

HAL
open science

On Symmetric Norm Inequalities And Hermitian Block-Matrices

Antoine Mhanna

► **To cite this version:**

Antoine Mhanna. On Symmetric Norm Inequalities And Hermitian Block-Matrices. 2015. hal-01231860v1

HAL Id: hal-01231860

<https://inria.hal.science/hal-01231860v1>

Preprint submitted on 21 Nov 2015 (v1), last revised 27 May 2017 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ON SYMMETRIC NORM INEQUALITIES AND HERMITIAN BLOCK-MATRICES

ANTOINE MHANNA^{1*}

ABSTRACT. The main purpose of this paper is to englobe some new and known types of Hermitian block-matrices $M = \begin{pmatrix} A & X \\ X^* & B \end{pmatrix}$ satisfying or not the inequality $\|M\| \leq \|A + B\|$ for all symmetric norms.

1. INTRODUCTION AND PRELIMINARIES

The first section will deal with some known results on the inequality and some preliminaries we used in the second section to derive some new generalization results. For positive semi-definite block-matrix M , we say that M is P.S.D. and we write $M = \begin{pmatrix} A & X \\ X^* & B \end{pmatrix} \in \mathbb{M}_{n+m}^+$, with $A \in \mathbb{M}_n^+$, $B \in \mathbb{M}_m^+$. Let A be an $n \times n$ matrix and F an $m \times m$ matrix, ($m > n$) written by blocks such that A is a diagonal block and all entries other than those of A are zeros, then the two matrices have the same singular values and for all unitarily invariant norms $\|A\| = \|F\| = \|A \oplus 0\|$, we say then that the symmetric norm on \mathbb{M}_m induces a symmetric norm on \mathbb{M}_n , so for square matrices we may assume that our norms are defined on all spaces \mathbb{M}_n , $n \geq 1$. The spectral norm is denoted by $\|\cdot\|_s$, the Frobenius norm by $\|\cdot\|_{(2)}$, and the Ky Fan k -norms by $\|\cdot\|_k$. Let $Im(X) := \frac{X - X^*}{2i}$ be the imaginary part of a matrix X and let \mathbb{M}_n^+ denote the set of positive and semi-definite part of the space of $n \times n$ complex matrices and M be any positive semi-definite block-matrices; that is, $M = \begin{bmatrix} A & X \\ X^* & B \end{bmatrix} \in \mathbb{M}_{n+m}^+$ with $A \in \mathbb{M}_n^+$, $B \in \mathbb{M}_m^+$.

Lemma 1.1. [1] *For every matrix in \mathbb{M}_{2n}^+ written in blocks of the same size, we have the decomposition:*

$$\begin{pmatrix} A & X \\ X^* & B \end{pmatrix} = U \begin{pmatrix} \frac{A+B}{2} + Im(X) & 0 \\ 0 & 0 \end{pmatrix} U^* + V \begin{pmatrix} 0 & 0 \\ 0 & \frac{A+B}{2} - Im(X) \end{pmatrix} V^*$$

for some unitaries $U, V \in \mathbb{M}_{2n}$.

Remark 1.2. The proof of Lemma 1.1 suggests that we have $A + B \geq -\frac{(X - X^*)}{i}$ and $A + B \geq \frac{(X - X^*)}{i}$.

Date: 21 November 2015

* Corresponding author.

Key words and phrases. Symmetric norms, Hermitian Block-matrices .

Lemma 1.3. [3] Let $M = \begin{bmatrix} A & B \\ C & D \end{bmatrix}$ be any square matrix written by blocks of same size, if $AC = CA$ then $\det(M) = \det(AD - CB)$.

2. MAIN RESULTS

2.1. Symmetric norm inequality. Hereafter our block matrices are such their diagonal blocks are of equal size.

Lemma 2.1. [1] Let $M = \begin{bmatrix} A & X \\ X^* & B \end{bmatrix} \in \mathbb{M}_{2n}^+$, if X is hermitian then

$$\|M\| \leq \|A + B\| \quad (2.1)$$

for all symmetric norms.

The fact is that there exist P.S.D. matrices with non Hermitian off-diagonal blocks satisfying (2.1).

Definition 2.2. A block matrix $N = \begin{bmatrix} A & X \\ X^* & B \end{bmatrix}$ is said to be a Hermitio matrix if it is unitarily congruent to a matrix $M = \begin{bmatrix} A & Y \\ Y & B \end{bmatrix}$ with Hermitian off diagonal blocks.

Clearly if N is P.S.D. it satisfies $\|N\| \leq \|A + B\|$ for all symmetric norms (by Lemma 2.1).

Proposition 2.3. Let $M = \begin{bmatrix} A & X \\ X^* & B \end{bmatrix} \in \mathbb{M}_{2n}^+$ be a given positive semi-definite matrix. If X^* commute with A , or X commute with B , then $\|M\| \leq \|A + B\|$ for all symmetric norms.

Proof. We will assume without loss of generality that X^* commute with A , as the other case is similar. We show that such M is a Hermitio matrix. Take the right polar decomposition of X^* so $X = U|X|$ and $X^* = |X|U^*$. Since U^* is unitary and X^* commute with A , X and $|X|$ commute with A thus $AU^* = U^*A$. If I_n is the identity matrix of order n , a direct computation shows that

$$\begin{bmatrix} U^* & 0 \\ 0 & I_n \end{bmatrix} \begin{bmatrix} A & X \\ X^* & B \end{bmatrix} \begin{bmatrix} U & 0 \\ 0 & I_n \end{bmatrix} = \begin{bmatrix} A & |X| \\ |X| & B \end{bmatrix},$$

consequently by Lemma 1.1, $\|M\| \leq \|A + B\|$ for all symmetric norms and that completes the proof. \square

Here's a counter example:

Example 2.4. Let

$$T = \begin{bmatrix} \frac{3}{10} & 0 & 0 & \frac{i}{11} \\ 0 & 5 & i & 0 \\ 0 & -i & 5 & 0 \\ -i & 0 & 0 & \frac{3}{10} \end{bmatrix} = \begin{bmatrix} A & X \\ X^* & B \end{bmatrix}$$

where $X = \begin{bmatrix} 0 & \frac{i}{11} \\ i & 0 \end{bmatrix}$, $A = \begin{bmatrix} \frac{3}{10} & 0 \\ 0 & 5 \end{bmatrix}$ and $B = \begin{bmatrix} 5 & 0 \\ 0 & \frac{3}{10} \end{bmatrix}$. As seen X^* does not commute with A . The eigenvalues of T are the positive numbers: $\lambda_1 = 6$, $\lambda_2 = 4$, $\lambda_3 \approx 0.39$, $\lambda_4 \approx 0.21$, $T \geq 0$, but $6 = \|T\|_s > \|A + B\|_s = \frac{53}{10}$.

Remark 2.5. It is easily seen that if X commute with the Hermitian matrix A so is X^* and conversely.

The following is a slight generalization of Lemma 2.1 unless one proves that this is a case of a Hermitio matrix.

Theorem 2.6. *Let $M = \begin{bmatrix} A & X \\ X^* & B \end{bmatrix}$ be a positive semi definite matrix, if $Im(X) = rI_n$ for some r , then $\|M\| \leq \|A + B\|$ for all symmetric norms.*

Proof. Let $\sigma_i(H)$ denote the singular values of a matrix H ordered in decreasing order, by Remark 1.2 the matrices $M_1 = \frac{A+B}{2} + Im(X)$ and $M_2 = \frac{A+B}{2} - Im(X)$ are positive semi definite since $Im(X) = rI_n$ we have:

$$\sum_{i=1}^k \sigma_i \left(\frac{A+B}{2} + Im(X) \right) + \sum_{i=1}^k \sigma_i \left(\frac{A+B}{2} - Im(X) \right) = \sum_{i=1}^k \sigma_i(A+B).$$

In other words $\|M\|_k \leq \|M_1\|_k + \|M_2\|_k = \|A+B\|_k$ for all Ky-Fan k -norms which completes the proof. \square

Lemma 2.7. *Let*

$$N = \begin{bmatrix} \begin{pmatrix} a_1 & 0 & \cdots & 0 \\ 0 & a_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & a_n \end{pmatrix} & D \\ D^* & \begin{pmatrix} b_1 & 0 & \cdots & 0 \\ 0 & b_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & b_n \end{pmatrix} \end{bmatrix}$$

where a_1, \dots, a_n respectively b_1, \dots, b_n are nonnegative respectively negative real numbers, $A = \begin{pmatrix} a_1 & 0 & \cdots & 0 \\ 0 & a_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & a_n \end{pmatrix}$, $B = \begin{pmatrix} b_1 & 0 & \cdots & 0 \\ 0 & b_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & b_n \end{pmatrix}$ and D is any diagonal matrix, then nor N neither $-N$ is positive semi-definite. Set (d_1, \dots, d_n) as the diagonal entries of D^*D , if $a_i + b_i \geq 0$ and $a_i b_i - d_i < 0$ for all $i \leq n$, then $\|N\| > \|A+B\|$. for all symmetric norms

Proof. The diagonal of N has negative and positive numbers, thus nor N neither $-N$ is positive semi-definite, now any two diagonal matrices will commute, in particular D^* and A , by applying Theorem 1.3 we get that the eigenvalues of N are the roots of

$$\det((A - \mu I_n)(B - \mu I_n) - D^*D) = 0$$

Equivalently the eigenvalues are all the solutions of the n equations:

$$\begin{aligned}
 1) \quad & (a_1 - \mu)(b_1 - \mu) - d_1 = 0 \\
 2) \quad & (a_2 - \mu)(b_2 - \mu) - d_2 = 0 \\
 3) \quad & (a_3 - \mu)(b_3 - \mu) - d_3 = 0 \\
 & \vdots \\
 i) \quad & (a_i - \mu)(b_i - \mu) - d_n = 0 \\
 & \vdots \\
 n) \quad & (a_n - \mu)(b_n - \mu) - d_n = 0
 \end{aligned} \tag{S}$$

Let us denote by x_i and y_i the two solutions of the i^{th} equation then:

$$\begin{array}{rclcl}
 x_1 + y_1 & = & a_1 + b_1 & \geq & 0 & x_1 y_1 & = & a_1 b_1 - d_1 & < & 0 \\
 x_2 + y_2 & = & a_2 + b_2 & \geq & 0 & x_2 y_2 & = & a_2 b_2 - d_2 & < & 0 \\
 \vdots & & \vdots & & & \vdots & & \vdots & & \cdot \\
 x_n + y_n & = & a_n + b_n & \geq & 0 & x_n y_n & = & a_n b_n - d_n & < & 0
 \end{array}$$

This implies that each equation of (S) has one negative and one positive solution, their sum is positive, thus the positive root is bigger or equal than the negative one. Since $A+B = \begin{pmatrix} a_1+b_1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & a_n+b_n \end{pmatrix}$, summing over indexes we see that $\|N\|_k > \|A+B\|_k$ for $k = 1, \dots, n$ which yields to $\|N\| > \|A+B\|$ for all symmetric norms. \square

It seems easy to construct examples of non P.S.D matrices N , such that $\|N\|_s > \|A+B\|_s$, let us have a look of such inequality for P.S.D. matrices.

Example 2.8. Let

$$N_y = \begin{bmatrix} 2 & 0 & 0 & 2 \\ 0 & y & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 2 & 0 & 0 & 2 \end{bmatrix} = \begin{bmatrix} A & X \\ X^* & B \end{bmatrix}$$

where $A = \begin{bmatrix} 2 & 0 \\ 0 & y \end{bmatrix}$ and $B = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$. The eigenvalues of N_y are the numbers: $\lambda_1 = 4$, $\lambda_2 = 1$, $\lambda_3 = y$, $\lambda_4 = 0$, thus if $y \geq 0$, N_y is positive semi-definite and for all y such that $0 \leq y < 1$ we have

$$\begin{aligned}
 (1) \quad & 4 = \|N_y\|_s > \|A+B\|_s = 3. \\
 (2) \quad & 16 + y^2 + 1 = \|N\|_{(2)}^2 > \|A+B\|_{(2)}^2 = 4(3+y) + y^2 + 1.
 \end{aligned}$$

REFERENCES

1. J. C. Bourin, E. Y. Lee, and M. Lin, *On a decomposition lemma for positive semi-definite block-matrices*, Linear Algebra and its Applications 437, pp.1906–1912, (2012).
2. F.Zhang, *Matrix Theory Basic Results and Techniques*, 2nd Edition (Universitext) Springer, 2013.
3. J. R. Silvester, *Determinant of Block Martrices*, Math. Gazette, 84 (2000), pp. 460-467.

¹ DEPARTMENT OF MATHEMATICS, LEBANESE UNIVERSITY HADATH, BEIRUT, LEBANON
E-mail address: tmhanat@yahoo.com