

HAL
open science

The singular values and vectors of low rank perturbations of large rectangular random matrices

Florent Benaych-Georges, Raj Rao Nadakuditi

► **To cite this version:**

Florent Benaych-Georges, Raj Rao Nadakuditi. The singular values and vectors of low rank perturbations of large rectangular random matrices. 2011. hal-00575203v1

HAL Id: hal-00575203

<https://hal.science/hal-00575203v1>

Preprint submitted on 9 Mar 2011 (v1), last revised 26 Jan 2012 (v2)

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.

THE SINGULAR VALUES AND VECTORS OF LOW RANK PERTURBATIONS OF LARGE RECTANGULAR RANDOM MATRICES

FLORENT BENAYCH-GEORGES AND RAJ RAO NADAKUDITI

ABSTRACT. In this paper, we consider the singular values and singular vectors of finite, low rank perturbations of large rectangular random matrices. Specifically, we prove almost sure convergence of the extreme singular values and appropriate projections of the corresponding singular vectors of the perturbed matrix.

As in the prequel, where we considered the eigenvalue aspect of the problem, the non-random limiting value is shown to depend explicitly on the limiting singular value distribution of the unperturbed matrix via an integral transforms that linearizes rectangular additive convolution in free probability theory. The large matrix limit of the extreme singular values of the perturbed matrix differs from that of the original matrix if and only if the singular values of the perturbing matrix are above a certain critical threshold which depends on this same aforementioned integral transform.

We examine the consequence of this singular value phase transition on the associated left and right singular eigenvectors and discuss the finite n fluctuations above these non-random limits.

1. INTRODUCTION

In many applications, the $n \times m$ signal-plus-noise data or measurement matrix formed by stacking the m samples or measurements of $n \times 1$ observation vectors alongside each other can be modeled as:

$$\tilde{X} = \sum_{i=1}^k \sigma_i u_i v_i^* + X, \quad (1)$$

where u_i and v_i are left and right “signal” column vectors, σ_i are the associated “signal” values and X is the noise-only matrix of random noises. This model is ubiquitous in signal processing [40, 36], statistics [31, 2, 24] and machine learning [26] and is known under various guises as a signal subspace model [37], a latent variable statistical model [28], or a probabilistic PCA model [39].

Relative to this model a common application-driven objective is to estimate the signal subspaces $\text{Span}\{u_1, \dots, u_k\}$ and $\text{Span}\{v_1, \dots, v_k\}$ that contain signal energy. This is accomplished by computing the singular value decomposition (SVD) of \tilde{X} and extracting the k largest singular values and the associated singular vectors of \tilde{X} - these are referred

Date: March 9, 2011.

2000 Mathematics Subject Classification. 15A52, 46L54, 60F99.

Key words and phrases. Random matrices, Haar measure, free probability, phase transition, random eigenvalues, random eigenvectors, random perturbation, sample covariance matrices.

F.B.G’s work was partially supported by the *Agence Nationale de la Recherche* grant ANR-08-BLAN-0311-03.

to as the k *principal components* [35] and the famous Eckart-Young-Mirsky theorem states that they provide the best rank- k approximation of the matrix \tilde{X} for any unitarily invariant norm [17, 30]. This theoretical justification combined with the fact that these vectors can be efficiently computed using now-standard numerical algorithms for the SVD [19] has led to the ubiquity of the SVD in applications such as array processing [40], genomics [1], wireless communications [16], information retrieval [18] to list a few [27].

In this paper, motivated by emerging high-dimensional statistical applications [25], we place ourselves in the setting where n and m are large and the SVD of \tilde{X} is used to form estimates $\{\tilde{\sigma}_i\}, \{\tilde{u}_i\}_{i=1}^k, \{\tilde{v}_i\}_{i=1}^k$ of $\{\sigma_i\}, \{u_i\}_{i=1}^k$ and $\{v_i\}_{i=1}^k$. We provide a precise characterization of the relationship between the estimated singular values of \tilde{X} and the true “signal” singular values σ_i and the angle between the estimated and true singular vectors (see Section 2).

In the limit of large matrices, these quantities only depend on integral transforms of the distribution of the singular values of the noise-only matrix X in (1) and exhibit a phase transition about a critical value that also depends on the same aforementioned integral transforms which arises from rectangular free probability theory [8, 9]. We also characterize the fluctuations of the singular values about these asymptotic limit. The results obtained are precise in the large matrix limit and akin to our results in [13] go beyond answers that might be obtained using matrix perturbation theory [38].

Our results are very general (in terms of possible distributions for the noise model X) and recover as a special case results found in the literature for the eigenvalues [5, 6] and eigenvectors [23, 34, 33] of $\tilde{X}\tilde{X}^*$ in the setting where X in (1) is Gaussian. For the Gaussian setting we provide new results for the right singular vectors. We follow the strategy developed in [13] for our proofs; we derive master equation representations that implicitly encode the relationship between the singular values and singular vectors of X and \tilde{X} and use concentration results for vectors uniformly distributed on the unit sphere to obtain the stated analytical expressions.

This paper is organized as follows. We state our main results in Section 2 and provide some examples in Section 3. The proofs are provided in Sections 4-7 with some technical details relegated to the appendix in Section 8.

2. MAIN RESULTS

2.1. Definitions and hypotheses. Let X_n be a $n \times m$ real or complex random matrix. Throughout this paper we assume that $n \leq m$ so that we may simplify the exposition of the proofs. We may do so without loss of generality because in the setting where $n > m$, the expressions derived will hold for X_n^* . Let the $n \leq m$ singular values of X_n be $\sigma_1 \geq \sigma_2 \geq \dots \geq \sigma_n$. Let μ_{X_n} be the empirical singular value distribution, *i.e.*, the probability measure defined as

$$\mu_{X_n} = \frac{1}{n} \sum_{i=1}^n \delta_{\sigma_i}.$$

Let m depend on n – we denote this dependence explicitly by m_n which we will sometimes omit for brevity by substituting m for m_n . Assume that as $n \rightarrow \infty$, $n/m_n \rightarrow c \in [0, 1]$ and that the following hypothesis holds.

Hypothesis 2.1. *The probability measure μ_{X_n} converges almost surely weakly to a non-random compactly supported probability measure μ_X . Let a and b be, respectively, the infimum and supremum of the support of μ_X . The smallest and largest singular values of X_n converge almost surely to a and b , respectively.*

In this problem, we shall consider the extreme singular values and the associated singular vectors of \tilde{X}_n , which is the random $n \times m$ matrix:

$$\tilde{X}_n = X_n + P_n,$$

where P_n is defined as described below.

For a given $r \geq 1$, let $\theta_1 \geq \dots \geq \theta_r > 0$ be deterministic non-zero real numbers, chosen independently of n . For every n , let $G_u^{(n)}, G_v^{(n)}$ be two independent matrices with sizes respectively $n \times r$ and $m \times r$, with i.i.d. entries distributed according to a fixed probability measure ν on $\mathbb{K} = \mathbb{R}$ or \mathbb{C} . We introduce the column vectors $u_1, \dots, u_r \in \mathbb{K}^{n \times 1}$ and $v_1, \dots, v_r \in \mathbb{K}^{m \times 1}$ obtained from $G_u^{(n)}$ and $G_v^{(n)}$ by either:

- (1) Setting u_i and v_i to equal the i -th column of $\frac{1}{\sqrt{n}}G_u^{(n)}$ and $\frac{1}{\sqrt{m}}G_v^{(n)}$ respectively or,
- (2) Setting u_i and v_i to equal to the vectors obtained from a Gram-Schmidt (or QR factorization) of $G_u^{(n)}$ and $G_v^{(n)}$ respectively.

We shall refer to the model (1) as the *i.i.d. model* and to the model (2) as the *orthonormalized model*. With the u_i 's and v_i 's constructed as above, we define the random perturbing matrix $P_n \in \mathbb{K}^{n \times m}$ as:

$$P_n = \sum_{i=1}^r \theta_i u_i v_i^*.$$

In the orthonormalized model, the θ_i 's are the non zero singular values of P_n and the u_i 's and the v_i 's are the left and right associated singular vectors.

Hypothesis 2.2. *The probability measure ν has mean zero, variance one and that satisfies a log-Sobolev inequality. If ν is entirely supported by the real line, $\int x^4 d\nu(x) = 3$. If ν is not entirely supported by the real line, the real and imaginary parts of a ν -distributed random variables are independent and identically distributed with $\int |z|^4 d\nu(z) = 2$.*

Remark 2.3. *We note that there is small albeit non-zero probability that r i.i.d. copies of a random vector are not linearly independent. Consequently, there is a small albeit non-zero probability that the r vectors obtained as in (2) via the Gram-Schmidt orthogonalization may not be well defined. However, in the limit of large matrices, this process produces well-defined vectors with overwhelming probability. This is implicitly assumed in what follows.*

Remark 2.4. *We also note if ν is the standard real or complex Gaussian distribution, then the singular vectors produced using the orthonormalized model will have uniform distribution on the set of r orthogonal random vectors.*

Remark 2.5. *If X_n is random but has a bi-unitarily invariant distribution and P_n is non-random with rank r , then we are in same setting as the orthonormalized model for the results that follow.*

2.2. Notation. Throughout this paper, for f a function and $d \in \mathbb{R}$, we set

$$f(d^+) := \lim_{z \downarrow d} f(z); \quad f(d^-) := \lim_{z \uparrow d} f(z),$$

we also let $\xrightarrow{\text{a.s.}}$ denote almost sure convergence. The (ordered) singular values of an $n \times m$ Hermitian matrix M will be denoted by $\sigma_1(M) \geq \dots \geq \sigma_n(M)$. Lastly, for a subspace F of a Euclidian space E and a unit vector $x \in E$, we denote the norm of the orthogonal projection of x onto F by $\langle x, F \rangle$.

2.3. Largest singular values and singular vectors phase transition.

Theorem 2.6 (Largest singular value phase transition). *The r largest singular values of the $n \times m$ perturbed matrix \tilde{X}_n exhibit the following behavior as $n, m_n \rightarrow \infty$ and $n/m_n \rightarrow c$. We have that for each fixed $1 \leq i \leq r$,*

$$\sigma_i(\tilde{X}_n) \xrightarrow{\text{a.s.}} \begin{cases} D_{\mu_X}^{-1}(1/\theta_i^2) & \text{if } \theta_i^2 > 1/D_{\mu_X}(b^+), \\ b & \text{otherwise,} \end{cases}$$

where D_{μ_X} , the D -transform of μ_X is the function, depending on c , defined by

$$D_{\mu_X}(z) := \left[\int \frac{z}{z^2 - t^2} d\mu_X(t) \right] \times \left[c \int \frac{z}{z^2 - t^2} d\mu_X(t) + \frac{1-c}{z} \right] \quad \text{for } z > b,$$

and $D_{\mu_X}^{-1}(\cdot)$ denotes its functional inverse on $[b, +\infty)$. Moreover, for each fixed $i > r$, we have that $\sigma_i(\tilde{X}_n) \xrightarrow{\text{a.s.}} b$.

Theorem 2.7 (Norm of projection of largest singular vectors). *Consider indices $i_0 \in \{1, \dots, r\}$ such that $1/\theta_{i_0} \in (0, D_{\mu_X}(b^+))$. For each n , define $\tilde{\sigma}_{i_0} = \sigma_{i_0}(\tilde{X}_n)$ and let \tilde{u} and \tilde{v} be left and right unit singular vectors of \tilde{X}_n associated with the singular value $\tilde{\sigma}_{i_0}$. Then we have, as $n \rightarrow \infty$,*

a)

$$|\langle \tilde{u}, \text{Span}\{u_i \text{ s.t. } \theta_i = \theta_{i_0}\} \rangle|^2 \xrightarrow{\text{a.s.}} \frac{-2\varphi_{\mu_X}(\rho)}{\theta_{i_0}^2 D'_{\mu_X}(\rho)}, \quad (2)$$

b)

$$|\langle \tilde{v}, \text{Span}\{v_i \text{ s.t. } \theta_i = \theta_{i_0}\} \rangle|^2 \xrightarrow{\text{a.s.}} \frac{-2\varphi_{\tilde{\mu}_X}(\rho)}{\theta_{i_0}^2 D'_{\mu_X}(\rho)}, \quad (3)$$

where $\rho = D_{\mu_X}^{-1}(1/\theta_{i_0}^2)$ is the limit of $\tilde{\sigma}_{i_0}$ and $\tilde{\mu}_X = c\mu_X + (1-c)\delta_0$ and for any probability measure μ ,

$$\varphi_\mu(z) := \int \frac{z}{z^2 - t^2} d\mu(t). \quad (4)$$

c) Furthermore, in the same asymptotic limit, we have

$$|\langle \tilde{u}, \text{Span}\{u_i \text{ s.t. } \theta_i \neq \theta_{i_0}\} \rangle|^2 \xrightarrow{\text{a.s.}} 0, \quad \text{and} \quad |\langle \tilde{v}, \text{Span}\{v_i \text{ s.t. } \theta_i \neq \theta_{i_0}\} \rangle|^2 \xrightarrow{\text{a.s.}} 0,$$

and

$$\langle \varphi_{\mu_X}(\rho) P_n \tilde{v} - \tilde{u}, \text{Span}\{u_i \text{ s.t. } \theta_i = \theta_{i_0}\} \rangle \xrightarrow{\text{a.s.}} 0.$$

Theorem 2.8 (Largest singular vector phase transition). *When $r = 1$, let the sole singular value of P_n be denoted by θ . Suppose that*

$$\theta^2 \leq 1/D_{\mu_X}(b^+) \quad \text{and} \quad \varphi'_{\mu_X}(b^+) = -\infty. \quad (5)$$

For each n , let \tilde{u} and \tilde{v} denote, respectively, left and right unit singular vectors of \tilde{X}_n associated with its largest singular value of \tilde{X}_n . Then

$$\langle \tilde{u}, \ker(\theta^2 I_n - P_n P_n^*) \rangle \xrightarrow{a.s.} 0, \quad \text{and} \quad \langle \tilde{v}, \ker(\theta^2 I_m - P_n^* P_n) \rangle \xrightarrow{a.s.} 0,$$

as $n \rightarrow \infty$.

The following proposition allows to assert that in many classical matrix models, the above phase transitions actually occur with a finite threshold. The proof relies on a straightforward computation which we omit.

Proposition 2.9 (Edge density decay condition for phase transition). *Assume that the limiting singular distribution μ_X has a density f_{μ_X} with a power decay at b , i.e., that, as $t \rightarrow b$ with $t < b$, $f_{\mu_X}(t) \sim M(b-t)^\alpha$ for some exponent $\alpha > -1$ and some constant M . Then:*

$$D_{\mu_X}(b^+) < \infty \iff \alpha > 0 \quad \text{and} \quad D'_{\mu_X}(b^+) = -\infty \iff \alpha \leq 1,$$

so that the phase transitions in Theorems 2.6 and 2.8 manifest for $\alpha = 1/2$.

Remark 2.10 (Necessity of singular value repulsion for the singular vector phase transition). Under additional hypotheses on the manner in which the empirical singular distribution of $X_n \xrightarrow{a.s.} \mu_X$ as $n \rightarrow \infty$, Theorem 2.8 can be generalized to any singular value with limit b such that $D'_{\mu_X}(\rho)$ is infinite. The specific hypothesis has to do with requiring the spacings between the singular values of X_n to be more “random matrix like” and exhibit repulsion instead of being “independent sample like” with possible clumping. We plan to develop this line of inquiry in a separate paper.

2.4. Smallest singular values and vectors for square matrices. We now consider the phase transition exhibited by the smallest singular values and vectors. We restrict ourselves to the setting where \tilde{X}_n is a square matrix; this restriction is necessary because the non-monotonicity of the function D_{μ_X} on $[0, a)$ when $c = \lim n/m < 1$, poses some technical difficulties that do not arise in the square setting.

Theorem 2.11 (Smallest singular value phase transition for square matrices). *When $a > 0$ and $m = n$, the r smallest singular values of \tilde{X}_n exhibit the following behavior. We have that for each fixed $1 \leq i \leq r$,*

$$\sigma_{n+1-i}(\tilde{X}_n) \xrightarrow{a.s.} \begin{cases} \varphi_{\mu_X}^{-1}(1/\theta_i) & \text{if } \theta_i > 1/\varphi_{\mu_X}(a^-), \\ a & \text{otherwise.} \end{cases}$$

where $\varphi_{\mu_X}^{-1}(\cdot)$ denotes the functional inverse of $\varphi_{\mu_X}(\cdot)$ in Equation (4), but with $z \in [0, a)$. Moreover, for each fixed $i > r$, we have that $\sigma_{n+1-i}(\tilde{X}_n) \xrightarrow{a.s.} a$.

Theorem 2.12 (Norm of projection of smallest singular vector for square matrices). *Consider indices $i_0 \in \{1, \dots, r\}$ such that $1/\theta_{i_0} \in (0, D_{\mu_X}(b^+))$. For each n , define $\tilde{\sigma}_{i_0} = \sigma_{n+1-i_0}(\tilde{X}_n)$ and let \tilde{u} and \tilde{v} be left and right unit singular vectors of \tilde{X}_n associated with the singular value $\tilde{\sigma}_{i_0}$. Then we have, as $n \rightarrow \infty$,*

a)

$$|\langle \tilde{u}, \text{Span}\{u_i \text{ s.t. } \theta_i = \theta_{i_0}\} \rangle|^2 \xrightarrow{\text{a.s.}} \frac{-1}{\varphi'_{\mu_X}(\rho)}, \quad (6)$$

b)

$$|\langle \tilde{v}, \text{Span}\{v_i \text{ s.t. } \theta_i = \theta_{i_0}\} \rangle|^2 \xrightarrow{\text{a.s.}} \frac{-1}{\varphi'_{\mu_X}(\rho)}, \quad (7)$$

c) Furthermore, in the same asymptotic limit, we have

$$|\langle \tilde{u}, \text{Span}\{u_i \text{ s.t. } \theta_i \neq \theta_{i_0}\} \rangle|^2 \xrightarrow{\text{a.s.}} 0, \quad \text{and} \quad |\langle \tilde{v}, \text{Span}\{v_i \text{ s.t. } \theta_i \neq \theta_{i_0}\} \rangle|^2 \xrightarrow{\text{a.s.}} 0,$$

and

$$\langle \varphi_{\mu_X}(\rho) P_n \tilde{v} - \tilde{u}, \text{Span}\{u_i \text{ s.t. } \theta_i = \theta_{i_0}\} \rangle \xrightarrow{\text{a.s.}} 0,$$

Theorem 2.13 (Smallest singular vector phase transition). *When $r = 1$ and $m = n$, let the smallest singular value of \tilde{X}_n be denoted by $\tilde{\sigma}_n$ with \tilde{u} and \tilde{v} representing associated left and right unit singular vectors respectively. Suppose that*

$$a > 0, \quad \theta \leq 1/\varphi_{\mu_X}(a^-) \quad \text{and} \quad \varphi'_{\mu_X}(a^-) = -\infty.$$

Then

$$\langle \tilde{u}, \ker(\theta^2 I_n - P_n P_n^*) \rangle \xrightarrow{\text{a.s.}} 0, \quad \text{and} \quad \langle \tilde{v}, \ker(\theta^2 I_m - P_n^* P_n) \rangle \xrightarrow{\text{a.s.}} 0,$$

as $n \rightarrow \infty$.

The analogue of Remark 2.10 also applies here.

2.5. The D -transform in free probability theory. The C -transform with ratio c of a probability measure μ on \mathbb{R}_+ , defined as:

$$C_\mu(z) = U(z(D_\mu^{-1}(z))^2 - 1), \quad (8)$$

where the function U , defined as:

$$U(z) = \begin{cases} \frac{-c-1+[(c+1)^2+4cz]^{1/2}}{2c} & \text{when } c > 0, \\ z & \text{when } c = 0, \end{cases}$$

is the analogue of the logarithm of the Fourier transform for the *rectangular free convolution with ratio c* (see [8, 10, 11] for an introduction to the theory of rectangular free convolution) in the sense described next.

Let A_n and B_n be independent $n \times m$ rectangular random matrices that are invariant, in law, by conjugation by any orthogonal (or unitary) matrix. Suppose that, as $n, m \rightarrow \infty$ with $n/m \rightarrow c$, the empirical singular values distributions μ_{A_n} and μ_{B_n} of A_n and B_n satisfy $\mu_{A_n} \rightarrow \mu_A$ and $\mu_{B_n} \rightarrow \mu_B$. Then by [8], the empirical singular values distribution $\mu_{A_n+B_n}$ of $A_n + B_n$ satisfies $\mu_{A_n+B_n} \rightarrow \mu_A \boxplus_c \mu_B$, where $\mu_A \boxplus_c \mu_B$ is a probability measure which can be characterized in terms of the C -transform as

$$C_{\mu_A \boxplus_c \mu_B}(z) = C_{\mu_A}(z) + C_{\mu_B}(z).$$

The coefficients of the series expansion of $U(z)$ are the *rectangular free cumulants with ratio c* of μ (see [9] for an introduction to the rectangular free cumulants). The connection between free rectangular additive convolution and D_μ^{-1} (via the C -transform) and the appearance of D_μ^{-1} in Theorem 2.6 could be of independent interest to free probabilists:

the emergence of this transform in the study of isolated singular values completes the picture of [13], where the transforms linearizing additive and multiplicative free convolutions already appeared in similar contexts.

2.6. Fluctuations of the largest singular value. Assume that the empirical singular value distribution of X_n converges to σ_X faster than $1/\sqrt{n}$. More precisely,

Hypothesis 2.14. Assume $\sqrt{n}(c - n/m_n) \xrightarrow[n \rightarrow \infty]{} 0$, $r = 1$, $\theta := \theta_1^2 > 1/D_{\sigma_X}(b^+)$ and

$$\sqrt{n} \left(\frac{1}{n} \operatorname{Tr}(\rho^2 - X_n X_n^*)^{-1} - \int \frac{1}{\rho^2 - t^2} d\mu_X(t) \right) \xrightarrow[n \rightarrow \infty]{} 0$$

for $\rho = D_{\mu_X}^{-1}(1/\theta^2)$ the limit of $\sigma_1(\tilde{X}_n)$.

Theorem 2.15. Let $\tilde{\sigma}_1$ denote the largest singular value of \tilde{X}_n . Then as $n \rightarrow \infty$,

$$n^{1/2} (\tilde{\sigma}_1 - \rho) \xrightarrow{\mathcal{D}} \mathcal{N}(0, s^2),$$

where $\rho = D_{\sigma_X}^{-1}(c, 1/\theta^2)$ and

$$s^2 = \begin{cases} \frac{f^2}{2\beta} & \text{for the i.i.d. model,} \\ \frac{f^2 - 2}{2\beta} & \text{for the orthonormalized model,} \end{cases}$$

with $\beta = 1$ (or 2) when X is real (or complex). Here,

$$f^2 := \frac{\int \frac{d\mu_X(t)}{(\rho^2 - t^2)^2}}{\left(\int \frac{d\mu_X(t)}{\rho^2 - t^2} \right)^2} + \frac{\int \frac{d\tilde{\mu}_X(t)}{(\rho^2 - t^2)^2}}{\left(\int \frac{d\tilde{\mu}_X(t)}{\rho^2 - t^2} \right)^2} + 2 \frac{\int \frac{t^2 d\mu_X(t)}{(\rho^2 - t^2)^2}}{\int \frac{\rho d\mu_X(t)}{\rho^2 - t^2} \int \frac{\rho d\tilde{\mu}_X(t)}{\rho^2 - t^2}},$$

with $\tilde{\mu}_X = c\sigma_X + (1 - c)\delta_0$.

2.7. Fluctuations of the smallest singular value of square matrices. When $m_n = n$ so that $c = 1$, assume that:

Hypothesis 2.16. For all n , $m_n = n$, $r = 1$, $\theta := \theta_1 > \varphi_{\mu_X}(a^-)$ and

$$\sqrt{n} \left(\frac{1}{n} \operatorname{Tr}(\rho^2 - X_n X_n^*)^{-1} - \int \frac{1}{\rho^2 - t^2} d\mu_X(t) \right) \xrightarrow[n \rightarrow \infty]{} 0$$

for $\rho := \varphi_{\mu_X}^{-1}(1/\theta)$ the limit of the smallest singular value of \tilde{X}_n .

Theorem 2.17. Let $\tilde{\sigma}_n$ denote the smallest singular value of \tilde{X}_n . Then as $n \rightarrow \infty$ of

$$n^{1/2} (\tilde{\sigma}_n - \rho) \xrightarrow{\mathcal{D}} \mathcal{N}(0, s^2),$$

where

$$s^2 = \begin{cases} \frac{f^2}{2\beta} & \text{for the i.i.d. model} \\ \frac{f^2 - 2}{2\beta} & \text{for the orthonormalized model} \end{cases}$$

with $\beta = 1$ (or 2) when X is real (or complex). Here,

$$f^2 = 2\theta^2 \int \frac{\kappa^2 + t^2}{(\kappa^2 - t^2)^2} d\mu_X(t)$$

3. EXAMPLES

3.1. Gaussian rectangular random matrices with non-zero mean. Let X_n be an $n \times m$ real (or complex) matrix with independent, zero mean, normally distributed entries with variance $1/m$. It is known [29, 4] that, as $n, m \rightarrow \infty$ with $n/m \rightarrow c \in (0, 1]$, the spectral measure of the singular values of X_n converges to the distribution with density

$$d\mu_X(x) = \frac{\sqrt{4c - (x^2 - 1 - c)^2}}{\pi cx} \mathbb{1}_{(a,b)}(x) dx,$$

where $a = 1 - \sqrt{c}$ and $b = 1 + \sqrt{c}$ are the end points of the support of σ_X . It is known [4] that the extreme eigenvalues converge to the bounds of this support.

Associated with this singular measure, we have, by an application of the result in [7, Sect. 4.1] and Equation (8),

$$D_{\mu_X}^{-1}(z) = \sqrt{\frac{(z+1)(cz+1)}{z}},$$

$$D_{\mu_X}(z) = \frac{z^2 - (c+1)z - \sqrt{(z^2 - (c+1)z)^2 - 4c}}{2c}, \quad D_{\mu_X}(b^+) = \frac{1}{\sqrt{c}}.$$

Thus for any $n \times m$ deterministic matrix P_n with r non-zero singular values $\theta_1 \geq \dots \geq \theta_r$ (r independent of n, m), for any fixed $i \geq 1$, by Theorem 2.6, we have

$$\sigma_i(X_n + P_n) \xrightarrow{\text{a.s.}} \begin{cases} \sqrt{\frac{(1+\theta_i^2)(c+\theta_i^2)}{\theta_i^2}} & \text{if } i \leq r \text{ and } \theta_i > c^{1/4} \\ 1 + \sqrt{c} & \text{otherwise.} \end{cases} \quad (9)$$

as $n \rightarrow \infty$. As far as the i.i.d. model is concerned, this formula allows us to recover some of the results of [5].

Now, onto the singular vectors. In the setting where $r = 1$, let $P_n = \theta uv^*$. Then, by Theorems 2.7 and 2.8, we have

$$|\langle \tilde{u}, u \rangle|^2 \xrightarrow{\text{a.s.}} \begin{cases} 1 - \frac{c(1+\theta^2)}{\theta^2(\theta^2+c)} & \text{if } \theta \geq c^{1/4}, \\ 0 & \text{otherwise.} \end{cases} \quad (10)$$

The phase transitions for the eigenvectors of $\tilde{X}_n^* \tilde{X}_n$ or for the pairs of singular vectors of \tilde{X}_n can be similarly computed to yield the expression:

$$|\langle \tilde{v}, v \rangle|^2 \xrightarrow{\text{a.s.}} \begin{cases} 1 - \frac{(c+\theta^2)}{\theta^2(\theta^2+1)} & \text{if } \theta \geq c^{1/4}, \\ 0 & \text{otherwise.} \end{cases} \quad (11)$$

3.2. Square Haar unitary matrices. Let X_n be Haar distributed unitary (or orthogonal) random matrix. All of its singular values are equal to one, so that it has limiting spectral measure

$$\mu_X(x) = \delta_1,$$

with $a = b = 1$ being the end points of the support of σ_X .

Associated with this spectral measure, we have (of course, $c = 1$)

$$D_{\mu_X}(z) = \frac{z^2}{(z^2 - 1)^2} \quad \text{for } z \geq 0, z \neq 1,$$

thus for all $\theta > 0$,

$$D_{\mu_X}^{-1}(1/\theta^2) = \begin{cases} \frac{\theta + \sqrt{\theta^2 + 4}}{2} & \text{if the inverse is computed on } (1, +\infty), \\ \frac{-\theta + \sqrt{\theta^2 + 4}}{2} & \text{if the inverse is computed on } (0, 1). \end{cases}$$

Thus for any $n \times n$, rank r perturbing matrix P_n with r non-zero singular values $\theta_1 \geq \dots \geq \theta_r$ where neither r , nor the θ_i 's depend on n , for any fixed $i = 1, \dots, r$, by Theorem 2.6 we have

$$\sigma_i(X_n + P_n) \xrightarrow{\text{a.s.}} \frac{\theta_i + \sqrt{\theta_i^2 + 4}}{2} \quad \text{and} \quad \sigma_{n+1-i}(X_n + P_n) \xrightarrow{\text{a.s.}} \frac{-\theta_i + \sqrt{\theta_i^2 + 4}}{2}$$

while for any fixed $i \geq r + 1$, both $\sigma_i(X_n + P_n)$ and $\sigma_{n+1-i}(X_n + P_n) \xrightarrow{\text{a.s.}} 1$.

4. PROOF OF THEOREMS 2.6 AND 2.11

The proofs of both theorems are quite similar. As a consequence, we only prove Theorem 2.6.

The sequence of steps described below yields the desired proof (which is very close to the one of Theorem 2.1 of [13]):

- (1) The first, rather trivial, step in the proof of Theorem 2.6 is to use Weyl's interlacing inequalities to prove that any fixed-rank singular value of \tilde{X}_n which does not tend to a limit $> b$ tends to b .
- (2) Then, we utilize Lemma 4.1 below to express the extreme singular values of \tilde{X}_n as the z 's such that a certain random $2r \times 2r$ matrix $M_n(z)$ is singular.
- (3) We then exploit convergence properties of certain analytical functions (derived in the appendix) to prove that almost surely, $M_n(z)$ converges to a certain deterministic matrix $M(z)$, uniformly in z .
- (4) We then invoke a continuity lemma (see Lemma 8.1 in the appendix) to claim that almost surely, the z 's such that $M_n(z)$ is singular (*i.e.* the extreme singular values of \tilde{X}_n) converge to the z 's such that $M(z)$ is singular.
- (5) We conclude the proof by noting that, for our setting, the z 's such that $M(z)$ is singular are precisely the z 's such that for some $i \in \{1, \dots, r\}$, $D_{\mu_X}(z) = \frac{1}{\theta_i^2}$. Part (ii) of Lemma 8.1, about the rank of $M_n(z)$, will be useful to assert that when the θ_i 's are pairwise distinct, the multiplicities of the isolated singular values are all equal to one.

Firstly, up to a conditioning by the σ -algebra generated by the X_n 's, one can suppose them to be deterministic and all the randomness supported by the perturbing matrix P_n .

Secondly, by [22, Th. 3.1.2], one has, for all $i \geq 1$,

$$\sigma_{i+r}(X_n) \leq \sigma_i(\tilde{X}_n) \leq \sigma_{i-r}(X_n)$$

with the convention $\sigma_j(X_n) = +\infty$ for $i \leq 0$ and 0 for $i > n$. By the same proof as in [13, Sect. 6.2.1], it follows that for all $i \geq 1$ fixed,

$$\liminf \sigma_i(\tilde{X}_n) \geq b \tag{12}$$

and that for all $i > r$,

$$\sigma_i(\tilde{X}_n) \xrightarrow[n \rightarrow \infty]{} b. \tag{13}$$

Our approach is based on the following lemma, which reduces the problem to the study of $2r \times 2r$ random matrices. Recall that the constants $r, \theta_1, \dots, \theta_r$, and the random column vectors (which depend on n , even though this dependence does not appear in the notation) $u_1, \dots, v_r, v_1, \dots, v_r$ have been introduced in Section 2.1 and that the perturbing matrix P_n is given by

$$P_n = \sum_{i_1}^r \theta_{i_1} u_{i_1} v_{i_1}^*.$$

Recall also that the singular values of X_n are denoted by $\sigma_1 \geq \dots \geq \sigma_n$. Let us define the matrices

$$\Theta = \text{diag}(\theta_1, \dots, \theta_r) \in \mathbb{R}^{r \times r}, \quad U_n = [u_1 \cdots u_r] \in \mathbb{K}^{n \times r}, \quad V_m = [v_1 \cdots v_r] \in \mathbb{K}^{m \times r}.$$

Lemma 4.1. *The positive singular values of \tilde{X}_n which are not singular values of X_n are the $z \notin \{\sigma_1, \dots, \sigma_n\}$ such that the $2r \times 2r$ matrix*

$$M_n(z) := \begin{bmatrix} U_n^*(z^2 I_n - X_n X_n^*)^{-1} U_n & U_n^*(z^2 I_n - X_n X_n^*)^{-1} X_n V_m \\ V_m^* X_n^*(z^2 I_n - X_n X_n^*)^{-1} U_n & V_m^*(z^2 I_m - X_n^* X_n)^{-1} V_m \end{bmatrix} - \begin{bmatrix} 0 & \Theta^{-1} \\ \Theta^{-1} & 0 \end{bmatrix}$$

is not invertible.

Proof. Firstly, [21, Th. 7.3.7] states that the non-zero singular values of \tilde{X}_n are the positive eigenvalues of $\begin{bmatrix} 0 & \tilde{X}_n \\ \tilde{X}_n^* & 0 \end{bmatrix}$. Secondly, for any $z > 0$ which is not a singular value of X_n , by [12, Lem. 6.1],

$$\det \left(z I_n - \begin{bmatrix} 0 & \tilde{X}_n \\ \tilde{X}_n^* & 0 \end{bmatrix} \right) = \det \left(z I_n - \begin{bmatrix} 0 & X_n \\ X_n^* & 0 \end{bmatrix} \right)^{-1} \times \prod_{i=1}^r \theta_i^2 \times \det M_n(z),$$

which allows to conclude, since by hypothesis, $\det \left(z I_{n+m} - \begin{bmatrix} 0 & X_n \\ X_n^* & 0 \end{bmatrix} \right)^{-1} \neq 0$. \square

Note that by Hypothesis 2.1,

$$\begin{aligned} \frac{1}{n} \text{Tr} \frac{z}{z^2 I_n - X_n X_n^*} &\xrightarrow[n \rightarrow \infty]{} \int \frac{z}{z^2 - t^2} d\mu_X(t), \\ \frac{1}{m} \text{Tr} \frac{z}{z^2 I_m - X_n^* X_n} &\xrightarrow[n \rightarrow \infty]{} \int \frac{z}{z^2 - t^2} d\tilde{\mu}_X(t) \quad (\tilde{\mu}_X = c\sigma_X + (1-c)\delta_0), \end{aligned}$$

uniformly on any subset of $\{z \in \mathbb{C} \text{ s.t. } \Re(z) > b + \eta\}$, $\eta > 0$. It follows, by a direct application of Ascoli's Theorem and Proposition 8.2, that almost surely, we have the following convergence (which is uniform in z)

$$\begin{aligned} U_n^* \frac{z}{z^2 I_n - X_n X_n^*} U_n &\xrightarrow[n \rightarrow \infty]{} \left(\int \frac{z}{z^2 - t^2} d\sigma_X(t) \right) \cdot I_r, \\ V_m^* \frac{1}{n} \text{Tr} \frac{z}{z^2 I_m - X_n^* X_n} V_m &\xrightarrow[n \rightarrow \infty]{} \left(\int \frac{z}{z^2 - t^2} d\tilde{\mu}_{X_X}(t) \right) \cdot I_r. \end{aligned}$$

In the same way,

$$U_n^* (z^2 I_n - X_n X_n^*)^{-1} X_n V_m \xrightarrow[n \rightarrow \infty]{} 0 \quad \text{and} \quad V_m^* X_n^* (z^2 I_n - X_n X_n^*)^{-1} U_n \xrightarrow[n \rightarrow \infty]{} 0.$$

It follows that

$$M_n(z) \xrightarrow[n \rightarrow \infty]{} M(z) := \begin{bmatrix} \varphi_{\mu_X}(z) I_r & 0 \\ 0 & \varphi_{\tilde{\mu}_X}(z) I_r \end{bmatrix} - \begin{bmatrix} 0 & \Theta^{-1} \\ \Theta^{-1} & 0 \end{bmatrix}, \quad (14)$$

where φ_{μ_X} and $\varphi_{\tilde{\mu}_X}$ are the functions defined in the statement of Theorem 2.7.

In the case where the θ_i 's are pairwise distinct, Lemma 8.1 allows to conclude the proof of Theorem 2.6. Indeed, Lemma 8.1 says that exactly as much singular values of \tilde{X}_n as predicted by the theorem have limits $> b$ and that their limits are exactly the ones predicted by the Theorem. The part of the theorem devoted to singular values tending to b can then be deduced from (12) and (13).

In the case where the θ_i 's are not pairwise distinct, an approximation approach allows to conclude (proceed for example as in Section 6.2.3 of [13], using [21, Cor. 7.3.8 (b)] instead of [21, Cor. 6.3.8]).

5. PROOF OF THEOREMS 2.7 AND 2.12

The proofs of both theorems are quite similar. As a consequence, we only prove Theorem 2.7.

As above, up to a conditioning by the σ -algebra generated by the X_n 's, one can suppose them to be deterministic and all the randomness supported by the perturbing matrix P_n .

Firstly, by the Law of Large Numbers, even in the *i.i.d. model*, the u_i 's and the v_i 's are almost surely asymptotically orthonormalized. More specifically, for all $i \neq j$,

$$\langle u_i, u_j \rangle \xrightarrow[n \rightarrow \infty]{} \mathbb{1}_{i=j}$$

(the same being true for the v_i 's). As a consequence, it is enough to prove that

a')

$$\sum_{i \text{ s.t. } \theta_i = \theta_{i_0}} |\langle \tilde{u}, u_i \rangle|^2 \xrightarrow{\text{a.s.}} \frac{-2\varphi_{\mu_X}(\rho)}{\theta_{i_0}^2 D'_{\mu_X}(\rho)}, \quad (15)$$

b')

$$\sum_{i \text{ s.t. } \theta_i = \theta_{i_0}} |\langle \tilde{v}, v_i \rangle|^2 \xrightarrow{\text{a.s.}} \frac{-2\varphi_{\tilde{\mu}_X}(\rho)}{\theta_{i_0}^2 D'_{\mu_X}(\rho)}, \quad (16)$$

c')

$$\sum_{i \text{ s.t. } \theta_i \neq \theta_{i_0}} |\langle \tilde{u}, u_i \rangle|^2 + |\langle \tilde{v}, v_i \rangle|^2 \xrightarrow{\text{a.s.}} 0, \quad (17)$$

d')

$$\sum_{i \text{ s.t. } \theta_i = \theta_{i_0}} |\varphi_{\mu_X}(\rho) \theta_{i_0} \langle \tilde{v}, v_i \rangle - \langle \tilde{u}, u_i \rangle|^2 \xrightarrow{\text{a.s.}} 0, \quad (18)$$

Again, the proof is based on a lemma which reduces the problem to the study of the kernel of a random $2r \times 2r$ matrix. The matrices Θ , U_n and V_m are the ones introduced before Lemma 4.1.

Lemma 5.1. *Let z be a singular value of \tilde{X}_n which is not a singular value of X_n and let (u, v) be a corresponding singular pair of unit vectors. Then the column vector*

$$\begin{bmatrix} \Theta V_m^* v \\ \Theta U_n^* u \end{bmatrix}$$

belongs to the kernel of the $2r \times 2r$ matrix $M_n(z)$ introduced in Lemma 4.1. Moreover, we have

$$\begin{aligned} & v^* P_n^* \frac{z^2}{(z^2 I_n - X_n X_n^*)^2} P_n v + u^* P_n \frac{X_n^* X_n}{(z^2 I_m - X_n^* X_n)^2} P_n^* u \\ & + v^* P_n^* \frac{z}{(z^2 I_n - X_n X_n^*)^2} X_n P_n^* u + u^* P_n X_n^* \frac{z}{(z^2 I_n - X_n X_n^*)^2} P_n v = 1. \end{aligned} \quad (19)$$

Proof. The first part of the lemma is easy to verify with the formula $X_n^* f(X_n X_n^*) = f(X_n^* X_n) X_n^*$ for any function f defined on $[0, +\infty)$. For the second part, use the formulas

$$\tilde{X}_n \tilde{X}_n^* u = z^2 u \quad \text{and} \quad X_n^* u = z v - P_n^* u,$$

to establish $u = (z^2 I_n - X_n X_n^*)^{-1} (z P_n v + X_n P_n^* u)$, and then use the fact that $u^* u = 1$. \square

Let us consider z_n , (\tilde{u}, \tilde{v}) as in the statement of Theorem 2.7. Note firstly that for n large enough, $z_n > \sigma_1(X_n)$, hence Lemma 5.1 can be applied, and the vector

$$\begin{bmatrix} \Theta V_m^* \tilde{v} \\ \Theta U_n^* \tilde{u} \end{bmatrix} = [\theta_1 \langle v_1, \tilde{v} \rangle, \dots, \theta_r \langle v_r, \tilde{v} \rangle, \theta_1 \langle u_1, \tilde{u} \rangle, \dots, \theta_r \langle u_r, \tilde{u} \rangle]^T \quad (20)$$

belongs to $\ker M_n(z_n)$. As explained in the proof of Theorem 2.6, the random matrix-valued function $M_n(\cdot)$ converges almost surely uniformly to the matrix-valued function $M(\cdot)$ introduced in Equation (14). Hence $M_n(z_n)$ converges almost surely to $M(\rho)$, and it follows that the orthogonal projection on $(\ker M(\rho))^\perp$ of the vector of (20) tends almost surely to zero.

Let us now compute this projection. For x, y column vectors of \mathbb{K}^r ,

$$\begin{aligned} M(\rho) \begin{bmatrix} x \\ y \end{bmatrix} = 0 & \iff \forall i, \quad y_i = \theta_i \varphi_{\mu_X}(\rho) x_i \quad \text{and} \quad x_i = \theta_i \varphi_{\tilde{\mu}_X}(\rho) y_i \\ & \iff \forall i, \quad \begin{cases} x_i = y_i = 0 & \text{if } \theta_i^2 \varphi_{\mu_X}(\rho) \varphi_{\tilde{\mu}_X}(\rho) \neq 1, \\ y_i = \theta_i \varphi_{\mu_X}(\rho) x_i & \text{if } \theta_i^2 \varphi_{\mu_X}(\rho) \varphi_{\tilde{\mu}_X}(\rho) = 1. \end{cases} \end{aligned}$$

Note that ρ is precisely defined by the relation $\theta_{i_0}^2 \varphi_{\mu_X}(\rho) \varphi_{\tilde{\mu}_X}(\rho) = 1$. Hence with $\beta := -\theta_{i_0} \varphi_{\tilde{\mu}_X}(\rho)$, we have,

$$\ker M(\rho) = \left\{ \begin{bmatrix} x \\ y \end{bmatrix} \in \mathbb{K}^{r+r} \text{ s.t. } \forall i, \quad x_i = y_i = 0 \text{ if } \theta_i \neq \theta_{i_0} \text{ and } y_i = -\beta x_i \text{ if } \theta_i = \theta_{i_0} \right\},$$

hence

$$(\ker M(\rho))^\perp = \left\{ \begin{bmatrix} x \\ y \end{bmatrix} \in \mathbb{K}^{r+r} \text{ s.t. } \forall i, \quad x_i = \beta y_i \quad \text{if } \theta_i = \theta_{i_0} \right\}$$

and the orthogonal projection of any vector $\begin{bmatrix} x \\ y \end{bmatrix}$ on $(\ker M(\rho))^\perp$ is the vector $\begin{bmatrix} x' \\ y' \end{bmatrix}$ such that for all i ,

$$(x'_i, y'_i) = \begin{cases} (x_i, y_i) & \text{if } \theta_i \neq \theta_{i_0}, \\ \frac{\beta x_i + y_i}{\beta^2 + 1}(\beta, 1) & \text{if } \theta_i = \theta_{i_0}. \end{cases}$$

Then, (17) and (18) are direct consequences of the fact that the projection of the vector of (20) on $(\ker M(\rho))^\perp$ tends to zero.

Let us now prove (16). By (19), we have

$$a_n + b_n + c_n + d_n = 1, \quad (21)$$

with

$$a_n = \tilde{v}^* P_n^* \frac{z_n^2}{(z_n^2 I_n - X_n X_n^*)^2} P_n \tilde{v} = \sum_{i,j=1}^r \theta_i \theta_j \overline{\langle v_i, \tilde{v} \rangle} \langle v_j, \tilde{v} \rangle u_i^* \frac{z_n^2}{(z_n^2 I_n - X_n X_n^*)^2} u_j \quad (22)$$

$$b_n = \tilde{u}^* P_n \frac{X_n^* X_n}{(z_n^2 I_m - X_n^* X_n)^2} P_n^* \tilde{u} = \sum_{i,j=1}^r \theta_i \theta_j \overline{\langle u_i, \tilde{u} \rangle} \langle u_j, \tilde{u} \rangle v_i^* \frac{X_n^* X_n}{(z_n^2 I_m - X_n^* X_n)^2} v_j \quad (23)$$

$$c_n = \tilde{v}^* P_n^* \frac{z_n}{(z_n^2 I_n - X_n X_n^*)^2} X_n P_n^* \tilde{u} = \sum_{i,j=1}^r \theta_i \theta_j \overline{\langle v_i, \tilde{v} \rangle} \langle u_j, \tilde{u} \rangle u_i^* \frac{z_n}{(z_n^2 I_n - X_n X_n^*)^2} X_n v_j$$

$$d_n = \tilde{u}^* P_n X_n^* \frac{z_n}{(z_n^2 I_n - X_n X_n^*)^2} P_n \tilde{v} = \sum_{i,j=1}^r \theta_i \theta_j \overline{\langle u_i, \tilde{u} \rangle} \langle v_j, \tilde{v} \rangle v_i^* X_n^* \frac{z_n}{(z_n^2 I_n - X_n X_n^*)^2} u_j$$

Since the limit of z_n is out of the support of σ_X , one can apply Proposition 8.2 to assert that both c_n and d_n have almost sure limit zero and that in the sums (22) and (23), any term such that $i \neq j$ tends almost surely to zero. Moreover, by (17), these sums can also be reduced to the terms with index i such that $\theta_i = \theta_{i_0}$. To sum up, we have

$$a_n = \theta_{i_0}^2 \sum_{i \text{ s.t. } \theta_i = \theta_{i_0}} |\langle v_i, \tilde{v} \rangle|^2 u_i^* \frac{z_n^2}{(z_n^2 I_n - X_n X_n^*)^2} u_i + o(1)$$

$$b_n = \theta_{i_0}^2 \sum_{i \text{ s.t. } \theta_i = \theta_{i_0}} |\langle u_i, \tilde{u} \rangle|^2 v_i^* \frac{X_n^* X_n}{(z_n^2 I_m - X_n^* X_n)^2} v_i + o(1)$$

Now, note that since z_n tends to ρ ,

$$\begin{aligned} \frac{1}{n} \operatorname{Tr} \frac{z_n^2}{(z_n^2 I_n - X_n X_n^*)^2} &\xrightarrow{n \rightarrow \infty} \int \frac{\rho^2}{(\rho^2 - t^2)^2} d\mu_X(t), \\ \frac{1}{m_n} \operatorname{Tr} \frac{X_n^* X_n}{(z_n^2 I_m - X_n^* X_n)^2} &\xrightarrow{n \rightarrow \infty} \int \frac{t^2}{(\rho^2 - t^2)^2} d\tilde{\mu}_X(t), \end{aligned}$$

hence by Proposition 8.2, almost surely,

$$\begin{aligned} a_n &= \theta_{i_0}^2 \int \frac{\rho^2}{(\rho^2 - t^2)^2} d\mu_X(t) \sum_{i \text{ s.t. } \theta_i = \theta_{i_0}} |\langle v_i, \tilde{v} \rangle|^2 + o(1), \\ b_n &= \theta_{i_0}^2 \int \frac{t^2}{(\rho^2 - t^2)^2} d\tilde{\mu}_X(t) \sum_{i \text{ s.t. } \theta_i = \theta_{i_0}} |\langle u_i, \tilde{u} \rangle|^2 + o(1). \end{aligned}$$

Moreover, by (18), for all i such that $\theta_i = \theta_{i_0}$,

$$|\langle u_i, \tilde{u} \rangle|^2 = \theta_{i_0}^2 (\varphi_{\mu_{X_X}}(\rho))^2 |\langle v_i, \tilde{v} \rangle|^2 + o(1).$$

It follows that

$$b_n = \theta_{i_0}^4 (\varphi_{\mu_{X_X}}(\rho))^2 \int \frac{t^2}{(\rho^2 - t^2)^2} d\tilde{\mu}_X(t) \sum_{i \text{ s.t. } \theta_i = \theta_{i_0}} |\langle v_i, \tilde{v} \rangle|^2 + o(1)$$

Since $a_n + b_n = 1 + o(1)$, we get

$$\sum_{i \text{ s.t. } \theta_i = \theta_{i_0}} |\langle v_i, \tilde{v} \rangle|^2 \xrightarrow{n \rightarrow \infty} \left(\theta_{i_0}^2 \int \frac{\rho^2}{(\rho^2 - t^2)^2} d\mu_X(t) + \theta_{i_0}^4 (\varphi_{\mu_X}(\rho))^2 \int \frac{t^2}{(\rho^2 - t^2)^2} d\tilde{\mu}_X(t) \right)^{-1}$$

The relations

$$\begin{aligned} \theta_{i_0}^2 \varphi_{\mu_X}(\rho) \varphi_{\tilde{\mu}_X}(\rho) &= 1 \\ 2 \int \frac{\rho^2}{(\rho^2 - t^2)^2} d\mu_X(t) &= \frac{1}{\rho} \varphi_{\mu_X}(\rho) - \varphi'_{\mu_X}(\rho) \\ 2 \int \frac{t^2}{(\rho^2 - t^2)^2} d\tilde{\mu}_X(t) &= -\frac{1}{\rho} \varphi_{\tilde{\mu}_X}(\rho) - \varphi'_{\tilde{\mu}_X}(\rho) \end{aligned}$$

allow to recover the RHS of (16) easily. Via (18), one easily deduces (15).

6. PROOF OF THEOREMS 2.8 AND 2.13

Again, we shall only prove Theorem 2.8 and suppose the X_n 's to be non random.

Let us consider the matrix $M_n(z)$ introduced in Lemma 4.1. Here, $r = 1$, so one easily gets, for each n ,

$$\lim_{z \rightarrow +\infty} \det M_n(z) = -\theta^{-2}.$$

Moreover, for $b_n := \sigma_1(X_n)$ the largest singular value of X_n , looking carefully at the term in $\frac{1}{z^2 - b_n^2}$ in $\det M_n(z)$, it appears that with a probability which tends to one as $n \rightarrow \infty$, we have

$$\lim_{z \rightarrow b_n} \det M_n(z) = +\infty.$$

It follows that with a probability which tends to one as $n \rightarrow \infty$, the largest singular value $\tilde{\sigma}_1$ of \tilde{X}_n is $> b_n$.

Then, one concludes using the second part of Lemma 5.1, as in the proof of Theorem 2.3 of [13].

7. PROOF OF THEOREMS 2.15 AND 2.17

We shall only prove Theorem 2.15, because Theorem 2.17 can be proved similarly.

We have supposed that $r = 1$. Let us denote $u = u_1$ and $v = v_1$. Then we have

$$P_n = \theta uv^*,$$

with $u \in \mathbb{K}^{n \times 1}$, $v \in \mathbb{K}^{m \times 1}$ random vectors whose entries are ν -distributed independent random variables, renormalized in the *orthonormalized model*, and divided by respectively \sqrt{n} and \sqrt{m} in the *i.i.d. model*. We also have that the matrix $M_n(z)$ defined in Lemma 4.1 is a 2×2 matrix.

Let us fix an arbitrary b^* such that $b < b^* < \rho$. Theorem 2.6 implies that almost surely, for n large enough, $\det[M_n(\cdot)]$ vanishes exactly once in (b^*, ∞) . Since moreover, almost surely, for all n ,

$$\lim_{z \rightarrow +\infty} \det[M_n(z)] = -\frac{1}{\theta^2} < 0,$$

we deduce that almost surely, for n large enough, $\det[M_n(z)] > 0$ for $b^* < z < \tilde{\sigma}_1$ and $\det[M_n(z)] < 0$ for $\tilde{\sigma}_1 < z$.

As a consequence, for any real number x , for n large enough,

$$\sqrt{n}(\tilde{\sigma}_1 - \rho) < x \iff \det M_n \left(\rho + \frac{x}{\sqrt{n}} \right) > 0. \quad (24)$$

Therefore, we have to understand the limit distributions of the entries of $M_n \left(\rho + \frac{x}{\sqrt{n}} \right)$. They are given by the following

Lemma 7.1. *For any fixed real number x , as $n \rightarrow \infty$, the distribution of*

$$\Gamma_n := \sqrt{n} \left(M_n \left(\rho + \frac{x}{\sqrt{n}} \right) - \begin{bmatrix} \varphi_{\mu_x}(\rho) & -\theta^{-1} \\ -\theta^{-1} & \varphi_{\tilde{\mu}_x}(\rho) \end{bmatrix} \right)$$

converges weakly to the one of

$$x \begin{bmatrix} \varphi_{\mu_x}(\rho) & 0 \\ 0 & \varphi_{\tilde{\mu}_x}(\rho) \end{bmatrix} + \begin{bmatrix} c_1 X & dZ \\ d\bar{Z} & c_2 Y \end{bmatrix},$$

for X, Y, Z (resp. $X, Y, \Re(Z), \Im(Z)$) independent standard real Gaussian variables if $\beta = 1$ (resp. if $\beta = 2$) and for c_1, c_2, d some real constants given by the following formulas:

$$c_1^2 = \begin{cases} \frac{2}{\beta} \int \frac{\rho^2}{(\rho^2 - t^2)^2} d\sigma_X(t) & \text{in the i.i.d. model,} \\ \frac{2}{\beta} \left(\int \frac{\rho^2}{(\rho^2 - t^2)^2} d\sigma_X(t) - (\varphi_{\mu_X}(\rho))^2 \right) & \text{in the orthonormalized model,} \end{cases} \quad (25)$$

$$c_2^2 = \begin{cases} \frac{2}{\beta} \int \frac{\rho^2}{(\rho^2 - t^2)^2} d\tilde{\mu}_X(t) & \text{in the i.i.d. model,} \\ \frac{2}{\beta} \left(\int \frac{\rho^2}{(\rho^2 - t^2)^2} d\tilde{\mu}_X(t) - (\varphi_{\tilde{\mu}_X}(\rho))^2 \right) & \text{in the orthonormalized model,} \end{cases} \quad (26)$$

$$d^2 = \frac{1}{\beta} \int \frac{t^2}{(\rho^2 - t^2)^2} d\mu_X(t). \quad (27)$$

Proof. Let us define $z_n := \rho + \frac{x}{\sqrt{n}}$. We have

$$\Gamma_n = \sqrt{n} \begin{bmatrix} \frac{1}{n} u^* \frac{z_n}{z_n^2 I_n - X_n X_n^*} u - \varphi_{\mu_X}(\rho) & \frac{1}{\sqrt{nm_n}} u^* (z_n^2 I_n - X_n X_n^*)^{-1} X_n v \\ \frac{1}{\sqrt{nm_n}} v^* X_n^* (z_n^2 I_n - X_n X_n^*)^{-1} u & \frac{1}{m_n} v^* \frac{z_n}{z_n^2 I_m - X_n^* X_n} v - \varphi_{\tilde{\mu}_X}(\rho) \end{bmatrix}$$

Let us for example expand the upper left entry of $\Gamma_{n,1,1}$ of Γ_n . We have

$$\begin{aligned} \Gamma_{n,1,1} &= \sqrt{n} \left(\frac{1}{n} u^* \frac{z_n}{z_n^2 I_n - X_n X_n^*} u - \varphi_{\mu_X}(\rho) \right) \\ &= \sqrt{n} \left(\frac{1}{n} u^* \frac{z_n}{z_n^2 I_n - X_n X_n^*} u - \frac{1}{n} \text{Tr} \frac{z_n}{z_n^2 I_n - X_n X_n^*} \right) \\ &\quad + \sqrt{n} \left(\frac{1}{n} \text{Tr} \frac{z_n}{z_n^2 I_n - X_n X_n^*} - \varphi_{\mu_X}(z_n) \right) + \sqrt{n} (\varphi_{\mu_X}(z_n) - \varphi_{\mu_X}(\rho)) \end{aligned} \quad (28)$$

The third term of the RHS of (28) tends to $x\varphi'_{\mu_X}(\rho)$ as $n \rightarrow \infty$. By Taylor-Lagrange Formula, there is $\xi_n \in (0, 1)$ such that the second one is equal to

$$\sqrt{n} \left(\frac{1}{n} \text{Tr} \frac{\rho}{\rho^2 - X_n X_n^*} - \varphi_{\mu_X}(\rho) \right) + x \frac{\partial}{\partial z} \Big|_{z=\rho+\xi_n x/\sqrt{n}} \left(\frac{1}{n} \text{Tr} \frac{z}{z^2 I_n - X_n X_n^*} - \varphi_{\mu_X}(z) \right),$$

hence tends to zero, by Hypotheses 2.1 and 2.16. To sum up, we have

$$\Gamma_{n,1,1} = \sqrt{n} \left(\frac{1}{n} u^* \frac{z_n}{z_n^2 I_n - X_n X_n^*} u - \frac{1}{n} \text{Tr} \frac{z_n}{z_n^2 I_n - X_n X_n^*} \right) + x\varphi'_{\mu_X}(\rho) + o(1) \quad (29)$$

In the same way, we have

$$\Gamma_{n,2,2} = \sqrt{n} \left(\frac{1}{m_n} v^* \frac{z_n}{z_n^2 I_m - X_n^* X_n} v - \frac{1}{m_n} \text{Tr} \frac{z_n}{z_n^2 I_m - X_n^* X_n} \right) + x\varphi'_{\tilde{\mu}_X}(\rho) + o(1) \quad (30)$$

Then the “ $\kappa_4(\nu) = 0$ ” case of Theorem 6.4 of [12] allows to conclude. \square

Let us now complete the proof of Theorem 2.15. By the previous lemma, we have

$$\begin{aligned} &\det M_n \left(\rho + \frac{x}{\sqrt{n}} \right) = \\ &\det \left(\begin{bmatrix} \varphi_{\mu_X}(\rho) & -\theta^{-1} \\ -\theta^{-1} & \varphi_{\tilde{\mu}_X}(\rho) \end{bmatrix} + \frac{1}{\sqrt{n}} \begin{bmatrix} x\varphi_{\mu_X}(\rho) + c_1 X_n & dZ_n \\ d\bar{Z}_n & x\varphi_{\tilde{\mu}_X}(\rho) + c_2 Y_n \end{bmatrix} \right) \end{aligned}$$

for some random variables X_n, Y_n, Z_n with converging in distribution to the random variables X, Y, Z of the previous lemma. Using the relation $\varphi_{\mu_X}(\rho)\varphi_{\tilde{\mu}_X}(\rho) = \theta^{-2}$, we get

$$\begin{aligned} & \det M_n \left(\rho + \frac{x}{\sqrt{n}} \right) \\ &= 0 + \frac{1}{\sqrt{n}} \left\{ 2x\theta^{-2} + \varphi_{\mu_X}(\rho)c_2Y_n + \varphi_{\tilde{\mu}_X}(\rho)c_1X_n + \theta^{-1}d(Z_n + \overline{Z}_n) \right\} + O\left(\frac{1}{n}\right) \end{aligned}$$

Thus by (24), we have

$$\begin{aligned} \lim_{n \rightarrow \infty} \mathbb{P}\{\sqrt{n}(\tilde{\sigma}_1 - \rho) < x\} &= \lim_{n \rightarrow \infty} \mathbb{P}\{\det M_n \left(\rho + \frac{x}{\sqrt{n}} \right) > 0\} \\ &= \mathbb{P}\left\{-\frac{\theta^2}{2} (\varphi_{\mu_X}(\rho)c_2Y + \varphi_{\tilde{\mu}_X}(\rho)c_1X + \theta^{-1}d(Z + \overline{Z})) < x\right\}. \end{aligned}$$

It follows that the distribution of $\sqrt{n}(\tilde{\sigma}_1 - \rho)$ converges weakly to the one of sX , for X a standard Gaussian random variable on \mathbb{R} and

$$s^2 = \frac{\theta^4}{4} \left((\varphi_{\tilde{\mu}_X}(\rho)c_1)^2 + (\varphi_{\mu_X}(\rho)c_2)^2 + 4(\theta^{-1}d)^2 \right).$$

One can easily recover the formula given in Theorem 2.15 for s^2 , using the relation $\varphi_{\mu_X}(\rho)\varphi_{\tilde{\mu}_X}(\rho) = \theta^{-2}$.

8. APPENDIX

We now state the continuity lemma that we use in the proof of Theorem 2.6. We note that nothing in its hypotheses is random. As hinted earlier, we will invoke it to localize the extreme eigenvalues of \tilde{X}_n .

Lemma 8.1. *We suppose the positive real numbers $\theta_1, \dots, \theta_r$ to be pairwise distinct. Let us fix a real number $0 \leq b$ and two analytic functions φ_1, φ_2 defined on $\{z \in \mathbb{C} \text{ s.t. } \Re(z) > 0\} \setminus [0, b]$ such that for all $i = 1, 2$,*

- a) $\varphi_i(z) \in \mathbb{R} \iff z \in \mathbb{R}$,
- b) for all $z > b$, $\varphi_i(z) < 0$,
- c) $\varphi_i(z) \longrightarrow 0$ as $|z| \longrightarrow \infty$.

Let us define the $2r \times 2r$ -matrix-valued function

$$M(z) := \begin{bmatrix} 0 & \Theta^{-1} \\ \Theta^{-1} & 0 \end{bmatrix} - \begin{bmatrix} \varphi_1(z)I_r & 0 \\ 0 & \varphi_2(z)I_r \end{bmatrix}$$

and denote by $z_1 > \dots > z_p$ the z 's in (b, ∞) such that $M(z)$ is not invertible, where $p \in \{0, \dots, r\}$ is the number of θ_i 's such that

$$\lim_{z \downarrow b} \varphi_1(z)\varphi_2(z) > \frac{1}{\theta_i^2}.$$

Let us also consider a sequence $0 < b_n$ with limit b and, for each n , a $2r \times 2r$ -matrix-valued function $M_n(\cdot)$, defined on

$$\{z \in \mathbb{C} \text{ s.t. } \Re(z) > 0\} \setminus [0, b_n],$$

whose coefficients are analytic functions, such that

- d) for all $z \notin \mathbb{R}$, $M_n(z)$ is invertible,
- e) for all $\eta > 0$, $M_n(\cdot)$ converges to the function $M(\cdot)$ uniformly on $\{z \in \mathbb{C} \text{ s.t. } \Re(z) > b + \eta\}$.

Then

- (i) there exists p real sequences $z_{n,1} > \dots > z_{n,p}$ converging respectively to z_1, \dots, z_p such that for any $\varepsilon > 0$ small enough, for n large enough, the z 's in $(b + \varepsilon, \infty)$ such that $M_n(z)$ is not invertible are exactly $z_{n,1}, \dots, z_{n,p}$,
- (ii) for n large enough, for each i , $M_n(z_{n,i})$ has rank $2r - 1$.

Proof. To prove this lemma, we use the formula

$$\det \begin{bmatrix} xI_r & \text{diag}(\alpha_1, \dots, \alpha_r) \\ \text{diag}(\alpha_1, \dots, \alpha_r) & yI_r \end{bmatrix} = \prod_{i=1}^r (xy - \alpha_i^2)$$

in the appropriate place and proceed as the proof of Lemma 6.1 in [13]. \square

We also need the following proposition. The u_i 's and the v_i 's are the random column vectors introduced in Section 2.1.

Proposition 8.2. *Let, for each n , A_n, B_n be complex $n \times n$, $n \times m$ matrices which operator norms, with respect to the canonical Hermitian structure, are bounded independently of n . Then for any $\eta > 0$, there exists $C, \alpha > 0$ such that for all n , for all $i, j, k \in \{1, \dots, r\}$ such that $i \neq j$,*

$$\mathbb{P}\left\{ \left| \langle u_i, A_n u_i \rangle - \frac{1}{n} \text{Tr}(A_n) \right| > \eta \text{ or } |\langle u_i, A_n u_j \rangle| > \eta \text{ or } |\langle u_i, B_n v_k \rangle| > \eta \right\} \leq C e^{-n^\alpha}.$$

Proof. In the *i.i.d. model*, this result is an obvious consequence of [12, Prop. 6.2]. In the *orthonormalized model*, one also has to use [12, Prop. 6.2], which states that the u_i 's (the same holds for the v_i 's) are obtained from the $n \times r$ matrix $G_u^{(n)}$ with i.i.d. entries distributed according to ν by the following formula: for all $i = 1, \dots, r$,

$$u_i = \frac{\text{ith column of } G_u^{(n)} \times (W^{(n)})^T}{\|\text{ith column of } G_u^{(n)} \times (W^{(n)})^T\|_2},$$

where $W^{(n)}$ is a (random) $r \times r$ matrix such that for certain positive constants D, c, κ , for all $\varepsilon > 0$ and all n ,

$$\mathbb{P}\left\{ \|W^{(n)} - I_r\| > \varepsilon \text{ or } \max_{1 \leq i \leq r} \left| \frac{1}{\sqrt{n}} \|\text{ith column of } G_u^{(n)} \times (W^{(n)})^T\|_2 - 1 \right| > \varepsilon \right\} \leq D(e^{-c n \varepsilon} + e^{-c \sqrt{n}}).$$

\square

REFERENCES

- [1] O. Alter, P.O. Brown, and D. Botstein. Singular value decomposition for genome-wide expression data processing and modeling. *Proceedings of the National Academy of Sciences of the United States of America*, 97(18):10101, 2000.
- [2] T.W. Anderson. *An Introduction to Multivariate Statistical Analysis*. Wiley, New York, second edition, 1984.

- [3] G. Anderson, A. Guionnet, O. Zeitouni. *An Introduction to Random Matrices*. Cambridge studies in advanced mathematics, **118** (2009).
- [4] Z. D. Bai, J. W. Silverstein *Spectral analysis of large dimensional random matrices*, Second Edition, Springer, New York, 2009.
- [5] J. Baik, G. Ben Arous, and S. Péché. Phase transition of the largest eigenvalue for nonnull complex sample covariance matrices. *Ann. Probab.*, **33**(5):1643–1697, 2005.
- [6] J. Baik, and J. W. Silverstein. Eigenvalues of large sample covariance matrices of spiked population models. *J. Multivariate Anal.*, **97**(6): 1382–1408, 2006.
- [7] F. Benaych-Georges. Infinitely divisible distributions for rectangular free convolution: classification and matricial interpretation. *Probab. Theory and Related Fields*, **139**, 1–2, 2007, 143–189.
- [8] F. Benaych-Georges. Rectangular random matrices, related convolution. *Probab. Theory Related Fields*, **144**(3-4):471–515, 2009.
- [9] F. Benaych-Georges. *Rectangular random matrices, related free entropy and free Fisher’s information*. Journal of Operator Theory. Vol. 23, no. 2 (2010) 447–465.
- [10] F. Benaych-Georges. On a surprising relation between the Marchenko-Pastur law, rectangular and square free convolutions. To appear in *Annales de l’IHP Prob. Stats*. Available online at <http://arxiv.org/abs/0808.3938>, 2009.
- [11] F. Benaych-Georges Rectangular R -transform at the limit of rectangular spherical integrals, Available online at <http://arxiv.org/abs/0909.0178>, 2009.
- [12] F. Benaych-Georges, A. Guionnet and M. Maïda. Fluctuations of the extreme eigenvalues of finite rank deformations of random matrices. In preparation.
- [13] F. Benaych-Georges, R. R. Nadakuditi The eigenvalues and eigenvectors of finite, low rank perturbations of large random matrices, Accepted for publication in *Adv. in Math.*, <http://dx.doi.org/10.1016/j.aim.2011.02.007>.
- [14] B. Collins and P. Śniady. Integration with respect to the Haar measure on unitary, orthogonal and symplectic group. *Comm. Math. Phys.*, **264**(3):773–795, 2006.
- [15] P. Drineas, A. Frieze, R. Kannan, S. Vempala, and V. Vinay. Clustering large graphs via the singular value decomposition. *Machine Learning*, **56**(1):9–33, 2004.
- [16] O. Edfors, M. Sandell, J.J. Van de Beek, S.K. Wilson, and P.O. Borjesson. OFDM channel estimation by singular value decomposition. *Communications, IEEE Transactions on*, **46**(7):931–939, 2002.
- [17] C. Eckart and G. Young. The approximation of one matrix by another of lower rank. *Psychometrika*, **1**(3):211–218, 1936.
- [18] G.W. Furnas, S. Deerwester, S.T. Dumais, T.K. Landauer, R.A. Harshman, L.A. Streeter, and K.E. Lochbaum. Information retrieval using a singular value decomposition model of latent semantic structure. In *Proceedings of the 11th annual international ACM SIGIR conference on Research and development in information retrieval*, pages 465–480. ACM, 1988.
- [19] G. Golub and W. Kahan. Calculating the singular values and pseudo-inverse of a matrix. *Journal of the Society for Industrial and Applied Mathematics: Series B, Numerical Analysis*, **2**(2):205–224, 1965.
- [20] F. Hiai and D. Petz. *The semicircle law, free random variables and entropy*, volume 77 of *Mathematical Surveys and Monographs*. American Mathematical Society, Providence, RI, 2000.
- [21] R. A. Horn and C. R. Johnson. *Matrix analysis*. Cambridge University Press, Cambridge, 1985.
- [22] R. A. Horn and C. R. Johnson. *Topics in matrix analysis*. Cambridge University Press, Cambridge, 1991.
- [23] D. C. Hoyle and M. Rattray. Statistical mechanics of learning multiple orthogonal signals: asymptotic theory and fluctuation effects. *Phys. Rev. E* (3), **75**(1):016101, 13, 2007.
- [24] I. Jolliffe. Principal component analysis *Springer Series in Statistics*, 2002.
- [25] I.M. Johnstone and D.M. Titterton. Statistical challenges of high-dimensional data. *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences*, **367**(1906):4237, 2009.
- [26] R. Kannan and S. Vempala. *Spectral algorithms*. Now Publishers Inc, 2009.
- [27] V. Klema and A. Laub. The singular value decomposition: Its computation and some applications. *Automatic Control, IEEE Transactions on*, **25**(2):164–176, 2002.
- [28] M.I. Jordan. *Learning in graphical models*. Kluwer Academic Publishers, 1998.

- [29] V. A. Marčenko and L. A. Pastur. Distribution of eigenvalues in certain sets of random matrices. *Mat. Sb. (N.S.)*, 72 (114):507–536, 1967.
- [30] L. Mirsky. Symmetric gauge functions and unitarily invariant norms. *The Quarterly Journal of Mathematics*, vol. 11(1), 50–59, 1960.
- [31] R. J. Muirhead. *Aspects of Multivariate Statistical Theory*. Wiley, New York, 1982.
- [32] R. R. Nadakuditi and J. W. Silverstein. Fundamental limit of sample generalized eigenvalue based detection of signals in noise using relatively few signal-bearing and noise-only samples. *IEEE Journal of Selected Topics in Signal Processing*, vol. 4(3), 468–480, 2010.
- [33] B. Nadler. Finite sample approximation results for principal component analysis: a matrix perturbation approach. *Ann. Statist.*, 36(6):2791–2817, 2008.
- [34] D. Paul. Asymptotics of sample eigenstructure for a large dimensional spiked covariance model. *Statist. Sinica*, 17(4):1617–1642, 2007.
- [35] C.R. Rao. The use and interpretation of principal component analysis in applied research. *Sankhyā: The Indian Journal of Statistics, Series A*, 26(4):329–358, 1964.
- [36] L. L. Scharf. *Statistical Signal Processing: Detection, Estimation, and Time Series Analysis*. Addison-Wesley, Reading, Massachusetts, 1991.
- [37] R. O. Schmidt. Multiple emitter location and signal parameter estimation. *IEEE Trans. on Antennas Prop.*, AP-34:276–280, March 1986.
- [38] G. W. Stewart and J. G. Sun. *Matrix perturbation theory*. Computer Science and Scientific Computing. Academic Press Inc., Boston, MA, 1990.
- [39] M.E. Tipping and C.M. Bishop. Probabilistic principal component analysis. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 61(3):611–622, 1999.
- [40] H. L. Van Trees. *Detection, Estimation, and Modulation Theory Part IV: Optimum Array Processing*. John Wiley and Sons, Inc., New York, 2002.
- [41] M. Wall, A. Rechtsteiner, and L. Rocha. Singular value decomposition and principal component analysis. *A practical approach to microarray data analysis*, pages 91–109, 2003.

FLORENT BENAYCH-GEORGES, LPMA, UPMC UNIV PARIS 6, CASE COURIER 188, 4, PLACE JUSSIEU, 75252 PARIS CEDEX 05, FRANCE, AND CMAP, ÉCOLE POLYTECHNIQUE, ROUTE DE SACLAY, 91128 PALAISEAU CEDEX, FRANCE.

E-mail address: `florent.benaych@upmc.fr`

URL: `http://www.cmapx.polytechnique.fr/~benaych/`

RAJ RAO NADAKUDITI, DEPARTMENT OF ELECTRICAL ENGINEERING AND COMPUTER SCIENCE, UNIVERSITY OF MICHIGAN, 1301 BEAL AVENUE, ANN ARBOR, MI 48109. USA.

E-mail address: `rajnrao@eecs.umich.edu`

URL: `http://www.eecs.umich.edu/~rajnrao/`