

15 The Drazin Inverse

Lab Objective: The Drazin inverse of a matrix is a pseudoinverse which preserves certain spectral properties of the matrix. In this lab, we compute the Drazin inverse using the Schur decomposition, then use it to compute the effective resistance of a graph and perform link prediction.

Definition of the Drazin Inverse

The *index* of an $n \times n$ matrix A is the smallest nonnegative integer k for which $\mathcal{N}(A^k) = \mathcal{N}(A^{k+1})$. The *Drazin inverse* A^D of A is the unique $n \times n$ matrix satisfying the following properties.

- $AA^D = A^D A$
- $A^{k+1}A^D = A^k$
- $A^D AA^D = A^D$

Note that if A is *invertible*, in which case $k = 0$, then $A^D = A^{-1}$. On the other hand, if A is *nilpotent*, meaning $A^j = \mathbf{0}$ for some nonnegative integer j , then A^D is the zero matrix.

Problem 1. Write a function that accepts an $n \times n$ matrix A , the index k of A , and an $n \times n$ matrix A^D . Use the criteria described above to determine whether or not A^D is the Drazin inverse of A . Return **True** if A^D satisfies all three conditions; otherwise, return **False**.

Use the following matrices as test cases for your function.

$$A = \begin{bmatrix} 1 & 3 & 0 & 0 \\ 0 & 1 & 3 & 0 \\ 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & 0 \end{bmatrix}, \quad A^D = \begin{bmatrix} 1 & -3 & 9 & 81 \\ 0 & 1 & -3 & -18 \\ 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & 0 \end{bmatrix}, \quad k = 1$$

$$B = \begin{bmatrix} 1 & 1 & 3 \\ 5 & 2 & 6 \\ -2 & -1 & -3 \end{bmatrix}, \quad B^D = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \quad k = 3$$

(Hint: `np.allclose()` and `np.linalg.matrix_power()` may be useful).

Computing the Drazin Inverse

The Drazin inverse is often defined theoretically in terms of the eigenprojections of a matrix. However, eigenprojections are often costly or unstable to calculate, so we resort to a different method to calculate the Drazin inverse.

To begin, suppose that the $n \times n$ matrix A can be written in the form

$$A = S^{-1} \begin{bmatrix} M & \mathbf{0} \\ \mathbf{0} & N \end{bmatrix} S, \quad (15.1)$$

where S is a change of basis matrix, N is nilpotent, and M is the restriction of A onto the range of $I - P_0$, where P_0 is the 0-eigenprojection in the spectral decomposition. Then the Drazin inverse can be calculated as

$$A^D = S^{-1} \begin{bmatrix} M^{-1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \end{bmatrix} S. \quad (15.2)$$

Next, the *Schur decomposition* of A is given by

$$A = QTQ^{-1}, \quad (15.3)$$

where Q is orthonormal and T is upper triangular. Since T is similar to A , the eigenvalues of A are listed along the diagonal of T . Then if A is singular, at least one diagonal entry of T must be 0. The columns that contain the 0 eigenvalues of A form the nilpotent matrix N in (15.1). To compute M and N , we sort the Schur decomposition so that the 0 eigenvalues are listed last along the diagonal of T , and then we can use (15.2) to compute A^D .

SciPy's `la.schur()` is a routine for computing the Schur decomposition of a matrix, but it does not automatically sort it by eigenvalue. However, sorting can be accomplished by specifying the `sort` keyword argument.

```
>>> from scipy import linalg as la

# The standard Schur decomposition.
>>> A = np.array([[0,0,2],[-3,2,6],[0,0,1]])
>>> T,Z = la.schur(A)
>>> T # The eigenvalues (2, 0, and 1) are not sorted.
array([[ 2., -3.,  6.],
 [ 0.,  0.,  2.],
 [ 0.,  0.,  1.]])

# Specify a sorting function to get the desired result.
>>> f = lambda x: abs(x) > 0
>>> T1,Z1,k = la.schur(A, sort=f)
>>> T1
array([[ 2., 0., 6.70820393],
 [ 0., 1., 2. ],
 [ 0., 0., 0. ]])
>>> k # k is the number of columns satisfying the sort,
2 # which is the number of nonzero eigenvalues.
```

The procedure for finding the Drazin inverse using the Schur decomposition and (15.1) is given in Algorithm 15.1. Due to possible floating point arithmetic errors, consider all eigenvalues smaller than a certain tolerance to be 0.

Algorithm 15.1

```

1: procedure DRAZIN( $A$ , tol)
2: $(n, n) \leftarrow \text{shape}(A)$ 
3: $Q_1, S, k_1 \leftarrow \text{schur}(A, |x| > \text{tol})$  ▷ Sort the Schur decomposition.
4: $Q_2, T, k_2 \leftarrow \text{schur}(A, |x| \leq \text{tol})$ 
5: $U \leftarrow [S_{:,k_1} \mid T_{:,n-k_1}]$  ▷ Concatenate part of  $S$  and  $T$  column-wise.
6: $U^{-1} \leftarrow \text{inverse}(U)$ 
7: $V \leftarrow U^{-1}AU$ 
8: $Z \leftarrow \mathbf{0}_{n \times n}$  ▷ The  $n \times n$  zero matrix as floats, not ints.
9: if  $k_1 \neq 0$  then
10: $M^{-1} \leftarrow \text{inverse}(V_{:k_1,:k_1})$ 
11: $Z_{:k_1,:k_1} \leftarrow M^{-1}$ 
12:  return  $U Z U^{-1}$ 

```

Problem 2. Write a function that accepts an $n \times n$ matrix A and a tolerance for rounding eigenvalues to zero. Use Algorithm 15.1 to compute the Drazin inverse A^D . Use your function from Problem 1 to verify your implementation.

ACHTUNG!

Because the algorithm for the Drazin inverse requires calculation of the inverse of a matrix, it is unstable when that matrix has a high condition number. If the algorithm does not find the correct Drazin inverse, check the condition number of V from Algorithm 15.1

NOTE

The Drazin inverse is called a *pseudoinverse* because $A^D = A^{-1}$ for invertible A , and for noninvertible A , A^D always exists and acts similarly to an inverse. There are other matrix pseudoinverses that preserve different qualities of A , including the *Moore-Penrose pseudoinverse* A^\dagger , which can be thought of as the least squares approximation to A^{-1} .

Applications of the Drazin Inverse

Effective Resistance

The *effective resistance* between two nodes in a undirected graph is a measure of how connected those nodes are. The concept originates from the study of circuits to measure the resistance between two points on the circuit. A *resistor* is a device in a circuit which limits or regulates the flow of electricity. Two points that have more resistors between them have more resistance, while those with fewer resistors between them have less resistance. The entire circuit can be represented by a graph where the nodes are the points of interest and the number of edges connecting two nodes indicates the number of resistors between the corresponding points. See Figure 15.1 for an example.

Figure 15.1: A graph with a resistor on each edge.

In electromagnetism, there are rules for manually calculating the effective resistance between two nodes for relatively simple graphs. However, this is infeasible for large or complicated graphs. Instead, we can use the Drazin inverse to calculate effective resistance for any graph.

First, create the *adjacency matrix*¹ of the graph, the matrix where the (ij) th entry is the number of connections from node i to node j . Next, calculate the Laplacian L of the adjacency matrix. Then if R_{ij} be the effective resistance from node i to node j ,

$$R_{ij} = \begin{cases} (\tilde{L}^j)_{ii}^D & \text{if } i \neq j \\ 0 & \text{if } i = j \end{cases}, \quad (15.4)$$

where \tilde{L}^j is the Laplacian with the j th row of the Laplacian replaced by the j th row of the identity matrix, and $(\tilde{L}^j)^D$ is its Drazin inverse.

Problem 3. Write a function that accepts the $n \times n$ adjacency matrix of an undirected graph. Use (15.4) to compute the effective resistance from each node to every other node. Return an $n \times n$ matrix where the (ij) th entry is the effective resistance from node i to node j . Keep the following in mind:

- The resulting matrix should be symmetric.
- The effective resistance from a node to itself is 0.
- Consider creating the matrix column by column instead of entry by entry. Every time you compute the Drazin inverse, the whole diagonal of the matrix can be used.

Test your function using the graphs and values from Figure 15.2.

¹See Problem 1 of Image Segmentation for a refresher on adjacency matrices and the Laplacian.

Figure 15.2: The effective resistance between two points for several simple graphs. Nodes that are farther apart have a larger effective resistance, while nodes that are nearer or better connected have a smaller effective resistance.

Link Prediction

Link prediction is the problem of predicting the likelihood of a future association between two unconnected nodes in a graph. Link prediction has application in many fields, but the canonical example is friend suggestions on Facebook. The Facebook network can be represented by a large graph where each user is a node, and two nodes have an edge connecting them if they are “friends.” Facebook aims to predict who you would like to become friends with in the future, based on who you are friends with now, as well as discover which friends you may have in real life that you have not yet connected with online. To do this, Facebook must have some way to measure how closely two users are connected.

We will compute link prediction using effective resistance as a metric. Effective resistance measures how closely two nodes are connected, and nodes that are closely connected at present are more likely to be connected in the future. Given an undirected graph, the next link should connect the two unconnected nodes with the least effective resistance between them.

Problem 4. Write a class called `LinkPredictor` for performing link prediction. Implement the `__init__()` method so that it accepts the name of a `csv` file containing information about a social network. Each row of the file should contain the names of two nodes which are connected by an (undirected) edge.

Store each of the names of the nodes of the graph as an ordered list. Next, create the adjacency matrix for the network where the i th row and column of the matrix correspond to the i th member of the list of node names. Finally, use your function from Problem 3 to compute the effective resistance matrix. Save the list of names, the adjacency matrix, and the effective resistance matrix as attributes.

Problem 5. Implement the following methods in the `LinkPredictor` class:

1. `predict_link()`: Accept a parameter `node` which is either `None` or a string representing a node in the network. If `node` is `None`, return a tuple with the names of the nodes between which the next link should occur. However, if `node` is a string, return the name of the node which should be connected to `node` next out of all other nodes in the network. If `node` is not in the network, raise a `ValueError`. Take the following into consideration:
 - (a) You want to find the two nodes which have the smallest effective resistance between them which are not yet connected. Use information from the adjacency matrix to zero out all entries of the effective resistance matrix that represent connected nodes. The `*` operator multiplies arrays component-wise, which may be helpful.
 - (b) Find the next link by finding the minimum value of the array that is nonzero. Your array may be the whole matrix or just a column if you are only considering links for a certain node. This can be accomplished by passing `np.min()` a masked version of your matrix to exclude entries that are 0.
 - (c) NumPy's `np.where()` is useful for finding the minimum value in an array:

```
>>> A = np.random.randint(-9,9,(3,3))
>>> A
array([[ 6, -8, -9],
 [-2,  1, -1],
 [ 4,  0, -3]])

# Find the minimum value in the array.
>>> minval = np.min(A)
>>> minval
-9

# Find the location of the minimum value.
>>> loc = np.where(A==minval)
>>> loc
(array([0], dtype=int64), array([2], dtype=int64))
```

2. `add_link()`: Take as input two names of nodes, and add a link between them. If either name is not in the network, raise a `ValueError`. Add the link by updating the adjacency matrix and the effective resistance matrix.

Figure 15.3 visualizes the data in `social_network.csv`. Use this graph to verify that your class is suggesting plausible new links. You should observe the following:

- In the entire network, Emily and Oliver are most likely to become friends next.
- Melanie is predicted to become friends with Carol next.
- Alan is expected to become friends with Sonia, then with Piers, and then with Abigail.

Figure 15.3: The social network contained in `social_network.csv`. Adapted from data by Wayne. W Zachary (see https://en.wikipedia.org/wiki/Zachary%27s_karate_club).

1. Piers	10. Alan	19. Max	28. Thomas
2. Abigail	11. Trevor	20. Eric	29. Christopher
3. Oliver	12. Jake	21. Theresa	30. Charles
4. Stephanie	13. Mary	22. Paul	31. Madeleine
5. Carol	14. Anna	23. Alexander	32. Tracey
6. Melanie	15. Ruth	24. Colin	33. Sonia
7. Stephen	16. Evan	25. Jake	34. Emily
8. Sally	17. Connor	26. Jane	
9. Penelope	18. John	27. Brandon	