Rank Minimization over Finite Fields

Vincent Y. F. Tan

Laura Balzano, Stark C. Draper

Department of Electrical and Computer Engineering, University of Wisconsin-Madison

ISIT 2011

Area of	Matrix Completion	Rank-Metric Codes
Study	Rank Minimization	

Area of Study	Matrix Completion Rank Minimization	Rank-Metric Codes
Applications	Collaborative Filtering Minimal Realization	Crisscross Error Correction Network Coding

Area of Study	Matrix Completion Rank Minimization	Rank-Metric Codes
Applications	Collaborative Filtering Minimal Realization	Crisscross Error Correction Network Coding
Field	Real \mathbb{R} , Complex \mathbb{C}	Finite Field \mathbb{F}_q

Area of Study	Matrix Completion Rank Minimization	Rank-Metric Codes
Applications	Collaborative Filtering Minimal Realization	Crisscross Error Correction Network Coding
Field	Real \mathbb{R} , Complex \mathbb{C}	Finite Field \mathbb{F}_q
Techniques	Functional Analysis	Algebraic coding

Area of Study	Matrix Completion Rank Minimization	Rank-Metric Codes
Applications	Collaborative Filtering Minimal Realization	Crisscross Error Correction Network Coding
Field	Real \mathbb{R} , Complex \mathbb{C}	Finite Field \mathbb{F}_q
Techniques	Functional Analysis	Algebraic coding
Decoding	Convex Optimization Nuclear Norm	Berlekamp-Massey Error Trapping

Area of Study	Matrix Completion Rank Minimization	Rank-Metric Codes
Applications	Collaborative Filtering Minimal Realization	Crisscross Error Correction Network Coding
Field	Real \mathbb{R} , Complex \mathbb{C}	Finite Field \mathbb{F}_q
Techniques	Functional Analysis	Algebraic coding
Decoding	Convex Optimization Nuclear Norm	Berlekamp-Massey Error Trapping

Can we draw analogies between the two areas of study?

Area of Study	Matrix Completion Rank Minimization	Rank-Metric Codes
Applications	Collaborative Filtering Minimal Realization	Crisscross Error Correction Network Coding
Field	Real \mathbb{R} , Complex \mathbb{C}	Finite Field \mathbb{F}_q
Techniques	Functional Analysis	Algebraic coding
Decoding	Convex Optimization Nuclear Norm	Berlekamp-Massey Error Trapping

Can we draw analogies between the two areas of study?

Rank Minimization over finite fields

- ullet Transmit some codeword ${f C} \in \mathcal{C}$
- A rank-metric code $\mathcal C$ is a non-empty subset of $\mathbb F_q^{m \times n}$ endowed with the rank distance

- ullet Transmit some codeword ${f C} \in \mathcal{C}$
- A rank-metric code $\mathcal C$ is a non-empty subset of $\mathbb F_q^{m\times n}$ endowed with the rank distance
- ullet Receive some received matrix $\mathbf{R} \in \mathbb{F}_q^{m imes n}$

- Transmit some codeword $C \in C$
- A rank-metric code $\mathcal C$ is a non-empty subset of $\mathbb F_q^{m\times n}$ endowed with the rank distance
- ullet Receive some received matrix $\mathbf{R} \in \mathbb{F}_q^{m imes n}$
- Decoding problem (under mild conditions) is

$$\hat{\mathbf{C}} = \underset{\mathbf{C} \in \mathcal{C}}{\text{arg min}} \ \text{rank}(\mathbf{R} - \mathbf{C})$$

Minimum distance decoding since rank induces a metric

- Transmit some codeword $C \in C$
- \bullet A rank-metric code $\mathcal C$ is a non-empty subset of $\mathbb F_q^{m\times n}$ endowed with the rank distance
- ullet Receive some received matrix $\mathbf{R} \in \mathbb{F}_q^{m imes n}$
- Decoding problem (under mild conditions) is

$$\hat{\mathbf{C}} = \underset{\mathbf{C} \in \mathcal{C}}{\text{arg min}} \ \text{rank}(\mathbf{R} - \mathbf{C})$$

- Minimum distance decoding since rank induces a metric
- $X \equiv R C$ is known as the error matrix assumed low-rank

- Transmit some codeword $C \in C$
- A rank-metric code $\mathcal C$ is a non-empty subset of $\mathbb F_q^{m \times n}$ endowed with the rank distance
- ullet Receive some received matrix $\mathbf{R} \in \mathbb{F}_q^{m imes n}$
- Decoding problem (under mild conditions) is

$$\hat{\mathbf{C}} = \underset{\mathbf{C} \in \mathcal{C}}{\text{arg min}} \ \text{rank}(\mathbf{R} - \mathbf{C})$$

- Minimum distance decoding since rank induces a metric
- ullet $X \equiv R C$ is known as the error matrix assumed low-rank
- Assume linear code. Rank minimization over finite field:

$$\hat{\mathbf{X}} = \underset{\mathbf{X} \in \mathsf{coset}}{\mathsf{arg\,min}} \ \mathsf{rank}(\mathbf{X})$$

Probabilistic crisscross error correction

Probabilistic crisscross error correction

Roth, IT Trans 1997

- Data storage applications: Data stored in arrays
- Error patterns confined to two rows and three columns above

Probabilistic crisscross error correction

Roth, IT Trans 1997

- Data storage applications: Data stored in arrays
- Error patterns confined to two rows and three columns above
- Low-rank errors

ullet Square matrix $\mathbf{X} \in \mathbb{F}_q^{n imes n}$ has $\mathrm{rank} \leq r \leq n$

ullet Square matrix $\mathbf{X} \in \mathbb{F}_q^{n imes n}$ has $\mathrm{rank} \leq r \leq n$

ullet Square matrix $\mathbf{X} \in \mathbb{F}_q^{n imes n}$ has $\mathrm{rank} \leq r \leq n$

$$\langle \mathbf{H}_{l}, [\mathbf{X}] \rangle = \mathbf{y}_{1}$$
 \vdots
 $\langle \mathbf{H}_{k}, [\mathbf{X}] \rangle = \mathbf{y}_{k}$

ullet Assume that the sensing matrices $\mathbf{H}_1,\dots,\mathbf{H}_k\in\mathbb{F}_q^{n imes n}$ are random.

ullet Square matrix $\mathbf{X} \in \mathbb{F}_q^{n imes n}$ has $\mathrm{rank} \leq r \leq n$

- ullet Assume that the sensing matrices $\mathbf{H}_1,\dots,\mathbf{H}_k\in\mathbb{F}_q^{n imes n}$ are random.
- ullet Arithmetic is performed in the field $\mathbb{F}_q \;\Rightarrow\; y_a \in \mathbb{F}_q$

ullet Square matrix $\mathbf{X} \in \mathbb{F}_q^{n imes n}$ has rank $\leq r \leq n$

- ullet Assume that the sensing matrices $\mathbf{H}_1,\dots,\mathbf{H}_k\in\mathbb{F}_q^{n imes n}$ are random.
- ullet Arithmetic is performed in the field $\mathbb{F}_q \;\Rightarrow\; y_a \in \mathbb{F}_q$
- Given (y^k, \mathbf{H}^k) , find necessary and sufficient conditions on k and sensing model such that recovery is reliable, i.e., $\mathbb{P}(\mathcal{E}_n) \to 0$

- k: Num. of linear measurements
- n: Dim. of matrix X
- r: Max. rank of matrix X

- k: Num. of linear measurements
- n: Dim. of matrix X
- r: Max. rank of matrix X
- $\gamma = \frac{r}{n}$: Rank-dimension ratio

- k: Num. of linear measurements
- n: Dim. of matrix X
- r: Max. rank of matrix X
- $\gamma = \frac{r}{n}$: Rank-dimension ratio

$$2\gamma \left(1 - \gamma/2\right)n^2$$
$$= 2rn - r^2$$

• *k*: Num. of linear measurements

• n: Dim. of matrix X

r: Max. rank of matrix X

• $\gamma = \frac{r}{n}$: Rank-dimension ratio

$$2\gamma \left(1 - \gamma/2\right) n^2$$
$$= 2rn - r^2$$

Result	Statement	Consequence

• k: Num. of linear measurements

• n: Dim. of matrix X

r: Max. rank of matrix X

• $\gamma = \frac{r}{n}$: Rank-dimension ratio

$$2\gamma \left(1 - \gamma/2\right) n^2$$
$$= 2rn - r^2$$

Result	Statement	Consequence
Converse	$k < (2 - \varepsilon)\gamma(1 - \gamma/2)n^2$	$\mathbb{P}(\mathcal{E}_n) ightharpoons 0$

• k: Num. of linear measurements

• n: Dim. of matrix X

r: Max. rank of matrix X

• $\gamma = \frac{r}{n}$: Rank-dimension ratio

$$2\gamma (1 - \gamma/2) n^2$$
$$= 2rn - r^2$$

Result	Statement	Consequence
Converse	$k < (2 - \varepsilon)\gamma(1 - \gamma/2)n^2$	$\mathbb{P}(\mathcal{E}_n) \nrightarrow 0$
Achievability (Uniform)	$k > (2+\varepsilon)\gamma(1-\gamma/2)n^2$	$\mathbb{P}(\mathcal{E}_n) o 0 \ \mathbb{P}(\mathcal{E}_n) pprox q^{-n^2 E(R)}$

• *k*: Num. of linear measurements

• n: Dim. of matrix X

r: Max. rank of matrix X

• $\gamma = \frac{r}{n}$: Rank-dimension ratio

$$2\gamma \left(1 - \gamma/2\right) n^2$$
$$= 2rn - r^2$$

Result	Statement	Consequence
Converse	$k < (2 - \varepsilon)\gamma(1 - \gamma/2)n^2$	$\mathbb{P}(\mathcal{E}_n) \nrightarrow 0$
Achievability (Uniform)	$k > (2+\varepsilon)\gamma(1-\gamma/2)n^2$	$\mathbb{P}(\mathcal{E}_n) o 0$ $\mathbb{P}(\mathcal{E}_n) pprox q^{-n^2 E(R)}$
Achievability (Sparse)	$k > (2+\varepsilon)\gamma(1-\gamma/2)n^2$	$\mathbb{P}(\mathcal{E}_n) o 0$

• k: Num. of linear measurements

• n: Dim. of matrix X

r: Max. rank of matrix X

• $\gamma = \frac{r}{n}$: Rank-dimension ratio

$$2\gamma \left(1 - \gamma/2\right) n^2$$
$$= 2rn - r^2$$

Result	Statement	Consequence
	. (2) (4 (2) 2	TD (C) 0
Converse	$k < (2 - \varepsilon)\gamma(1 - \gamma/2)n^2$	$\mathbb{P}(\mathcal{E}_n) \nrightarrow 0$
		$\mathbb{P}(\mathcal{E}_n) o 0$
Achievability (Uniform)	$k > (2+\varepsilon)\gamma(1-\gamma/2)n^2$	$\mathbb{P}(\mathcal{E}_n) \to 0$ $\mathbb{P}(\mathcal{E}_n) \approx q^{-n^2 E(R)}$
Achievability (Sparse)	$k > (2+\varepsilon)\gamma(1-\gamma/2)n^2$	$\mathbb{P}(\mathcal{E}_n) o 0$
Achievability (Noisy)	$k \gtrsim (3+\varepsilon)(\gamma+\sigma)n^2$	$\mathbb{P}(\mathcal{E}_n) o 0$
	(q assumed large)	

A necessary condition on number of measurements

Given k measurements $y_a \in \mathbb{F}_q$ and sensing matrices $\mathbf{H}_a \in \mathbb{F}_q^{n \times n}$, we want a necessary condition for reliable recovery of \mathbf{X} .

A necessary condition on number of measurements

Given k measurements $y_a \in \mathbb{F}_q$ and sensing matrices $\mathbf{H}_a \in \mathbb{F}_q^{n \times n}$, we want a necessary condition for reliable recovery of \mathbf{X} .

Proposition (Converse)

Assume

- ullet X drawn uniformly at random from all matrices in $\mathbb{F}_q^{n \times n}$ of rank $\leq r$
- Sensing matrices \mathbf{H}_a , a = 1, ..., k jointly independent of \mathbf{X}
- $r/n \rightarrow \gamma$ (constant)

If the number of measurements satisfies

$$k < (2 - \varepsilon)\gamma \left(1 - \frac{\gamma}{2}\right)n^2$$

then $\mathbb{P}(\hat{\mathbf{X}} \neq \mathbf{X}) \geq \varepsilon/2$ for all n sufficiently large.

Now we assume that X is non-random

- Now we assume that X is non-random
- $\operatorname{rank}(\mathbf{X}) \leq r = \gamma n$

- Now we assume that X is non-random
- rank(\mathbf{X}) $\leq r = \gamma n$

- Now we assume that X is non-random
- rank(\mathbf{X}) $\leq r = \gamma n$

$$\langle \mathbf{H}_{1}, [\mathbf{X}] \rangle = \mathbf{y}_{1}$$
 \vdots
 $\langle \mathbf{H}_{k}, [\mathbf{X}] \rangle = \mathbf{y}_{k}$

• Each entry of each sensing matrix \mathbf{H}_a is i.i.d. and has a uniform distribution in \mathbb{F}_q :

$$\mathbb{P}([\mathbf{H}_a]_{i,j} = h) = \frac{1}{q}, \qquad \forall \, h \in \mathbb{F}_q$$

We employ the min-rank decoder

minimize
$$\operatorname{rank}(\tilde{\mathbf{X}})$$

subject to $\langle \mathbf{H}_a, \tilde{\mathbf{X}} \rangle = y_a, \quad a = 1, \dots, k$

We employ the min-rank decoder

minimize
$$\operatorname{rank}(\tilde{\mathbf{X}})$$

subject to $\langle \mathbf{H}_a, \tilde{\mathbf{X}} \rangle = y_a, \quad a = 1, \dots, k$

NP-hard, combinatorial

We employ the min-rank decoder

minimize
$$\operatorname{rank}(\tilde{\mathbf{X}})$$

subject to $\langle \mathbf{H}_a, \tilde{\mathbf{X}} \rangle = y_a, \quad a = 1, \dots, k$

- NP-hard, combinatorial
- ullet Denote the set of optimizers as ${\cal S}$

We employ the min-rank decoder

minimize
$$\operatorname{rank}(\tilde{\mathbf{X}})$$

subject to $\langle \mathbf{H}_a, \tilde{\mathbf{X}} \rangle = y_a, \quad a = 1, \dots, k$

- NP-hard, combinatorial
- ullet Denote the set of optimizers as ${\cal S}$
- Define the error event:

$$\mathcal{E}_n := \{ |\mathcal{S}| > 1 \} \cup (\{ |\mathcal{S}| = 1 \} \cap \{ \mathbf{X}^* \neq \mathbf{X} \})$$

We employ the min-rank decoder

minimize
$$\operatorname{rank}(\tilde{\mathbf{X}})$$

subject to $\langle \mathbf{H}_a, \tilde{\mathbf{X}} \rangle = y_a, \quad a = 1, \dots, k$

- NP-hard, combinatorial
- ullet Denote the set of optimizers as ${\cal S}$
- Define the error event:

$$\mathcal{E}_n := \{ |\mathcal{S}| > 1 \} \cup (\{ |\mathcal{S}| = 1 \} \cap \{ \mathbf{X}^* \neq \mathbf{X} \})$$

We want the solution to be unique and correct

Achievability under uniform model

Proposition (Achievability under uniform model)

Assume

- Sensing matrices H_a drawn uniformly
- Min-rank decoder is used
- $r/n \rightarrow \gamma$ (constant)

If the number of measurements satisfies

$$k > (2 + \varepsilon)\gamma \left(1 - \frac{\gamma}{2}\right)n^2$$

then $\mathbb{P}(\mathcal{E}_n) \to 0$.

$$\mathcal{E}_n = \bigcup_{\mathbf{Z} \neq \mathbf{X}: \text{rank}(\mathbf{Z}) \leq \text{rank}(\mathbf{X})} \{ \langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k \}$$

$$\mathcal{E}_n = \bigcup_{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X})} \{ \langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k \}$$

By the union bound, the error probability can be bounded as

$$\mathbb{P}(\mathcal{E}_n) \leq \sum_{\mathbf{Z} \neq \mathbf{X}: \mathrm{rank}(\mathbf{Z}) \leq \mathrm{rank}(\mathbf{X})} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

$$\mathcal{E}_n = \bigcup_{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X})} \{ \langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k \}$$

By the union bound, the error probability can be bounded as

$$\mathbb{P}(\mathcal{E}_n) \leq \sum_{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X})} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

At the same time, by uniformity and independence,

$$\mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k) = q^{-k}$$

$$\mathcal{E}_n = \bigcup_{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X})} \{ \langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k \}$$

By the union bound, the error probability can be bounded as

$$\mathbb{P}(\mathcal{E}_n) \leq \sum_{\mathbf{Z} \neq \mathbf{X}: \mathrm{rank}(\mathbf{Z}) \leq \mathrm{rank}(\mathbf{X})} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

At the same time, by uniformity and independence,

$$\mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k) = q^{-k}$$

That the number of $n \times n$ matrices over \mathbb{F}_q of rank $\leq r$ is bounded above by

$$4q^{2\gamma(1-\gamma/2)n^2}$$

$$\mathcal{E}_n = \bigcup_{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X})} \{ \langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k \}$$

By the union bound, the error probability can be bounded as

$$\mathbb{P}(\mathcal{E}_n) \leq \sum_{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X})} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

At the same time, by uniformity and independence,

$$\mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k) = q^{-k}$$

That the number of $n \times n$ matrices over \mathbb{F}_q of rank $\leq r$ is bounded above by

$$4a^{2\gamma(1-\gamma/2)n^2}$$

Remark: Can be extended to noisy case

Definition

The rate of a sequence of linear measurement models is defined as

$$R:=\lim_{n\to\infty}1-\frac{k}{n^2},$$

k = # measurements

Definition

The rate of a sequence of linear measurement models is defined as

$$R:=\lim_{n\to\infty}1-rac{k}{n^2}, \qquad k=\#$$
 measurements

Analogy to coding: The rate of the code

$$\mathcal{C} = \{\mathbf{C} : \langle \mathbf{C}, \mathbf{H}_a \rangle = 0, a = 1, \dots, k\}$$

is lower bounded by $1 - k/n^2$.

Definition

The rate of a sequence of linear measurement models is defined as

$$R:=\lim_{n\to\infty}1-rac{k}{n^2}, \qquad k=\#$$
 measurements

Analogy to coding: The rate of the code

$$\mathcal{C} = \{\mathbf{C} : \langle \mathbf{C}, \mathbf{H}_a \rangle = 0, a = 1, \dots, k\}$$

is lower bounded by $1 - k/n^2$.

Definition

The reliability function of the min-rank decoder is defined as

$$E(R) := \lim_{n \to \infty} -\frac{1}{n^2} \log_q \mathbb{P}(\mathcal{E}_n)$$

• Our achievability proof gives a lower bound on E(R)

- Our achievability proof gives a lower bound on E(R)
- Upper bound on E(R) is more tricky. But...

- Our achievability proof gives a lower bound on E(R)
- Upper bound on E(R) is more tricky. But...

Proposition (Reliability Function of Min-Rank Decoder)

Assume

- Sensing matrices H_a drawn uniformly
- Min-rank decoder is used
- $r/n \rightarrow \gamma$ (constant)

Then,

$$E(R) = \left| (1 - R) - 2\gamma \left(1 - \frac{\gamma}{2} \right) \right|^{+}$$

Note $|x|^+ := \max\{x, 0\}$.

$$E(R) \approx \left| \frac{k}{n^2} - 2\gamma \left(1 - \frac{\gamma}{2} \right) \right|^+$$

$$E(R) \approx \left| \frac{k}{n^2} - 2\gamma \left(1 - \frac{\gamma}{2} \right) \right|^+$$

ullet The more the ratio $rac{k}{n^2}$ exceeds $2\gamma\left(1-rac{\gamma}{2}
ight)$

$$E(R) \approx \left| \frac{k}{n^2} - 2\gamma \left(1 - \frac{\gamma}{2} \right) \right|^+$$

- ullet The more the ratio $rac{k}{n^2}$ exceeds $2\gamma\left(1-rac{\gamma}{2}
 ight)$
- The larger E(R)

$$E(R) \approx \left| \frac{k}{n^2} - 2\gamma \left(1 - \frac{\gamma}{2} \right) \right|^+$$

- ullet The more the ratio $rac{k}{n^2}$ exceeds $2\gamma\left(1-rac{\gamma}{2}
 ight)$
- The larger E(R)
- The faster $\mathbb{P}(\mathcal{E}_n)$ decays

$$E(R) \approx \left| \frac{k}{n^2} - 2\gamma \left(1 - \frac{\gamma}{2} \right) \right|^+$$

- ullet The more the ratio $rac{k}{n^2}$ exceeds $2\gamma\left(1-rac{\gamma}{2}
 ight)$
- The larger E(R)
- The faster $\mathbb{P}(\mathcal{E}_n)$ decays
- Linear relationship for the min-rank decoder

$$E(R) \approx \left| \frac{k}{n^2} - 2\gamma \left(1 - \frac{\gamma}{2} \right) \right|^+$$

- The more the ratio $\frac{k}{n^2}$ exceeds $2\gamma \left(1 \frac{\gamma}{2}\right)$
- The larger E(R)
- The faster $\mathbb{P}(\mathcal{E}_n)$ decays
- Linear relationship for the min-rank decoder
- de Caen's lower bound: Let $\mathcal{B}_1, \dots, \mathcal{B}_M$ be events:

$$\mathbb{P}\left(\bigcup_{m=1}^{M}\mathcal{B}_{m}\right)\geq\sum_{m=1}^{M}\frac{\mathbb{P}(\mathcal{B}_{m})^{2}}{\sum_{m'=1}^{M}\mathbb{P}(\mathcal{B}_{m}\cap\mathcal{B}_{m'})}.$$

$$E(R) \approx \left| \frac{k}{n^2} - 2\gamma \left(1 - \frac{\gamma}{2} \right) \right|^+$$

- The more the ratio $\frac{k}{n^2}$ exceeds $2\gamma \left(1 \frac{\gamma}{2}\right)$
- The larger E(R)
- The faster $\mathbb{P}(\mathcal{E}_n)$ decays
- Linear relationship for the min-rank decoder
- de Caen's lower bound: Let $\mathcal{B}_1, \dots, \mathcal{B}_M$ be events:

$$\mathbb{P}\left(\bigcup_{m=1}^{M}\mathcal{B}_{m}\right)\geq\sum_{m=1}^{M}\frac{\mathbb{P}(\mathcal{B}_{m})^{2}}{\sum_{m'=1}^{M}\mathbb{P}(\mathcal{B}_{m}\cap\mathcal{B}_{m'})}.$$

 Exploit pairwise independence to make statements about error exponents (linear codes achieve capacity in symmetric DMCs)

Assume as usual that X is non-random

- Assume as usual that X is non-random
- $\operatorname{rank}(\mathbf{X}) \leq r = \gamma n$

- Assume as usual that X is non-random
- rank(\mathbf{X}) $\leq r = \gamma n$
- Sensing matrices are sparse

$$\langle \mathbf{y}_{1}, [\mathbf{X}] \rangle = \mathbf{y}_{1}$$

$$\vdots$$

$$\langle \mathbf{x}_{k}, [\mathbf{X}] \rangle = \mathbf{y}_{k}$$

- Assume as usual that X is non-random
- rank(\mathbf{X}) $\leq r = \gamma n$
- Sensing matrices are sparse

$$\langle \mathbf{y}_{1}, \mathbf{x} \rangle = \mathbf{y}_{1}$$

$$\vdots$$

$$\langle \mathbf{x} \rangle = \mathbf{y}_{k}$$

ullet Arithmetic still performed in \mathbb{F}_q

• Each entry of each sensing matrix \mathbf{H}_a is i.i.d. and has a δ -sparse distribution in \mathbb{F}_q :

$$\mathbb{P}([\mathbf{H}_a]_{ij} = h) = \begin{cases} 1 - \delta & h = 0\\ \frac{\delta}{q - 1} & h \neq 0 \end{cases}$$

• Each entry of each sensing matrix \mathbf{H}_a is i.i.d. and has a δ -sparse distribution in \mathbb{F}_q :

ullet Fewer adds and multiplies since ${f H}_a$ sparse \Rightarrow Encoding cheaper

• Each entry of each sensing matrix \mathbf{H}_a is i.i.d. and has a δ -sparse distribution in \mathbb{F}_q :

- ullet Fewer adds and multiplies since ${f H}_a$ sparse \Rightarrow Encoding cheaper
- May help in decoding via message-passing algorithms

• Each entry of each sensing matrix \mathbf{H}_a is i.i.d. and has a δ -sparse distribution in \mathbb{F}_q :

- ullet Fewer adds and multiplies since ${f H}_a$ sparse \Rightarrow Encoding cheaper
- May help in decoding via message-passing algorithms
- How fast can δ , the sparsity factor, decay with n for reliable recovery?

Problem becomes more challenging

- Problem becomes more challenging
- X is not sensed "as much"

- Problem becomes more challenging
- X is not sensed "as much"
- Measurements y^k do not contain as much information about X

- Problem becomes more challenging
- X is not sensed "as much"
- Measurements y^k do not contain as much information about X
- The equality

$$\mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k) = q^{-k}$$

no longer holds

Sparse sensing model

- Problem becomes more challenging
- X is not sensed "as much"
- Measurements y^k do not contain as much information about **X**
- The equality

$$\mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k) = q^{-k}$$

no longer holds

Nevertheless....

Achievability under sparse model

Theorem (Achievability under sparse model)

Assume

- Sensing matrices \mathbf{H}_a drawn according to δ -sparse distribution
- Min-rank decoder is used
- $r/n \rightarrow \gamma$ (constant)

Achievability under sparse model

Theorem (Achievability under sparse model)

Assume

- Sensing matrices \mathbf{H}_a drawn according to δ -sparse distribution
- Min-rank decoder is used
- $r/n \rightarrow \gamma$ (constant)

If the sparsity factor $\delta = \delta_n$ satisfies

$$\delta \in \Omega\left(\frac{\log n}{n}\right) \cap o(1)$$

Achievability under sparse model

Theorem (Achievability under sparse model)

Assume

- Sensing matrices \mathbf{H}_a drawn according to δ -sparse distribution
- Min-rank decoder is used
- $r/n \rightarrow \gamma$ (constant)

If the sparsity factor $\delta = \delta_n$ satisfies

$$\delta \in \Omega\left(\frac{\log n}{n}\right) \cap o(1)$$

and the number of measurements satisfies

$$k > (2 + \varepsilon)\gamma \left(1 - \frac{\gamma}{2}\right)n^2$$

then $\mathbb{P}(\mathcal{E}_n) \to 0$.

$$\mathbb{P}(\mathcal{E}_n) \leq \sum_{\mathbf{Z} \neq \mathbf{X}: \mathrm{rank}(\mathbf{Z}) \leq \mathrm{rank}(\mathbf{X})} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

$$\mathbb{P}(\mathcal{E}_n) \leq \sum_{\substack{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X}) \\ \|\mathbf{Z} - \mathbf{X}\|_0 \leq \beta n^2}} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

$$\mathbb{P}(\mathcal{E}_n) \leq \sum_{\substack{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X}) \\ \|\mathbf{Z} - \mathbf{X}\|_0 \leq \beta n^2}} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

$$+ \sum_{\substack{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X}) \\ \|\mathbf{Z} - \mathbf{X}\|_0 > \beta n^2}} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

$$\mathbb{P}(\mathcal{E}_n) \leq \sum_{\substack{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X}) \\ \|\mathbf{Z} - \mathbf{X}\|_0 \leq \beta n^2}} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

$$+ \sum_{\substack{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X}) \\ \|\mathbf{Z} - \mathbf{X}\|_0 > \beta n^2}} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

- First term
 - Few terms
 - Low Hamming weight can afford loose bound on probability

$$\mathbb{P}(\mathcal{E}_n) \leq \sum_{\substack{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X}) \\ \|\mathbf{Z} - \mathbf{X}\|_0 \leq \beta n^2}} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

$$+ \sum_{\substack{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X}) \\ \|\mathbf{Z} - \mathbf{X}\|_0 > \beta n^2}} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_a \rangle = \langle \mathbf{X}, \mathbf{H}_a \rangle, \forall a = 1, \dots, k)$$

- First term
 - Few terms
 - Low Hamming weight can afford loose bound on probability
- Second term
 - Many terms
 - Tight bound on probability (circular convolution of δ -sparse pmf)

$$\mathbb{P}(\mathcal{E}_{n}) \leq \sum_{\substack{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X}) \\ \|\mathbf{Z} - \mathbf{X}\|_{0} \leq \beta n^{2}}} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_{a} \rangle = \langle \mathbf{X}, \mathbf{H}_{a} \rangle, \forall a = 1, \dots, k)$$

$$+ \sum_{\substack{\mathbf{Z} \neq \mathbf{X}: \operatorname{rank}(\mathbf{Z}) \leq \operatorname{rank}(\mathbf{X}) \\ \|\mathbf{Z} - \mathbf{X}\|_{0} > \beta n^{2}}} \mathbb{P}(\langle \mathbf{Z}, \mathbf{H}_{a} \rangle = \langle \mathbf{X}, \mathbf{H}_{a} \rangle, \forall a = 1, \dots, k)$$

- First term
 - Few terms
 - Low Hamming weight can afford loose bound on probability
- Second term
 - Many terms
 - Tight bound on probability (circular convolution of δ -sparse pmf)
- Set $\beta = \Theta(\frac{\delta}{\log n})$ to be the optimal "split"

 Derived necessary and sufficient conditions for rank minimization over finite fields

- Derived necessary and sufficient conditions for rank minimization over finite fields
- Analyzed the sparse sensing model

- Derived necessary and sufficient conditions for rank minimization over finite fields
- Analyzed the sparse sensing model
- Minimum rank distance properties of rank-metric codes [analogous to Barg and Forney (2002)] were derived

- Derived necessary and sufficient conditions for rank minimization over finite fields
- Analyzed the sparse sensing model
- Minimum rank distance properties of rank-metric codes [analogous to Barg and Forney (2002)] were derived
- Drew analogies between number of measurements and minimum distance properties

- Derived necessary and sufficient conditions for rank minimization over finite fields
- Analyzed the sparse sensing model
- Minimum rank distance properties of rank-metric codes [analogous to Barg and Forney (2002)] were derived
- Drew analogies between number of measurements and minimum distance properties
- Open Problem: Can the sparsity level of

$$\Omega\left(\frac{\log n}{n}\right)$$

be improved (reduced) further?

- Derived necessary and sufficient conditions for rank minimization over finite fields
- Analyzed the sparse sensing model
- Minimum rank distance properties of rank-metric codes [analogous to Barg and Forney (2002)] were derived
- Drew analogies between number of measurements and minimum distance properties
- Open Problem: Can the sparsity level of

$$\Omega\left(\frac{\log n}{n}\right)$$

be improved (reduced) further?