Examen – 10h15 - 11h30 UV Modélisation Partie - Problèmes inverses

Documents autorisés, barème indicatif.

Exercice 1 - Quelques réflexions pour se chauffer [10 pts]

Dans tout cet exercice, $A \in \mathbb{R}^{m \times n}$ est une matrice de rang r. On note une SVD de A sous la forme $U\Sigma V^T$ avec $U = [u_1, \dots, u_m]$ et $V = [v_1, \dots, v_n]$. Les valeurs $\sigma_1 \geq \sigma_2 \geq \dots \geq \sigma_r > 0$ sont les valeurs singulières de A.

1. On considère la matrice

$$B = \begin{pmatrix} 0 & 2 & 0 \\ 3 & 0 & 0 \\ 0 & 0 & -1 \end{pmatrix}.$$

Déterminez une SVD de B.

- 2. Montrer que si m=n et r=n alors $|||A^{-1}|||=\frac{1}{\sigma_n}$.
- 3. Montrer que si $m \ge n$ et r = n, alors $\sigma_n ||x||_2 \le ||Ax||_2 \le \sigma_1 ||x||_2$. Quelle minoration peut-on avoir si r < n?
- 4. Soit

$$\begin{array}{cccc} J: & \mathbb{R}^n & \to & \mathbb{R}^n \\ & x & \mapsto & \langle x, Wx \rangle \end{array}$$

où $\langle \cdot, \cdot \rangle$ est le produit scalaire usuel et $W \in \mathbb{R}^{n \times n}$ est une matrice.

- Calculez $\nabla J(x)$.
- Est-ce que le problème $\min_{x \in \mathbb{R}^n} J(x)$ admet toujours une solution? (Justifier).

Exercice 2 - Pseudo-inverse [8 pts]

- 1. Montrer que pour toute matrice $A \in \mathbb{R}^{m \times n}$ et tout $t \neq 0$ suffisamment petit, les matrices $tI_n + A^*A$ et $tI_m + AA^*$ sont inversibles.
- 2. En déduire que

$$A^{\dagger} = \lim_{t \to 0} (tI_n + A^*A)^{-1}A^* = \lim_{t \to 0} A^*(tI_m + AA^*)^{-1}.$$

(Montrez une des deux inégalités seulement, à moins que vous ayez du temps).

Exercice 3 - Influence de la norme [5pts]

Soit la matrice $A=\begin{bmatrix}1\\1\\1\end{bmatrix}$ et le vecteur $b=\begin{bmatrix}b_1\\b_2\\b_3\end{bmatrix}$ avec $b_1\geq b_2\geq b_3$. Soit $p\in[1,+\infty]$. On veut résoudre le problème de minimisation

$$\min_{x \in \mathbb{R}} ||Ax - b||_p.$$

Ce n'est pas un problème de moindre carré puisqu'on a remplacé la norme l^2 par une norme l^p .

- 1. Calculer la solution x pour $p \in \{1, 2, \infty\}$ (N'hésitez pas à faire des dessins).
- 2. Que se passe-t'il si $b_1 \to +\infty$? Ce résultat montre la robustesse de la norme l^1 aux points aberrants pour la résolution des problèmes inverses.