme 3.13 dans le cas où $\phi(\sigma) = \|\sigma\|_1$. Soit A de rang r et on considère une SVD de $A = UDV^{\top}$ avec la décomposition par blocks

$$U = \begin{bmatrix} U^{(1)} & U^{(2)} \end{bmatrix} \in \mathcal{O}(u), D = \begin{bmatrix} \operatorname{diag}(\sigma_1, \dots, \sigma_r) & 0_{r,v-r} \\ 0_{u-r,r} & 0_{u-r,v-r} \end{bmatrix} \text{ et } V = \begin{bmatrix} V^{(1)} & V^{(2)} \end{bmatrix} \in \mathcal{O}(v)$$

où $U^{(1)} \in \mathbb{R}^{u \times r}, V^{(1)} \in \mathbb{R}^{v \times r}$.

Soit $G \in \partial \|\cdot\|_{S_1}(A)$. D'après le Lemme 3.13, il existe $\lambda_i \geq 0$, $\sum_i \lambda_i = 1$ et $A = U_i D V_i^{\top}$ des SVD de A tels que

$$G = \sum_{i} \lambda_i U_i \Sigma_i V_i^{\top}$$

où $\Sigma_i = \operatorname{diag}(\sigma_i)$ et $\sigma_i \in \partial \|\cdot\|_1(\sigma_A)$. Comme

$$\partial \|\cdot\|_1 (\sigma_A) = \{g \in \mathbb{R}^{u \wedge v} : g_i = 1, i = 1, \dots, r \text{ et } |g_i| \le 1, i \ge r + 1\},$$

si $(U_i)_j$ et $(V_i)_j$ sont les colonnes de U_i et V_i alors

$$G = \sum_{i} \lambda_{i} \left(\sum_{j} \sigma_{ij}(U_{i})_{j}(V_{i})_{j}^{\top} \right) = U^{(1)}V^{(1)}^{\top} + \sum_{i} \lambda_{i}U_{i}^{(2)}W_{i}V_{i}^{(2)}^{\top}$$

où les W_i sont des matrices diagonale de taille (u-r,v-r) dont les éléments diagonaux sont dans [-1,1]. De plus, pour tout i, on peut trouver des matrices orthogonales $Y_i \in \mathcal{O}(u-r)$ et $Z_i \in \mathcal{O}(v-r)$ telles que $U_i^{(2)} = U^{(2)}Y_i$ et $V_i^{(2)} = V^{(2)}Z_i$. On a donc

$$G = U^{(1)}{V^{(1)}}^{\top} + \sum_{i} \lambda_{i} U^{(2)} Y_{i} W_{i} Z_{i}^{\top} V^{(2)}^{\top} = U^{(1)}{V^{(1)}}^{\top} + U^{(2)} W V^{(2)}^{\top}$$

où $W = \sum_i \lambda_i Y_i W_i Z_i^{\top}$. De plus, la plus grande valeur singulière de W est telle que

$$\sigma_1(W) = \sigma_1\Big(\sum_i \lambda_i Y_i W_i Z_i^{\top}\Big) \leq \sum_i \lambda_i \sigma_1(Y_i W_i Z_i^{\top}) = \sum_i \lambda_i \sigma_1(W_i) \leq 1.$$

Une autre façon de caractériser la sous-différentielle $\partial \|\cdot\|_{S_1}(A)$ pour faire mieux ressortir la notion de "support" associée à une matrice est de l'écrire sous la forme suivante. Pour $A \in \mathbb{R}^{u \times v}$, on peut voir que A est de rang r si et seulement si il existe deux sous-espaces vectoriels $I \subset \mathbb{R}^u$ et $J \subset \mathbb{R}^v$ de dimension r tels que $A = P_I A P_J$ où P_I est la projection sur I et P_J est la projection sur I. Dans ce cas, $\partial \|\cdot\|_{S_1}(A)$ est l'ensemble de tout les $G \in \mathbb{R}^{u \times v}$ tels que pour tout $B \in \mathbb{R}^{u \times v}$,

- 1. $\langle G, A \rangle = ||A||_{S_1} \text{càd } G \text{ est normant pour } A$
- 2. $\langle G, P_{I^{\perp}}BP_{J^{\perp}}\rangle = \|P_{I^{\perp}}BP_{J^{\perp}}\|_{S_1}$ càd G est normant pour toute matrice de "support" disjoint de A
- 3. $\langle G, P_I B P_{J^{\perp}} \rangle = 0$ et $\langle G, P_{I^{\perp}} B P_J \rangle = 0$ càd dire le "support" de G est restreint à " $(I, J) \cup (I^{\perp}, J^{\perp})$ ".

On peut aussi caractériser tout sous-gradient de $\partial \|\cdot\|_{S_1}(A)$ en l'écrivant dans la base $(u_i v_j^\top)_{i,j}$ de la SVD de $A = UDV^\top$ où les u_i et v_j sont les colonnes de U et V. En effet, $G \in \partial \|\cdot\|_{S_1}(A)$ si et seulement si

$$G = \sum_{i=1}^{r} u_i v_i^{\top} + \sum_{i=1}^{u \wedge v} u_i W v_i^{\top}$$
(3.8)

où $\|W\|_{S_{\infty}} \leq 1.$

En prenant n'importe quelle expression des sous-gradients de $\|\cdot\|_{S_1}$ en une matrice A^* de rang r, on voit que plus r est petit plus la sous-différentielle de S_1 en A^* est riche. Ce qui est la propriété recherchée pour avoir $\Delta_{r^*}(A^*) > 0$.

4 Descente de gradient proximale pour la complétion de matrice

On a vu dans les sections précédentes que la procédure de minimisation de la norme nucléaire peut se réécrire comme un problème d'optimisation SDP au Théorème 2.7 et peut donc être résolu (approximativement et pour des dimensions raisonnables) numériquement. En particulier, cette approche fournit une première solution numérique aux problème de complétion de matrices et peut donc être utilisée pour la construction de systèmes de recommandation. Dans cette section, on propose d'autres solutions algorithmiques au problème de complétion de matrice qui ont l'avantage d'éviter une reformulation SDP (qui peut être difficile à résoudre en grande dimension).

On introduit maintenant deux algorithmes de descente de gradient. Dans le premier cas, on parle de descente de gradient projeté et dans le deuxième cas de descente de gradient proximal. On considère ici les mesures obtenues dans ce problème, càd chaque observation est la donnée d'une entrée de la matrice à reconstruire. On peut alors parler d'un **masque** qui ne révèle qu'une partie de la matrice :

$$P_{\Omega}: \left\{ \begin{array}{ccc} \mathbb{R}^{u \times v} & \to & \mathbb{R}^{u \times v} \\ A & \to & P_{\Omega}(A) \end{array} \right. \text{ où } (P_{\Omega}(A))_{i,j} = \left\{ \begin{array}{ccc} A_{i,j} & \text{ si } (i,j) \in \Omega \\ 0 & \text{ sinon} \end{array} \right.$$

où $\Omega \subset \{1, \dots, u\} \times \{1, \dots, v\}$ est l'ensemble des indices des entrées révélées. On voit en particulier que P_{Ω} est un opérateur de projection (i.e. $P_{\Omega}^2 = P_{\Omega}$) et qu'il est auto-adjoint (i.e. $P_{\Omega}^{\top} = P_{\Omega}$).

Pour le problème de complétion de matrice, on peut écrire ces observations de manière condensée : on observe $P_{\Omega}(A^*)$ pour un certain ensemble Ω et une certaine matrice A^* à reconstruire càd à compléter (par exemple la matrice users/items). On suppose que A^* est de faible rang. C'est l'hypothèse centrale de 'faible dimension' pour ce problème. On peut alors considérer deux autres procédures en plus de la *rank-minimization* et de sa relaxation convexe donnée par la *nuclear norm minimization* :

1.

$$\tilde{A} \in \underset{\operatorname{rang}(A) < r}{\operatorname{argmin}} \|P_{\Omega}(A^*) - P_{\Omega}(A)\|_{S_2} \tag{4.1}$$

2.

$$\bar{A} \in \underset{A}{\operatorname{argmin}} \left(\frac{1}{2} \| P_{\Omega}(A^*) - P_{\Omega}(A) \|_{S_2}^2 + \lambda \| A \|_{S_1} \right).$$
 (4.2)

Dans les deux cas, on voit un terme d'adéquation aux données : $A \to \|P_{\Omega}(A^*) - P_{\Omega}(A)\|_{S_2}$ et une contrainte de rang dans le premier cas et un terme de régularisation par la norme nucléaire dans la deuxième cas.

Pour implémenter ces deux procédures, on va considérer des analogues 'matricielles' aux fonctions vectorielles dites de "hard-thresholding" et de "soft-thresholding". Dans notre cas matriciel, on verra que ces procédures agissent sur le spectre de la matrice. On commence par décrire un algorithme pour l'implémentation d'une solution (approchante) à (4.1).

Un algorithme de gradient projeté pour (4.1). Une approche classique pour la résolution numérique d'un problème d'optimisation sous contrainte est de faire une méthode de descente de gradient projeté. Pour cela on doit savoir calculer le gradient de la fonction objectif et savoir projeter sur la contrainte. Le cadre canonique d'application de cette solution algorithmique est de demander à avoir une fonction objectif convexe et différentiable et une contrainte convexe. Pour le problème (4.1), la fonction objectif est différentiable et son gradient se calcul aisément (on remarque que minimiser $A \to \|P_{\Omega}(A^*) - P_{\Omega}(A)\|_{S_2}$ ou $A \to (1/2) \|P_{\Omega}(A^*) - P_{\Omega}(A)\|_{S_2}^2$ revient au même ici) : pour $F: A \in \mathbb{R}^{u \times v} \to (1/2) \|P_{\Omega}(A^*) - P_{\Omega}(A)\|_{S_2}^2$, on a

$$\nabla F(A) = -P_{\Omega}^{\top} (P_{\Omega}(A^*) - P_{\Omega}(A)) = P_{\Omega}(A) - P_{\Omega}(A^*)$$

$$\tag{4.3}$$

 $\operatorname{car}\, P_\Omega^2 = P_\Omega \text{ et } P_\Omega^\top = P_\Omega.$

En revanche la contrainte de (4.1) est l'ensemble des matrices de rang au plus r; ce n'est donc pas une contrainte convexe et, en général, il est difficile de projeter sur un ensemble qui n'est pas convexe. Cependant, il se trouve que dans le cas particulier de l'ensemble des matrices de rang au plus r, on sait projeter sur cet ensemble. C'est l'objet de la proposition suivante. On rappelle d'abord que l'ensemble des projections de A sur $\Sigma_r = \{B : \operatorname{rang}(B) \le r\}$ est donné par

$$\underset{B \in \Sigma_r}{\operatorname{argmin}} \|A - B\|_{S_2} \tag{4.4}$$

On montre dans le résultat suivant que cet ensemble est un singleton et qu'il est obtenu en faisant la SVD de A puis du seuillage dur sur le vecteur spectre de A.

Proposition 4.1. Soit $A \in \mathbb{R}^{u \times v}$. On considère la décomposition en valeurs singulières de A donnée par $A = PDQ^{\top}$ où $P \in \mathcal{O}(u)$, $Q \in \mathcal{O}(v)$ et $D = \operatorname{diag}(\sigma_1, \dots, \sigma_{u \wedge v}) \in \mathbb{R}^{u \times v}$ où $\sigma_1 \geq \dots \geq \sigma_{u \wedge v} \geq 0$ sont les valeurs singulières de A. La projection de A sur l'ensemble des matrices de rang au plus r est PD_rQ^{\top} où D_r est la matrice $u \times v$ diagonale $\operatorname{diag}(\sigma_1, \dots, \sigma_r, 0, \dots, 0)$. En d'autres termes, on a

$$\underset{B: \operatorname{rang}(B) \leq s}{\operatorname{argmin}} \|A - B\|_{S_2} = \{PD_rQ^\top\}.$$

Démonstration. On sait d'après l'inégalité de von Neuman (voir Proposition 2.6) que pour tout $B \in \mathbb{R}^{u \times v}$,

$$||A - B||_{S_2} \ge ||\sigma_A - \sigma_B||_2 \tag{4.5}$$

où σ_A (resp. σ_B) est le spectre de A (resp. B), càd le vecteur de taille $u \wedge v$ des valeurs singulières de A (resp. B) rangées en ordre décroissant. Par ailleurs, il y a égalité dans (4.5) ssi B est de la forme $B = P \operatorname{diag}(\sigma_B) Q^{\top}$. L'ensemble des solutions à (4.4) est donc un sous-ensemble de l'ensemble des matrices de la forme $B = P \operatorname{diag}(\sigma_B) Q^{\top}$. Il reste alors à optimiser sur le spectre σ_B . On voit que si B est de rang r alors $\|\sigma_A - \sigma_B\|_2 \ge \sum_{j>r} \sigma_i(A)\sigma_i(B)$ qui lui est atteint pour $\sigma_B = (\sigma_1, \cdots, \sigma_r, 0, \cdots, 0)^{\top}$.

On voit donc que pour projeter une matrice A sur l'ensemble des matrices de rang au plus r, il suffit de savoir calculer sa SVD et de seuiller son spectre en ne gardant que ses r plus grandes valeurs singulières. Il y a des algorithmes qui permettent de calculer la SVD d'une matrice $u \times v$ en $\mathcal{O}(\min(u^2v,v^2u))$ et même dans notre cas, vu qu'on ne doit calculer que les r premiers vecteurs et valeurs singuliers, on peut le faire en $\mathcal{O}(r^2\min(u,v))$. On sait donc projeter sur $\{B: \operatorname{rang}(B) \leq r\}$ pour des dimensions pas trop grandes.

On a donc les deux ingrédients pour la construction d'un algorithme de gradient projeté associé au problème (4.1) : le gradient de la fonction objectif et l'opérateur de projection sur la contrainte. Étant donnée une suite de steps size $(\gamma_k)_k$ (suite décroissante de \mathbb{R}_+^*), on obtient l'algorithme de descente de gradient projeté suivant

$$A^{k+1} = S_r^{hard} \left(A^k - \gamma_k \nabla F(A^k) \right) = S_r^{hard} \left(A^k + \gamma_k (P_{\Omega}(A^*) - P_{\Omega}(A^k)) \right)$$
(4.6)

où S_r^{hard} est l'opérateur de seuillage spectral dur au rang r: si $A = PDQ^{\top}$ où $P \in \mathcal{O}(u), Q \in \mathcal{O}(v)$ et $D = \operatorname{diag}(\sigma_1, \cdots, \sigma_{u \wedge v}) \in \mathbb{R}^{u \times v}$ alors

$$S_r^{hard}(A) = PD_r^{hard}Q^{\top}$$
 où $D_r^{hard} = \operatorname{diag}(\sigma_1, \sigma_2, \dots, \sigma_r, 0, \dots, 0).$

Au passage, on voit que si on prend $\gamma_k=1$ pour tout $k\in\mathbb{N}$ dans (4.6) alors $A^{k+1}=S_r^{hard}\big(P_\Omega(A^*)+P_{\Omega^c}(A^k)\big)\big)$ où Ω^c est le complémentaire de Ω . Ainsi, l'algorithme s'obtient en remplaçant à chaque itération les entrées de A^k indexées par Ω par celle de A^* (càd à faire $P_\Omega A^k\leftarrow P_\Omega A^*$) et à faire une ACP de rang r sur la matrice obtenue. On obtient A^{k+1} et on recommence. On reconnaît un algorithme utilisé en données manquantes qui est appelé ACPmiss ou missMDA. Cet algorithme fournit donc une solution (algorithmique) au problème de données manquantes basée sur l'hypothèse de faible rang.

Descente de gradient proximale pour (4.2). Pour l'implémentation de (4.2), on va construire un algorithme de descente de gradient proximal. Ce type d'algorithme peut être vu comme une généralisation du gradient projeté. On commence par quelques rappels sur cet algorithme.

On rappelle qu'une fonction convexe $f:U\to\mathbb{R}$ n'est pas forcément différentiable en tout point de son domaine $U\subset\mathbb{R}^n$ un ensemble convexe (on sait qu'elle est différentiable presque partout). Cependant en tout point $x\in U$ elle admet une **sous-différentielle**, c'est l'ensemble

$$\partial^{-} f(x) = \left\{ g \in \mathbb{R}^{n} : f(y) \ge f(x) + \left\langle g, y - x \right\rangle, \forall y \in U \right\}. \tag{4.7}$$

Un élément de la sous-différentielle $\partial^- f(x)$ est appelé un **sous-gradient**. On a déjà vu des calcul de sous-gradient dans les sections précédentes. L'autre notion dont on aura besoin est la notion d'**opérateur proximal**. Pour introduire cette notion, on peut la voir comme une généralisation

des opérateurs de projection. En effet, si $K \subset \mathbb{R}^n$ et $i_K : x \in \mathbb{R}^n \to 0$ si $x \in K$ et $+\infty$ si $x \notin K$ alors on voit que l'ensemble des projection de $x \in \mathbb{R}^n$ sur K satisfait

$$\underset{y \in K}{\operatorname{argmin}} \|x - y\|_{2} = \underset{y \in \mathbb{R}^{b}}{\operatorname{argmin}} \left(\frac{1}{2} \|x - y\|_{2}^{2} + i_{K}(y) \right). \tag{4.8}$$

On peut alors généraliser cette notion à n'importe quelle fonction convexe et pas seulement aux indicatrices d'ensembles comme i_K . En effet, si $g: \mathbb{R}^n \to \mathbb{R}$ est une fonction convexe, l'opérateur proximal de g est l'unique solution

$$\operatorname{prox}_{g}: x \in \mathbb{R}^{n} \to \underset{u \in \mathbb{R}^{n}}{\operatorname{argmin}} \left(\frac{1}{2} \|u - x\|_{2}^{2} + g(u) \right). \tag{4.9}$$

On fera dans la suite le calcul de l'opérateur proximale de la norme S_1 pour construire un algorithme de descente de gradient proximale il se base sur l'opérateur proximal de la norme ℓ_1 qu'on donne maintenant.

Exemple 4.2. [Fonction proximale de la norme ℓ_1 et de ℓ_0] L'opérateur proximal de $\ell_1: x \to ||x||_1$ est l'opérateur de seuillage doux. En effet, on voit que la fonction à optimiser définissant l'opérateur proximal de $\gamma \ell_1$ (pour $\gamma > 0$) est décomposable : pour tout $u \in \mathbb{R}^N$,

$$\frac{1}{2} \|u - z\|_{2}^{2} + \gamma \|u\|_{1} = \sum_{j=1}^{N} \left(\frac{1}{2} (u_{j} - z_{j})^{2} + \gamma |u_{j}|\right).$$

Il suffit alors de minimiser chaque terme de cette somme. On est donc amené à trouver une solution au problème (à une variable) : pour tout $s \in \mathbb{R}$,

$$\underset{t \in \mathbb{R}}{\operatorname{argmin}} \left(\frac{1}{2} (s-t)^2 + \gamma |t| \right).$$

Pour obtenir ce minimum, on étudie $\varphi(t) = (s-t)^2/2 + \gamma |t|$ sur $(-\infty,0)$, $\{0\}$ et $(0,+\infty)$. On voit que φ atteint son minimum en $s-\gamma$ sur $(0,\infty)$ quand $s-\gamma \geq 0$ et que ce minimum est plus petit que $\varphi(0)$ sous cette condition. De même, quand $s \leq -\gamma$, φ atteint son minimum en $s+\gamma$ sur $(-\infty,0)$ et est plus petit qu'en zéro. Finalement, quand $-\gamma \leq s \leq \gamma$, on voit que le minimum de φ est atteint en 0. On a donc

$$\underset{t \in \mathbb{R}}{\operatorname{argmin}} \left(\frac{1}{2} (s - t)^2 + \gamma |t| \right) = \begin{cases} s - \gamma & \text{si } s \ge \gamma \\ 0 & \text{si } -\gamma \le s \le \gamma \\ s + \gamma & \text{si } s \le -\gamma \end{cases} = \operatorname{sgn}(s) (|s| - \gamma)_{+}$$

qui est la fonction de seuillage doux pour un seuil égal à γ . La fonctions de seuillage dur étant $s \to sI(|s| \ge \gamma)$ qui peut être obtenu comme l'opérateur proximal de l'indicatrice de 0:

$$\underset{t \in \mathbb{R}}{\operatorname{argmin}} \left(\frac{1}{2} (s - t)^2 + \frac{\gamma^2}{2} I(t \neq 0) \right) = s I(|s| \geq \gamma)$$

où $I(t \neq 0)$ vaut 1 quand $t \neq 0$ et 0 sinon. On a donc pour tout $z \in \mathbb{R}^N$,

qui est la fonction de seuillage doux par coordonnées et

qui est la fonction de seuillage dur par coordonnées.

L'opérateur proximal a plusieurs propriété intéressantes comme celle d'être contractant. La propriété qui nous intéresse ici est la suivante car elle permet de justifier les méthodes proximales.

Proposition 4.3. Soit $f: \mathbb{R}^n \to \mathbb{R}$ une fonction convexe différentiable et $g: \mathbb{R}^n \to \mathbb{R}$ une fonction convexe. Soit $\gamma > 0$. Il y a équivalence entre les deux assertions suivantes :

- a) x^* est solution de $\min_{x \in \mathbb{R}^n} (f(x) + g(x))$
- b) $x^* = \operatorname{prox}_{\gamma q} (x^* \gamma \nabla f(x^*)).$

Démonstration. Quitte à remplacer f + g par $\gamma f + \gamma g$ dans a), on voit qu'on peut prendre $\gamma = 1$. On montre d'abord que pour tout $z \in \mathbb{R}^n$, on a l'équivalence

$$u^* = \operatorname{prox}_q(z) \operatorname{ssi} z - u^* \in \partial^- g(u^*). \tag{4.12}$$

En effet, par définition de l'opérateur proximal, on voit que $u^* = \text{prox}_g(z)$ ssi $0 \in (u^*-z) + \partial^- g(u^*)$ et donc (4.12) est bien vérifié. On a donc la suite d'équivalence suivante :

$$x^* = \operatorname{prox}_g\left(x^* - \nabla f(x^*)\right) \Leftrightarrow x^* - \nabla f(x^*) - x^* \in \partial^- g(x^*) \Leftrightarrow 0 \in \nabla f(x^*) + \partial^- g(x^*).$$

Ce qui prouve le résultat.

La Proposition 4.3 montre que pour trouver une solution à un problème de minimisation de la somme de deux fonctions convexes dont au moins une est différentiable (l'autre ne doit pas l'être forcément) alors il suffit de trouver un point fixe à la fonction $x \to \operatorname{prox}_{\gamma g}(x - \gamma \nabla f(x))$. La Proposition 4.3 fait donc le lien entre un problème d'optimisation convexe et un problème de point fixe. En particulier, on peut construire un algorithme de point fixe pour résoudre un problème du type $\min_{x \in \mathbb{R}^n} (f(x) + g(x))$. Dans notre cas, pour trouver $x^* = G(x^*)$ où $G: x \to \operatorname{prox}_{\gamma g}(x - \gamma \nabla f(x))$, cet algorithme s'écrit $x_{k+1} = G(x_k)$ et on sait qu'il converge bien vers un $x^* = G(x^*)$ par exemple quand G est contractant (i.e. $|G(u) - G(v)| < ||u - v||_2$, $\forall u, v \in \mathbb{R}^n$). C'est cet algorithme qu'on va développer aussi ici sauf qu'à chaque itération on change la valeur de γ . On obtient l'algorithme suivant

$$A_{k+1} = \operatorname{prox}_{\gamma_k \|\cdot\|_{S_1}} \left(A_k + \gamma_k (P_{\Omega}(A^*) - P_{\Omega}(A_k)) \right)$$

où on a utilisé la formule du gradient de F donnée en (4.3). La dernière chose qu'il nous reste à faire pour lancer effectivement cet algorithme est de calculer l'opérateur proximal de $\gamma \|\cdot\|_{S_1}$. C'est ce qu'on fait maintenant.

Proposition 4.4. Soit $\gamma > 0$. Soit $A \in \mathbb{R}^{u \times v}$ et on note $A = UDV^{\top}$ la SVD de A. L'opérateur proximal de $\gamma \|\cdot\|_{S_1}$ en A est l'opérateur de seuillage spectral doux :

$$\operatorname{prox}_{\gamma \|\cdot\|_{S_1}}(A) = S_{\gamma}^{soft}(A) = UD_{\gamma}V^{\top}$$

où $D_{\gamma} = \operatorname{diag}((\sigma_1 - \gamma)_+, (\sigma_2 - \gamma)_+, \cdots, (\sigma_{u \wedge v} - \gamma)_+)$ est la matrice $u \times v$ diagonale dont les éléments diagonaux sont obtenus en appliquant la fonction de seuillage doux au niveau γ aux valeurs singulière de A.

Démonstration. Par définition,

$$\operatorname{prox}_{\gamma\|\cdot\|_{S_1}}(A) \in \operatorname*{argmin}_{B \in \mathbb{R}^{u \times v}} \left(\frac{1}{2} \|A - B\|_{S_2}^2 + \gamma \|B\|_{S_1}\right).$$

Par l'inégalité de von Neuman, on montre que le minimum est atteint en un point B de la forme $B = UD_BV^{\top}$ où $D_B = \operatorname{diag}(\sigma_B)$ et σ_B est le spectre de B. En effet, par von Neumann, on a

$$\|A - B\|_{S_2}^2 = \|A\|_{S_2}^2 + \|B\|_{S_2}^2 - 2\langle A, B \rangle \ge \|A\|_{S_2}^2 + \|B\|_{S_2}^2 - 2\langle \sigma_A, \sigma_B \rangle = \|\sigma_A - \sigma_B\|_2^2.$$

On a donc $\mathrm{prox}_{\gamma\|\cdot\|_{S_1}}(A) = U \mathrm{diag}(\hat{d}) V^\top$ où

$$\hat{d} \in \operatorname*{argmin}_{\sigma \in \mathbb{R}^{u \wedge v}} \left(\frac{1}{2} \left\| \sigma_A - \sigma \right\|_2^2 + \gamma \left\| \sigma \right\|_1 \right) = \operatorname{prox}_{\gamma \left\| \cdot \right\|_1} (\sigma_A).$$

En utilisant l'expression de la fonction proximale de la norme $\|\cdot\|_1$, on retrouve donc l'opérateur de seuillage doux appliqué en σ_A (qui a toutes ces coordonnées positives et ordonnées) alors

$$\operatorname{prox}_{\gamma \|\cdot\|_1}(\sigma_A) = \left((\sigma_1 - \gamma)_+, (\sigma_2 - \gamma)_+, \dots, (\sigma_{u \wedge v} - \gamma)_+\right)^\top.$$

On obtient bien le résultat.

Une fois calculer l'opérateur proximal de $\gamma \|\cdot\|_{S_1}$ dans Proposition 4.4, on peut mettre en œuvre la méthode de descente de gradient proximal pour implémenter (4.2) :

$$A_{k+1} = S_{\gamma_k}^{soft} \left(A_k - \gamma_k \left(P_{\Omega}(A_k) - P_{\Omega}(A^*) \right) \right)$$

$$\tag{4.13}$$

où $S_{\gamma_k}^{soft}$ est la fonction de seuillage spectral doux au niveau γ_k et $(\gamma_k)_k$ est une famille de step size.

On voit donc que la seule différence entre l'algorithme de descente de gradient projeté associé à (2.1) obtenu en (4.6) et l'algorithme de descente de gradient proximal obtenu en (4.13) pour approcher une solution de (4.2) est qu'au lieu de faire du seuillage dur on fait du seuillage moux. Les deux algorithmes ont donc le même coup computationnel. Ils s'implémentent tous les deux sans avoir recours aux SDP mais demande de faire des SVD (ou SVD seuillées) à chaque itération ; ce qui peut être coûteux.