

Topics on High-Dimensional Data Analytics

Tensor Data Analysis

Kamran Paynabar, Ph.D.

Associate Professor

School of Industrial & Systems Engineering

Multilinear Algebra
Preliminaries I

Learning Objectives

- Define a tensor
- Define some tensor terminologies
- Apply inner product and outer product
- Perform basic tensor operations

What is Tensor?

Tensor is a multidimensional array, examples include:

Scalars, i.e., 13

Vectors, i.e., (13, 42, 2011)

Matrices, i.e., $\begin{pmatrix} 8 & 1 & 6 \\ 3 & 5 & 7 \\ 4 & 9 & 2 \end{pmatrix}$

Matrix sequences, i.e.,

...

$$\begin{pmatrix} 8 & 1 & 6 \\ 3 & \begin{pmatrix} 8 & 1 & 6 \end{pmatrix} \\ 4 & \begin{pmatrix} 3 & \begin{pmatrix} 8 & 1 & 6 \end{pmatrix} \\ 4 & \begin{pmatrix} 3 & 5 & 7 \\ 4 & 9 & 2 \end{pmatrix} \end{pmatrix} \end{pmatrix}$$

Notations and Terminology

Letter notations

Scalars: Lowercase letters, e.g., x

Vectors: Boldface lowercase letters, i.e., \mathbf{x}

Matrices: Boldface capital letters, e.g., \mathbf{X}

Higher-order Tensors: Boldface Euler script letters, e.g., \mathcal{X}

Notations

The i^{th} entry of a vector \mathbf{x} : x_i (13, 42, 2011)

The $(i, j)^{\text{th}}$ element of a matrix X : x_{ij}

$$\begin{pmatrix} 8 & 1 & 6 \\ 3 & 5 & 7 \\ 4 & 9 & 2 \end{pmatrix}$$

The $(i, j, k)^{\text{th}}$ element of a 3-order tensor \mathcal{X} : x_{ijk}

$$\begin{pmatrix} 8 & 1 & 6 \\ 3 & \begin{pmatrix} 8 & 1 & 6 \end{pmatrix} \\ 4 & \begin{pmatrix} 3 & \begin{pmatrix} 8 & 1 & 6 \end{pmatrix} \\ 4 & \begin{pmatrix} 3 & 5 & 7 \\ 4 & 9 & 2 \end{pmatrix} \end{pmatrix} \end{pmatrix}$$

The n^{th} matrix in a sequence: $X^{(n)}$

Subarrays are formed when a subset of the indices is fixed

- The i^{th} row of matrix X : $\mathbf{x}_{i:}$
- The j^{th} column of matrix X : $\mathbf{x}_{:j}$

Terminology

Order: The number of dimensions of a tensor, also known as **ways** or **modes**

(a) 1-order tensor

(b) 2-order tensor

(c) 3-order tensor

e.g., an image stream is a 3-order tensor

Terminology

Fibers: A fiber, the higher order analogue of matrix row and column, is defined by fixing every index but one, e.g.,

- A matrix column is a mode-1 fiber and a matrix row is a mode-2 fiber
- Third-order tensors have column, row, and tube fibers
- Extracted fibers from a tensor are assumed to be oriented as column vectors.

Fig. Fibers of a third-order tensor

Terminology

Slices: Two-dimensional sections of a tensor, defined by fixing all but two indices

(a) Horizontal Slices: $x_{i::}$

(b) Lateral slices: $x_{::j}$

(c) Frontal slices: $x_{::k}$ (or x_k)

Fig. Slices of a third-order tensor

Terminology

Norm: The norm of a tensor $\mathcal{X} \in \mathbb{R}^{I_1 \times I_2 \times \cdots \times I_N}$ is the square root of the sum of the squares of all its elements

$$\|\mathcal{X}\| = \sqrt{\sum_{i_1=1}^{I_1} \sum_{i_2=1}^{I_2} \cdots \sum_{i_N=1}^{I_N} x_{i_1 i_2 \cdots i_N}^2}.$$

This is analogous to the matrix Frobenius norm, which is denoted $\|A\|_F$ for matrix A

Basic Operations

Outer Product: A multi-way vector outer product is a tensor where each element is the product of corresponding elements in vectors

$$X = \mathbf{a} \circ \mathbf{b} \circ \mathbf{c}$$

Inner product: Suppose $\mathcal{X}, \mathcal{Y} \in \mathbb{R}^{I_1 \times I_2 \times \dots \times I_N}$ are same-sized tensors. Their inner product is defined by the sum of the products of their entries

$$\langle \mathcal{X}, \mathcal{Y} \rangle = \sum_{i_1=1}^{I_1} \sum_{i_2=1}^{I_2} \cdots \sum_{i_N=1}^{I_N} x_{i_1 i_2 \dots i_N} y_{i_1 i_2 \dots i_N}.$$

Example

MATLAB code

```
X = tensor(rand(4,2,3))
Y = tensor(rand(4,2,3))
Z = innerprod(X,Y)
```

X is a tensor of size 4 x 2 x 3

X (:,:,1) =

0.8147	0.6324
0.9058	0.0975
0.1270	0.2785
0.9134	0.5469

X (:,:,2) =

0.9575	0.9572
0.9649	0.4854
0.1576	0.8003
0.9706	0.1419

X (:,:,3) =

0.4218	0.6557
0.9157	0.0357
0.7922	0.8491
0.9595	0.9340

Y is a tensor of size 4 x 2 x 3

Y (:,:,1) =

0.6787	0.6555
0.7577	0.1712
0.7431	0.7060
0.3922	0.0318

Y (:,:,2) =

0.2769	0.6948
0.0462	0.3171
0.0971	0.9502
0.8235	0.0344

Y (:,:,3) =

0.4387	0.1869
0.3816	0.4898
0.7655	0.4456
0.7952	0.6463

Z =

8.0717

Basic Operations

- Tensor matricization, aka **unfolding** and **flattening**, unfolds an N -way tensor into a matrix
- Mode- n** matricization arranges the mode- n fibers as columns of a matrix, which denoted by $\mathbf{X}_{(n)}$
- Vectorization of a tensor, denoted by $\text{vec}(\mathcal{X})$, is transforming a tensor to a vector.

MATLAB code


```
X1=[1 3;2 4];
X2=[5 7;6 8];
M = ones(2,2,2); %<-- A 2 x 2 x 2 array.
X = tensor(M) %<-- Convert to a tensor object.
X(:,:,1)=X1;
X(:,:,2)=X2;
A = tenmat(X,1) %<-- Mode-1 matricization.
B = tenmat(X,2) %<-- Mode-2 matricization.
C = tenmat(X,3) %<-- Mode-3 matricization.
```

$$\mathbf{X}_1 = \begin{pmatrix} 1 & 3 \\ 2 & 4 \end{pmatrix} \quad \mathbf{X}_2 = \begin{pmatrix} 5 & 7 \\ 6 & 8 \end{pmatrix}$$

$$\mathbf{X}_{(1)} = \begin{pmatrix} 1 & 3 & 5 & 7 \\ 2 & 4 & 6 & 8 \end{pmatrix}$$

$$\mathbf{X}_{(2)} = \begin{pmatrix} 1 & 2 & 5 & 6 \\ 3 & 4 & 7 & 8 \end{pmatrix}$$

$$\mathbf{X}_{(3)} = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \end{pmatrix}$$

Topics on High-Dimensional Data Analytics

Tensor Data Analysis

Kamran Paynabar, Ph.D.

Associate Professor

School of Industrial & Systems Engineering

Multilinear Algebra
Preliminaries II

Learning Objectives

- Compute tensor multiplication
- Utilize Kronecker product
- Define Khatri-Rao product
- Compute Hadamard product

Tensor Multiplication

- The **n-mode product** is referred to as multiplying a tensor by a matrix (or a vector) in mode n.
- The **n-mode (matrix) product** of a tensor $\mathcal{X} \in \mathbb{R}^{I_1 \times I_2 \times \dots \times \textcolor{teal}{I_n} \times \dots \times I_N}$ with a matrix $\mathbf{U} \in \mathbb{R}^{J \times \textcolor{teal}{I_n}}$ is denoted by $\mathcal{X} \times_n \mathbf{U}$ and is of size $I_1 \times \dots \times I_{n-1} \times J \times I_{n+1} \times \dots \times I_N$. We have

$$y = (\mathcal{X} \times_n \mathbf{U})_{i_1 \dots i_{n-1} j i_{n+1} \dots i_N} = \sum_{i_n=1}^{I_n} x_{i_1 i_2 \dots \textcolor{teal}{i_n} \dots i_N} u_{j \textcolor{teal}{i_n}}$$
$$\mathbf{Y}_{(n)} = \mathbf{U} \mathbf{X}_{(n)}$$

- Example:
Suppose $\mathcal{X} \in \mathbb{R}^{I_1 \times \textcolor{teal}{I_2} \times I_3}$ and $\mathbf{U} \in \mathbb{R}^{J \times \textcolor{teal}{I_2}}$.
The n-mode product is obtained by multiplying each row fiber by Matrix \mathbf{U} .

Tensor Multiplication

- The **n-mode (vector) product** of a tensor $\mathcal{X} \in \mathbb{R}^{I_1 \times I_2 \times \dots \times I_N}$ with a vector $v \in \mathbb{R}^{I_n}$ is denoted by $\mathcal{X} \bar{\times}_n v$. The result is of order $N - 1$, i.e., Elementwise,

$$y = (\mathcal{X} \bar{\times}_n v)_{i_1 \dots i_{n-1} i_{n+1} \dots i_N} = \sum_{i_n=1}^{I_n} x_{i_1 i_2 \dots i_N} v_{i_n}$$

- Example: Suppose $\mathcal{X} \in \mathbb{R}^{I_1 \times I_2 \times I_3}$ and $v \in \mathbb{R}^{I_1}$. The n-mode product is obtained by inner product of v and each column fiber.

(a) Mode-1 (column) fibers: $x_{:jk}$

Example: n -mode Matrix Product

X is a tensor of size 5 x 3 x 4

```
X(:,:,1) =  
0.1788 0.6959 0.3196  
0.4229 0.6999 0.5309  
0.0942 0.6385 0.6544  
0.5985 0.0336 0.4076  
0.4709 0.0688 0.8200
```

```
X(:,:,2) =  
0.7184 0.6110 0.1537  
0.9686 0.7788 0.2810  
0.5313 0.4235 0.4401  
0.3251 0.0908 0.5271  
0.1056 0.2665 0.4574
```

```
X(:,:,3) =  
0.8754 0.2407 0.0680  
0.5181 0.6761 0.2548  
0.9436 0.2891 0.2240  
0.6377 0.6718 0.6678  
0.9577 0.6951 0.8444
```

```
X(:,:,4) =  
0.3445 0.3868 0.4609  
0.7805 0.9160 0.7702  
0.6753 0.0012 0.3225  
0.0067 0.4624 0.7847  
0.6022 0.4243 0.4714
```

Y is a tensor of size 4 x 3 x 4

```
Y(:,:,1) =  
0.8701 0.6687 1.3603  
0.6333 0.5696 1.0335  
0.9018 1.5605 1.7189  
0.4461 0.6679 0.8154
```

```
Y(:,:,2) =  
0.8757 0.6765 1.0405  
0.7193 0.6752 0.6418  
1.7455 1.4742 1.0869  
0.7434 0.6743 0.4878
```

```
Y(:,:,3) =  
1.8472 1.2401 1.2046  
1.3346 0.9450 0.8563  
2.5190 1.4227 1.0629  
1.2335 0.6785 0.5617
```

```
Y(:,:,4) =  
0.9823 0.7531 1.2445  
0.9036 0.7580 0.8923  
1.6733 1.2015 1.5796  
0.7514 0.5819 0.7248
```

A =

0.0358	0.1527	0.7384	0.7655	0.5762
0.1759	0.3411	0.2428	0.1887	0.6834
0.7218	0.6074	0.9174	0.2875	0.5466
0.4735	0.1917	0.2691	0.0911	0.4257

MATLAB code

```
X = tenrand([5,3,4])
```

```
A = rand(4,5)
```

```
Y = ttm(X, A, 1) %-- X times A in mode-1.
```

Example: n -mode Vector Product

X is a tensor of size 5 x 3 x 4

```
X(:,:,:,1) =  
 0.7212 0.7150 0.1978  
 0.1068 0.9037 0.0305  
 0.6538 0.8909 0.7441  
 0.4942 0.3342 0.5000  
 0.7791 0.6987 0.4799  
  
X(:,:,:,2) =  
 0.9047 0.5767 0.4899  
 0.6099 0.1829 0.1679  
 0.6177 0.2399 0.9787  
 0.8594 0.8865 0.7127  
 0.8055 0.0287 0.5005  
  
X(:,:,:,3) =  
 0.4711 0.5216 0.1499  
 0.0596 0.0967 0.6596  
 0.6820 0.8181 0.5186  
 0.0424 0.8175 0.9730  
 0.0714 0.7224 0.6490  
  
X(:,:,:,4) =  
 0.8003 0.1332 0.0605  
 0.4538 0.1734 0.3993  
 0.4324 0.3909 0.5269  
 0.8253 0.8314 0.4168  
 0.0835 0.8034 0.6569
```

MATLAB code

```
X = tenrand([5,3,4])  
A = rand(5,1)  
Y = ttv(X, A, 1) %<-- X times A in mode 1.
```

```
A =  
 0.6280  
 0.2920  
 0.4317  
 0.0155  
 0.9841
```

Y is a tensor of size 3 x 4

```
Y(:,:,1) =  
 1.5406 1.8188 0.6786 0.9167  
 1.7902 0.5611 1.4326 1.1064  
 0.9343 1.2827 1.1643 1.0348
```

Kronecker Product

The **Kronecker product** of matrices $\mathbf{A} \in \mathbb{R}^{I \times J}$ and $\mathbf{B} \in \mathbb{R}^{K \times L}$ is denoted by $\mathbf{A} \otimes \mathbf{B}$. The result is a matrix of size $(IK) \times (JL)$ and defined by

$$\mathbf{A} \otimes \mathbf{B} = \begin{bmatrix} a_{11}\mathbf{B} & a_{12}\mathbf{B} & \cdots & a_{1J}\mathbf{B} \\ a_{21}\mathbf{B} & a_{22}\mathbf{B} & \cdots & a_{2J}\mathbf{B} \\ \vdots & \vdots & \ddots & \vdots \\ a_{I1}\mathbf{B} & a_{I2}\mathbf{B} & \cdots & a_{IJ}\mathbf{B} \end{bmatrix}$$
$$= [a_1 \otimes \mathbf{b}_1 \quad a_1 \otimes \mathbf{b}_2 \quad a_1 \otimes \mathbf{b}_3 \quad \cdots \quad a_J \otimes \mathbf{b}_{L-1} \quad a_J \otimes \mathbf{b}_L]$$

Example: Kornecker Product

MATLAB code

```
A=[1 2;3 4;5 6]  
B=[1 2 3;4 5 6]  
C=kron(A,B)
```

$A =$

$$\begin{matrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{matrix}$$

$B =$

$$\begin{matrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{matrix}$$

$C =$

$$\begin{matrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 3 & 6 & 9 \\ 12 & 15 & 18 \\ 5 & 10 & 15 \\ 20 & 25 & 30 \end{matrix} \quad \begin{matrix} 2 & 4 & 6 \\ 8 & 10 & 12 \\ 4 & 8 & 12 \\ 16 & 20 & 24 \\ 6 & 12 & 18 \\ 24 & 30 & 36 \end{matrix}$$

Khatri-Rao Product

The **Khatri-Rao product** is the “matching columnwise” **Kronecker product**

Given matrices $\mathbf{A} \in \mathbb{R}^{I \times K}$ and $\mathbf{B} \in \mathbb{R}^{J \times K}$, their **Khatri-Rao product**, denoted by $\mathbf{A} \odot \mathbf{B}$, is a matrix of size $(IJ) \times (K)$ and computed by

$$\mathbf{A} \odot \mathbf{B} = [\mathbf{a}_1 \otimes \mathbf{b}_1 \quad \mathbf{a}_2 \otimes \mathbf{b}_2 \quad \cdots \quad \mathbf{a}_K \otimes \mathbf{b}_K]$$

If \mathbf{a} and \mathbf{b} are vectors, then the Khatri-Rao and Kronecker products are identical, i.e.,

$$\mathbf{a} \otimes \mathbf{b} = \mathbf{a} \odot \mathbf{b}$$

Example: Khatri-Rao Product

MATLAB code

```
A=[1 2;3 4;5 6]  
B=[1 2;3 4]  
C=khattrirao(A,B)
```

A =

1	2
3	4
5	6

C =

1	4
3	8
3	8

B =

1	2
3	4

9	16
5	12
15	24

Hadamard Product

The **Hadamard product**, of matrices $\mathbf{A} \in \mathbb{R}^{I \times J}$ and $\mathbf{B} \in \mathbb{R}^{I \times J}$, denoted by $\mathbf{A} * \mathbf{B}$, is defined by the elementwise matrix product, i.e., the resulting matrix $I \times J$ is computed by

$$\mathbf{A} * \mathbf{B} = \begin{bmatrix} a_{11}b_{11} & a_{12}b_{12} & \cdots & a_{1J}b_{1J} \\ a_{21}b_{21} & a_{22}b_{22} & \cdots & a_{2J}b_{2J} \\ \vdots & \vdots & \ddots & \vdots \\ a_{I1}b_{J1} & a_{I2}b_{J2} & \cdots & a_{IJ}b_{IJ} \end{bmatrix}$$

Example: Hadamard Product

MATLAB code

```
A=[1 2;3 4;5 6]  
B=[1 2;3 4;5 6]  
C=A.*B
```

A =

1	2
3	4
5	6

C =

1	4
9	16
25	36

B =

1	2
3	4
5	6

Topics on High-Dimensional Data Analytics

Tensor Data Analysis

Kamran Paynabar, Ph.D.

Associate Professor

School of Industrial & Systems Engineering

Tensor Decomposition Methods I
- CP Decomposition

Learning Objectives

- Define tensor Ranks
- Define Rank-one tensors
- Perform CANDECOMP/PARAFAC (CP) Decomposition
- Identify low dimensional structure using CP

Rank-One Tensor

A **Rank-One Tensor** can be created by the outer product of multiple vectors, e.g., a 3-order rank-one tensor is obtained by

$$X = \mathbf{a} \circ \mathbf{b} \circ \mathbf{c}$$

CANDECOMP/PARAFAC (CP) Decomposition

The **CP decomposition** factorizes a tensor into a **sum** of component **rank-one** tensors, e.g., given a third-order tensor $\mathcal{X} \in \mathbb{R}^{I \times J \times K}$, CP decomposition is given by

$$\mathcal{X} \approx \sum_{r=1}^R \mathbf{a}_r \circ \mathbf{b}_r \circ \mathbf{c}_r$$

R is a positive integer, $\mathbf{a}_r \in \mathbb{R}^I$, $\mathbf{b}_r \in \mathbb{R}^J$, $\mathbf{c}_r \in \mathbb{R}^K$, for $r = 1, \dots, R$

- If R is the rank of higher-tensor then the CP decomposition will be exact and unique.

Rank of Tensor

Rank of a tensor \mathcal{X} , denoted by $\text{rank}(\mathcal{X})$, is the smallest number of rank-one tensors whose sum can generate \mathcal{X} . e.g.,

$$\mathcal{X} = \sum_{r=1}^R \mathbf{a}_r \circ \mathbf{b}_r \circ \mathbf{c}_r$$

R is a positive integer, $\mathbf{a}_r \in \mathbb{R}^I, \mathbf{b}_r \in \mathbb{R}^J, \mathbf{c}_r \in \mathbb{R}^K$, for $r = 1, \dots, R$

- Determining the rank of a tensor is an NP-hard problem. Some weaker upper bounds, however, exist that helps restrict the rank space, e.g., for $\mathcal{X}^{I \times J \times K}$,

$$\text{rank}(\mathcal{X}) \leq \min\{IJ, JK, IK\}.$$

CANDECOMP/PARAFAC (CP) Decomposition

We can create **factor matrices** by concatenating the corresponding rank-one vectors from the rank-one tensors. For example, $\mathbf{A} = [\mathbf{a}_1 \quad \mathbf{a}_2 \quad \cdots \quad \mathbf{a}_R]$, $\mathbf{B} = [\mathbf{b}_1 \quad \mathbf{b}_2 \quad \cdots \quad \mathbf{b}_R]$, and $\mathbf{C} = [\mathbf{c}_1 \quad \mathbf{c}_2 \quad \cdots \quad \mathbf{c}_R]$.

The CP decomposition can be rewritten by factor matrices in matrix form:

$$X \approx [\mathbf{A}, \mathbf{B}, \mathbf{C}] = \sum_{r=1}^R \mathbf{a}_r \circ \mathbf{b}_r \circ \mathbf{c}_r$$

$$X_{(1)} \approx \mathbf{A}(\mathbf{C} \odot \mathbf{B})^\top$$

$$X_{(2)} \approx \mathbf{B}(\mathbf{C} \odot \mathbf{A})^\top$$

$$X_{(3)} \approx \mathbf{C}(\mathbf{B} \odot \mathbf{A})^\top$$

CP Decomposition

If the column of factor matrices are normalized, CP can be rewritten by

$$\mathcal{X} \approx [\![\lambda; \mathbf{A}, \mathbf{B}, \mathbf{C}]\!] = \sum_{r=1}^R \lambda_r \mathbf{a}_r \circ \mathbf{b}_r \circ \mathbf{c}_r$$

$$\mathbf{X}_{(2)} \approx \mathbf{B}\Lambda(\mathbf{C} \odot \mathbf{A})^\top;$$

For an n -order tensor, CP is given by

$$\mathcal{X} \approx [\![\lambda; \mathbf{A}^{(1)}, \mathbf{A}^{(2)}, \dots, \mathbf{A}^{(n)}]\!] = \sum_{r=1}^R \lambda_r \mathbf{a}_r^{(1)} \circ \mathbf{a}_r^{(2)} \circ \dots \circ \mathbf{a}_r^{(n)}$$

$$\mathbf{X}_{(k)} \approx \mathbf{A}^{(k)} \Lambda (\mathbf{A}^{(n)} \odot \dots \odot \mathbf{A}^{(k-1)} \odot \mathbf{A}^{(k+1)} \odot \dots \odot \mathbf{A}^{(1)})^\top.$$

CP Decomposition: Computation

CP decomposition can be obtained by solving the following optimization problem:

$$\min_{A, B, C, \lambda} \|X - [\lambda; A, B, C]\|^2 = \left\| X - \sum_{r=1}^R \lambda_r a_r \circ b_r \circ c_r \right\|^2$$

S.T. $\|a_r\|=1$; $\|b_r\|=1$; $\|c_r\|=1$; for $r = 1, 2, \dots, R$

Alternative Least Square (ALS) can be used to solve the optimization problem. ALS iteratively solves the optimization model for one matrix given all other matrices. For example given B and C , $\tilde{A} = A\Lambda$ is given by

$$\min_{\tilde{A}} \left\| X_{(1)} - \tilde{A}(C \odot B)^T \right\|_F \rightarrow \tilde{A} = X_{(1)}(H^T H)^{-1} H^T; \text{ where } H = (C \odot B)^T$$

After finding \tilde{A} , A is calculated by $a_r = \frac{\tilde{a}_r}{\|\tilde{a}_r\|}$

CP Decomposition: Computation

The ALS algorithm for an n-mode tensor for a given R :

Initialize (e.g., random entries) $\mathbf{A}^{(1)}, \mathbf{A}^{(2)}, \dots, \mathbf{A}^{(n)} \in \mathbb{R}^{I_n \times R}$

Repeat until convergence

for $k=1, \dots, n$ do

$$\mathbf{V} = \mathbf{A}^{(1)\top} \mathbf{A}^{(1)} * \dots * \mathbf{A}^{(k-1)\top} \mathbf{A}^{(k-1)} * \mathbf{A}^{(k+1)\top} \mathbf{A}^{(k+1)} * \dots * \mathbf{A}^{(n)\top} \mathbf{A}^{(n)}$$

$$\mathbf{A}^{(k)} = \mathbf{X}_{(k)} (\mathbf{A}^{(n)} \odot \dots \odot \mathbf{A}^{(k+1)} \odot \mathbf{A}^{(k-1)} \odot \dots \odot \mathbf{A}^{(1)}) (\mathbf{V}^\top \mathbf{V})^{-1} \mathbf{V}^\top$$

Normalize columns of $\mathbf{A}^{(k)}$ and store its norm as λ

end for

Return $\mathbf{A}^{(1)}, \mathbf{A}^{(2)}, \dots, \mathbf{A}^{(n)}$ and λ

Some [convergence criteria](#) include little or no change in the value of objective function, no or little change in the factor matrices, and reaching a predefined number of iterations.

Example: CP Decomposition

```
>> X = sptenrand([5 4 3], 10)
P = parafac_als(X,2)
X is a sparse tensor of size 5 x 4 x 3 with 10 nonzeros
(1,1,3) 0.5201
(1,4,3) 0.3477
(2,4,2) 0.1500
(3,2,2) 0.5861
(3,2,3) 0.2621
(3,3,3) 0.0445
(4,1,1) 0.7549
(4,2,1) 0.2428
(4,4,2) 0.4424
(5,4,2) 0.6878

CP_ALS:
Iter 1: f = 2.117500e-01 f-delta = 2.1e-01
Iter 2: f = 2.367578e-01 f-delta = 2.5e-02
Iter 3: f = 2.671289e-01 f-delta = 3.0e-02
Iter 4: f = 3.041815e-01 f-delta = 3.7e-02
Iter 5: f = 3.366513e-01 f-delta = 3.2e-02
Iter 6: f = 3.632238e-01 f-delta = 2.7e-02
Iter 7: f = 3.785624e-01 f-delta = 1.5e-02
Iter 8: f = 3.832554e-01 f-delta = 4.7e-03
Iter 9: f = 3.842076e-01 f-delta = 9.5e-04
Iter 10: f = 3.843710e-01 f-delta = 1.6e-04
Iter 11: f = 3.843977e-01 f-delta = 2.7e-05
Final f = 3.843977e-01
```

P is a ktensor of size 5 x 4 x 3
P.lambda = [0.83143 0.793]
P.U{1} =
 -0.0000 0.0057
 0.1804 0.0000
 0.0013 0.0010
 0.5321 1.0000
 0.8272 0.0000
P.U{2} =
 -0.0002 0.9520
 0.0009 0.3061
 -0.0000 0.0000
 1.0000 0.0006
P.U{3} =
 -0.0003 1.0000
 1.0000 0.0002
 -0.0000 0.0037

MATLAB code

```
X = sptenrand([5 4 3], 10)
P = parafac_als(X,2)
```


Example: Heat Transfer Data

An image is generated from the following heat transfer process:

$$\frac{\partial \mathcal{S}_i}{\partial t} = \alpha_i \left(\frac{\partial^2 \mathcal{S}_i}{\partial x^2} + \frac{\partial^2 \mathcal{S}_i}{\partial y^2} \right)$$

Thermal diffusivity coefficient: $\alpha_i \sim \text{unif}\{0.5 \times 10^{-5}, 1.5 \times 10^{-5}\}$

Noise: i.i.d. $\varepsilon \sim N(0, 0.01)$ are added to each pixel

(a) Without noise

(b) With noise

Example: Decoupling Spatial and Temporal

For $R = 1$, the columns a_1, b_1 , and c_r are computed.

$a_1 \circ b_1$ Spatial pattern

c_r Temporal pattern

Example: Rank Selection

We can choose R using $\text{AIC} = 2 \left\| \mathcal{X} - \sum_{r=1}^R \lambda_r \mathbf{a}_r \circ \mathbf{b}_r \circ \mathbf{c}_r \right\|^2 + 2k$

$$R \leq \min(IJ, IK, JK) = 210$$

Example: Temporal and Spatial Patterns

For $R = 4$

Topics on High-Dimensional Data Analytics

Tensor Data Analysis

Kamran Paynabar, Ph.D.

Associate Professor

School of Industrial & Systems Engineering

Tensor Decomposition Methods II
– Tucker Decomposition

Learning Objectives

- Perform Tucker Decomposition
- Identify low dimensional structure using Tucker

Tucker Decomposition

The **Tucker decomposition** decomposes a tensor into a core tensor multiplied (or transformed) by a set of factorizing matrix along each mode. For example, a 3-order tensor $\mathcal{X} \in \mathbb{R}^{I \times J \times K}$

$$\mathcal{X} \approx \mathcal{G} \times_1 \mathbf{A} \times_2 \mathbf{B} \times_3 \mathbf{C} = \sum_{p=1}^P \sum_{q=1}^Q \sum_{r=1}^R g_{pqr} \mathbf{a}_p \circ \mathbf{b}_q \circ \mathbf{c}_r = [\![\mathcal{G}; \mathbf{A}, \mathbf{B}, \mathbf{C}]\!]$$

Where $\mathbf{A} \in \mathbb{R}^{I \times P}$, $\mathbf{B} \in \mathbb{R}^{J \times Q}$, $\mathbf{C} \in \mathbb{R}^{K \times R}$, $\mathcal{G} \in \mathbb{R}^{P \times Q \times R}$

The metricized form of the tucker can be written as

$$\mathbf{X}_{(1)} = \mathbf{A}\mathbf{G}_{(1)}(\mathbf{C} \otimes \mathbf{B})^\top$$

$$\mathbf{X}_{(2)} = \mathbf{B}\mathbf{G}_{(2)}(\mathbf{C} \otimes \mathbf{A})^\top$$

$$\mathbf{X}_{(3)} = \mathbf{C}\mathbf{G}_{(3)}(\mathbf{B} \otimes \mathbf{A})^\top$$

Tucker Decomposition

$$\mathcal{X} \approx \mathcal{G} \times_1 \mathbf{A} \times_2 \mathbf{B} \times_3 \mathbf{C} = \sum_{p=1}^P \sum_{q=1}^Q \sum_{r=1}^R g_{pqr} \mathbf{a}_p \circ \mathbf{b}_q \circ \mathbf{c}_r = [\![\mathcal{G}; \mathbf{A}, \mathbf{B}, \mathbf{C}]\!]$$

- The core tensor captures the interaction among different modes and since often $P < I$, $Q < J$, $R < I$, the core tensor is considered as the compressed version of the original tensor.
- In most cases, it is assumed that factor matrices are column-wise orthogonal (not required though).
- CP decomposition can be seen as a special case of Tucker where the core matrix is super-diagonal and $P = Q = R$.

***n*-Rank of Tensor**

- Consider an n -mode tensor $\mathcal{X} \in \mathbb{R}^{I_1 \times \dots \times I_N}$. The ***n*-rank** of this tensor, denoted by $R_n = \text{rank}_n(\mathcal{X})$, is defined by the column rank of the mode- n fibers, $X_{(n)}$.
- The n -rank is different from rank of the tensor introduced before.
- Given the set of n -ranks, we can find the exact Tucker decomposition of \mathcal{X} for this set.
- If the rank used for decomposition is smaller than the corresponding n -rank, truncated Tucker decomposition is obtained.

Tucker Decomposition: HOSVD

- Higher Order Singular Value Decomposition (HOSVD) is a simple method for performing Tucker decomposition.
- The idea is to find the factor matrices for each mode separately such that the maximum variation of the mode is captured.
- This can be done by performing SVD decomposition for each mode- k fiber of the tensor and keep the R_k leading left singular values of the matrix $X_{(k)}$, denoted by $A^{(k)}$.
- The core tensor is then obtained by

$$\mathcal{G} = \mathcal{X} \times_1 A^{(1)\top} \times_2 A^{(2)\top} \times_3 \dots \times_n A^{(n)\top}$$

- The truncated HOSVD is not optimal with respect to the least squared lack of fit measure.

Tucker Decomposition: ALS

- A natural approach for finding the Tucker decomposition components is to minimize the squared error between the original tensor and the reconstructed one. That is

$$\min_{\mathcal{G}; \mathbf{A}^{(1)}, \mathbf{A}^{(2)}, \dots, \mathbf{A}^{(n)}} \|\mathcal{X} - [\![\mathcal{G}; \mathbf{A}^{(1)}, \mathbf{A}^{(2)}, \dots, \mathbf{A}^{(n)}]\!]^2$$

S.T. $\mathcal{G} \in \mathbb{R}^{R_1 \times \dots \times R_N}$; $\mathbf{A}^{(k)} \in \mathbb{R}^{I_k \times R_k}$ and $\mathbf{A}^{(k)}$ column-wise orthogonal for all k's

- It can be shown that this problem can be reduced to

$$\min_{\mathcal{G}; \mathbf{A}^{(1)}, \mathbf{A}^{(2)}, \dots, \mathbf{A}^{(n)}} \|\mathcal{X} - [\![\mathcal{G}; \mathbf{A}^{(1)}, \mathbf{A}^{(2)}, \dots, \mathbf{A}^{(n)}]\!]^2 = \max_{\mathcal{G}; \mathbf{A}^{(1)}, \dots, \mathbf{A}^{(n)}} \|\mathcal{X} \times_1 \mathbf{A}^{(1)\top} \times_2 \mathbf{A}^{(2)\top} \times_3 \dots \times_n \mathbf{A}^{(n)\top}\|^2$$

$$= \max_{\mathcal{G}; \mathbf{A}^{(1)}, \dots, \mathbf{A}^{(n)}} \|\mathbf{A}^{(k)\top} \mathbf{X}_{(k)} (\mathbf{A}^{(n)} \otimes \dots \otimes \mathbf{A}^{(k+1)} \otimes \mathbf{A}^{(k-1)} \otimes \dots \otimes \mathbf{A}^{(1)})\|^2$$

S.T. $\mathcal{G} \in \mathbb{R}^{R_1 \times \dots \times R_N}$; $\mathbf{A}^{(k)} \in \mathbb{R}^{I_k \times R_k}$ and $\mathbf{A}^{(k)}$ column-wise orthogonal for all k's

Tucker Decomposition: ALS

- Using **ALS**, given all factor matrices but $\mathbf{A}^{(k)}$, the solution is determined by applying **SVD decomposition** on $\mathbf{X}_{(k)}(\mathbf{A}^{(n)} \otimes \dots \otimes \mathbf{A}^{(k+1)} \otimes \mathbf{A}^{(k-1)} \otimes \dots \otimes \mathbf{A}^{(1)})$ and keeping the R_k leading left singular values

$$\max_{\mathbf{A}^{(k)}} \|\mathcal{X} \times_1 \mathbf{A}^{(1)\top} \times_2 \mathbf{A}^{(2)\top} \times_3 \dots \times_n \mathbf{A}^{(n)\top}\|^2 = \|\mathbf{A}^{(k)\top} \mathbf{X}_{(k)}(\mathbf{A}^{(n)} \otimes \dots \otimes \mathbf{A}^{(k+1)} \otimes \mathbf{A}^{(k-1)} \otimes \dots \otimes \mathbf{A}^{(1)})\|^2$$

S.T. $\mathbf{A}^{(k)} \in \mathbb{R}^{I_k \times R_k}$ and column-wise orthogonal for all k's

Tucker Decomposition: Computation

The ALS algorithm for an n-mode tensor for a given R_1, R_2, \dots, R_n :

Initialize $\mathbf{A}^{(1)}, \mathbf{A}^{(2)}, \dots, \mathbf{A}^{(n)} \in \mathbb{R}^{I_n \times R_n}$ using HOSVD

Repeat until convergence

for k=1,..., n do

$$\mathbf{y} = \mathcal{X} \times_1 \mathbf{A}^{(1)\top} \times_2 \mathbf{A}^{(2)\top} \dots \times_{k-1} \mathbf{A}^{(k-1)\top} \times_{k+1} \mathbf{A}^{(k+1)\top} \dots \times_n \mathbf{A}^{(n)\top}$$

$\mathbf{A}^{(k)}$ \leftarrow the R_k leading left singular values of $\mathbf{Y}_{(k)}$ (i.e., the corresponding vectors)

end for

$$\mathcal{G} = \mathcal{X} \times_1 \mathbf{A}^{(1)\top} \times_2 \mathbf{A}^{(2)\top} \times_3 \dots \times_n \mathbf{A}^{(n)\top}$$

Return $\mathbf{A}^{(1)}, \mathbf{A}^{(2)}, \dots, \mathbf{A}^{(n)}$ and \mathcal{G}

Some **convergence criteria** include little or no change in the value of objective function, no or little change in the factor matrices, and reaching a predefined number of iterations.

Example: Tucker Decomposition

```
>> X = sptenrand([5 4 3], 10)
T = tucker_als(X,[2 2 1]) %<-- best rank(2,2,1) approximation
X is a sparse tensor of size 5 x 4 x 3 with 10 nonzeros
 (1,4,1) 0.9706
 (1,4,2) 0.8669
 (1,4,3) 0.0862
 (2,1,2) 0.3664
 (3,1,1) 0.3692
 (3,3,3) 0.6850
 (4,1,1) 0.5979
 (4,1,2) 0.7894
 (4,3,1) 0.3677
 (5,3,3) 0.2060

Tucker Alternating Least-Squares:
Iter 1: fit = 5.288933e-01 fittdelta = 5.3e-01
Iter 2: fit = 5.448539e-01 fittdelta = 1.6e-02
Iter 3: fit = 5.450032e-01 fittdelta = 1.5e-04
Iter 4: fit = 5.450044e-01 fittdelta = 1.1e-06
T is a ttensor of size 5 x 4 x 3
T.core is a tensor of size 2 x 2 x 1
 T.core(:,:,1) =
 1.3028 0.0000
 -0.0000 1.0755
```

```
T.U{1} =
 1.0000 -0.0000
 -0.0000 0.2313
 -0.0000 0.2460
 0.0000 0.9413
 0.0000 0.0025

T.U{2} =
 -0.0000 0.9713
 0.0000 0
 0.0000 0.2380
 1.0000  -0.0000

T.U{3} =
 0.7133
 0.6987
 0.0545
```

MATLAB code

```
X = sptenrand([5 4 3], 10)
T = tucker_als(X,[2 2 1]) %<-- best rank(2,2,1)
```


Example: Heat Transfer Data

An image is generated from the following heat transfer process:

$$\frac{\partial S_i}{\partial t} = \alpha_i \left(\frac{\partial^2 S_i}{\partial x^2} + \frac{\partial^2 S_i}{\partial y^2} \right)$$

Thermal diffusivity coefficient: $\alpha_i \sim \text{unif}\{0.5 \times 10^{-5}, 1.5 \times 10^{-5}\}$

Noise: i.i.d. $\varepsilon \sim N(0, 0.01)$ are added to each pixel

(a) Without noise

(b) With noise

Example: Rank Selection

1-rank = 21; 2-rank = 21; 3-rank = 10

Try different combinations and use AIC to decide which one is optimal.


```
for i = 1:4
 for j = 1:4
 for k = 1:4
 T = tucker_als(X,[i,j,k]);
 T1 = tenmat(T,1);
 dif = tensor(X1-T1);
 err(i,j,k) = innerprod(dif,dif);
 AIC(i,j,k) = 2*err(i,j,k) + 2*(i+j+k);
 end
 end
end
```

val(:,:,1) =				val(:,:,2) =			
363.9157	365.9159	367.9158	369.9161	365.9157	322.4362	324.4362	326.4362
365.9159	216.7511	218.7511	220.7511	329.8568	114.2685	111.6261	113.3280
367.9159	218.7511	219.2892	221.2446	331.8567	111.4599	108.5872	109.8128
369.9157	220.7511	221.3514	222.0706	333.8566	113.2581	110.0170	110.9051
val(:,:,3) =				val(:,:,4) =			
367.9157	324.4362	323.9317	325.9412	369.9158	326.4362	325.9331	327.2414
331.8566	115.9026	110.7792	112.0531	333.8566	117.8748	112.5831	113.3856
331.3137	109.9953	104.6904	105.8061	333.3140	111.7464	106.4217	106.9486
333.3197	111.3266	105.956	106.8353	334.4661	112.7500	107.2565	107.9094

[3,3,3]

Example: Temporal and Spatial Patterns

For rank = [3,3,3]

$$a_1 \otimes b_1 \in \mathbb{R}^{21 \times 21}$$

$$a_2 \otimes b_2 \in \mathbb{R}^{21 \times 21}$$

$$a_3 \otimes b_3 \in \mathbb{R}^{21 \times 21}$$

44.6120	0.5816	0.0773
0.6023	-8.6361	0.8254
0.0803	0.7911	-0.1804
-0.8042	4.6539	1.0258
4.2089	-3.6676	-0.7656
1.1440	-0.6997	0.1294
0.1118	-0.1497	0.9398
-0.1537	0.4542	-0.6264
1.0368	-0.7122	-0.2243

$$\mathcal{G} \in \mathbb{R}^{3 \times 3 \times 3}$$

$$\mathcal{C} \in \mathbb{R}^{10 \times 3}$$

Topics on High-Dimensional Data Analytics

Tensor Data Analysis

Kamran Paynabar, Ph.D.

Associate Professor

School of Industrial & Systems Engineering

Tensor Analysis Applications I

Learning Objectives

- Determine applications of CP and Tucker
- Use CP and Tucker in regression context.
- Perform regression analysis for Scalar Response and Tensor Predictors

Low Rank Representation

Degradation Modeling using Tensors

- **Degradation:** A gradual process of damage accumulation, which results in failure of engineering systems.
- The degradation process is often captured by a signal or series of data points collected over time.

Degradation Analysis using Image Streams

- A degradation image stream that contains the degradation information of a system, can be used to predict the remaining lifetime of a system.

Prediction - Scalar Response and Tensor Predictors

Prediction Model

Challenge: High-dimensionality
(too many parameters)

$$\mathcal{B} \in \mathbb{R}^{I_1 \times I_2 \times I_3} \rightarrow 2 + I_1 \times I_2 \times I_3$$
$$20 \times 20 \times 20 \rightarrow (2 + 20 \times 20 \times 20) = 8,002$$

Solution: Exploiting the inherent
Low-dimensional structure of HD
data

Dimension Reduction

Proposition 1

Suppose $\{\mathcal{S}_i\}_{i=1}^N$ can be expanded by $\mathcal{S}_i = \tilde{\mathcal{S}}_i \times_1 \mathbf{U}_1 \times_2 \mathbf{U}_2 \times_3 \mathbf{U}_3$, where $\tilde{\mathcal{S}}_i \in \mathbb{R}^{P_1 \times P_2 \times P_3}$ is a low-dimensional tensor and matrices $\mathbf{U}_d \in \mathbb{R}^{P_d \times I_d}$, $\mathbf{U}_d^\top \mathbf{U}_d = \mathbf{I}_{I_d}$, $P_d < I_d$, $d = 1, 2, 3$. If the coefficient tensor, \mathcal{B} , is projected onto the tensor subspace spanned by $\{\mathbf{U}_1, \mathbf{U}_2, \mathbf{U}_3\}$, i.e., $\tilde{\mathcal{B}} = \mathcal{B} \times_1 \mathbf{U}_1^\top \times_2 \mathbf{U}_2^\top \times_3 \mathbf{U}_3^\top$, where $\tilde{\mathcal{B}}$ is the projected coefficient tensor, then $\langle \mathcal{B}, \mathcal{S}_i \rangle = \langle \tilde{\mathcal{B}}, \tilde{\mathcal{S}}_i \rangle$.

$$\begin{aligned} & 2 + I_1 \times I_2 \times I_3 \\ & (2 + 20 \times 20 \times 20) \\ & = 8,002 \end{aligned}$$

$$\begin{aligned} & 2 + P_1 \times P_2 \times P_3 \\ & (2 + 10 \times 10 \times 10) \\ & = 1,002 \end{aligned}$$

Further reduce the number of parameters:
Decompose $\tilde{\mathcal{B}}$ using
(1) CP decomposition; or
(2) Tucker decomposition

Dimension Reduction using CP

CANDECOMP/PARAFAC (CP) decomposition

$$\begin{array}{ccc} P_1 \times P_2 \times P_3 & & P_3 \times R \\ \text{---} \\ \tilde{\mathcal{B}} & = & \tilde{\mathcal{B}}_3 \\ \text{---} \\ P_1 \times P_2 \times P_3 & & P_1 \times R + P_2 \times R + P_3 \times R \\ (10 \times 10 \times 10 = 1,000) & & (10 \times 2 + 10 \times 2 + 10 \times 2 = 60) \end{array}$$

Reformulated regression

$$y_i = \alpha + \langle \tilde{\mathcal{B}}, \tilde{\mathcal{S}}_i \rangle + \sigma \epsilon_i \leftrightarrow y_i = \alpha + \left\langle (\tilde{\mathcal{B}}_3 \odot \tilde{\mathcal{B}}_2 \odot \tilde{\mathcal{B}}_1) \mathbf{1}_R, \text{vec}(\tilde{\mathcal{S}}_i) \right\rangle + \sigma \epsilon_i$$

Model Estimation using MLE

Maximum likelihood estimation (MLE)

$$\arg \max_{\alpha, \sigma, \tilde{\mathbf{B}}_1, \tilde{\mathbf{B}}_2, \tilde{\mathbf{B}}_3} \left\{ -N \log \sigma + \sum_{i=1}^N \log f \left(\frac{y_i - \alpha - \langle (\tilde{\mathbf{B}}_3 \odot \tilde{\mathbf{B}}_2 \odot \tilde{\mathbf{B}}_1) \mathbf{1}_R, \text{vec}(\tilde{\mathcal{S}}_i) \rangle}{\sigma} \right) \right\}$$

(1) Transfer to a multi-convex optimization problem

$$\tilde{\sigma} = 1/\sigma, \tilde{\alpha} = \alpha/\sigma$$

$$\boxed{\arg \max_{\tilde{\alpha}, \tilde{\sigma}, \tilde{\mathbf{B}}_1, \tilde{\mathbf{B}}_2, \tilde{\mathbf{B}}_3} \left\{ N \log \tilde{\sigma} + \sum_{i=1}^N \log f \left(\tilde{\sigma} y_i - \tilde{\alpha} - \tilde{\sigma} \langle (\tilde{\mathbf{B}}_3 \odot \tilde{\mathbf{B}}_2 \odot \tilde{\mathbf{B}}_1) \mathbf{1}_R, \text{vec}(\tilde{\mathcal{S}}_i) \rangle \right) \right\}}$$

(2) Block-wise optimization

Model Estimation using MLE

$$\arg \max_{\tilde{\alpha}, \tilde{\sigma}, \tilde{\mathbf{B}}_1, \tilde{\mathbf{B}}_2, \tilde{\mathbf{B}}_3} \left\{ N \log \tilde{\sigma} + \sum_{i=1}^N \log f \left(\tilde{\sigma} y_i - \tilde{\alpha} - \tilde{\sigma} \langle (\tilde{\mathbf{B}}_3 \odot \tilde{\mathbf{B}}_2 \odot \tilde{\mathbf{B}}_1) \mathbf{1}_R, \text{vec}(\tilde{\mathcal{S}}_i) \rangle \right) \right\}$$

- Iteratively optimize a block of variables given other blocks until convergence

$$\arg \max_{\tilde{\alpha}, \tilde{\sigma}} \left\{ N \log \tilde{\sigma} + \sum_{i=1}^N \log f \left(\tilde{\sigma} y_i - \tilde{\alpha} - \tilde{\sigma} \langle (\tilde{\mathbf{B}}_3 \odot \tilde{\mathbf{B}}_2 \odot \tilde{\mathbf{B}}_1) \mathbf{1}_R, \text{vec}(\tilde{\mathcal{S}}_i) \rangle \right) \right\}$$

$$\arg \max_{\tilde{\mathbf{B}}_1} \left\{ N \log \tilde{\sigma} + \sum_{i=1}^N \log f \left(\tilde{\sigma} y_i - \tilde{\alpha} - \tilde{\sigma} \langle (\tilde{\mathbf{B}}_3 \odot \tilde{\mathbf{B}}_2 \odot \tilde{\mathbf{B}}_1) \mathbf{1}_R, \text{vec}(\tilde{\mathcal{S}}_i) \rangle \right) \right\}$$

$$\arg \max_{\tilde{\mathbf{B}}_2} \left\{ N \log \tilde{\sigma} + \sum_{i=1}^N \log f \left(\tilde{\sigma} y_i - \tilde{\alpha} - \tilde{\sigma} \langle (\tilde{\mathbf{B}}_3 \odot \tilde{\mathbf{B}}_2 \odot \tilde{\mathbf{B}}_1) \mathbf{1}_R, \text{vec}(\tilde{\mathcal{S}}_i) \rangle \right) \right\}$$

$$\arg \max_{\tilde{\mathbf{B}}_3} \left\{ N \log \tilde{\sigma} + \sum_{i=1}^N \log f \left(\tilde{\sigma} y_i - \tilde{\alpha} - \tilde{\sigma} \langle (\tilde{\mathbf{B}}_3 \odot \tilde{\mathbf{B}}_2 \odot \tilde{\mathbf{B}}_1) \mathbf{1}_R, \text{vec}(\tilde{\mathcal{S}}_i) \rangle \right) \right\}$$

Rank selection: $BIC = -2\ell(\hat{\theta}) + P \log(N)$

Dimension Reduction using CP

Tucker decomposition

Reformulated regression

$$y_i = \alpha + \langle \tilde{\mathcal{B}}, \tilde{\mathcal{S}}_i \rangle + \sigma \epsilon_i \leftrightarrow y_i = \alpha + \langle \tilde{\mathcal{G}} \times_1 \tilde{\mathcal{B}}_1 \times_2 \tilde{\mathcal{B}}_2 \times_3 \tilde{\mathcal{B}}_3, \tilde{\mathcal{S}}_i \rangle + \sigma \epsilon_i$$

Case Study

Experiments: degradation tests for rolling element bearings

Each image: 40×20 pixels

Time-to-failure: [15, 55] minutes

Case Study

Case Study

(a) mean

(b) variance

- Both CP-based and Tucker-based models achieved smaller prediction errors than non-tensor-based models
- Tucker-based model performed better than CP-based model

Topics on High-Dimensional Data Analytics

Tensor Data Analysis

Kamran Paynabar, Ph.D.

Associate Professor

School of Industrial & Systems Engineering

Tensor Analysis Applications II

Learning Objectives

- Determine applications of CP and Tucker
- Use Tucker in regression context.
- Perform regression analysis for tensor response and scalar predictors

Prediction and Optimization

Scalar Response and Tensor Predictors

Surface shape depends on cutting depth and speed

Turning Process

3D CMM machine

y : Point Cloud

Prediction and Optimization

Ex. No	Second Cutting Step	
	depth (mm)	speed (m/min)
1	0.4	80
2	0.4	70
3	0.4	65
4	0.8	80
5	0.8	70
6	0.8	65
7	1.2	80
8	1.2	70
9	1.2	65

Objective: To build a prediction model for a structured point cloud as a function of controllable factors for the purpose of process optimization.

$$y = f(x_1, x_2)$$

Scalar Response and Tensor Predictors

Tensor response $\mathbf{Y} \in \mathbb{R}^{210 \times 64 \times 90}$ with scalar input $\mathbf{X} \in \mathbb{R}^{90 \times 2}$

High-dimensionality challenge

- Number of parameters: \mathcal{A} is of dimension $210 \times 64 \times 2 = 26,880$.

Tucker Decomposition of Tensor Coefficient

Reduce dimension of $\mathcal{A} \in R^{I_1 \times I_2 \times p}$ by Tucker Decomposition

Basis expansion:

$$\mathcal{A} = \mathcal{B} \times_1 \mathbf{U}^{(1)} \times_2 \mathbf{U}^{(2)} + \epsilon_A$$

$\mathbf{U}^{(k)}$ $\in R^{I_k \times P_k}$ is orthogonal factor matrices

$\mathcal{B} \in R^{P_1 \times P_2 \times p}$ is the core tensor, $P_k < I_k$

$$I_1 I_2 p = 210 \times 64 \times 2 = 26,880$$

$$P_1 I_1 + P_2 I_2 + P_1 P_2 p = 556$$

For $P_1 = P_2 = 2$
 $I_1 = 210, I_2 = 64, p = 2$

Tucker Decomposition and Regression

Tucker Decomposition

$$\mathbf{A} \approx \mathbf{B} \times_1 \mathbf{U}^{(1)} \times \mathbf{U}^{(2)}$$

Tensor Regression

$$\mathbf{Y} = \mathbf{A} \times_3 \mathbf{X} + \epsilon$$

$$\hat{\mathcal{B}} = \underset{\mathcal{B}}{\operatorname{argmin}} \| \mathcal{Y} - \mathcal{B} \times_1 \mathbf{U}^{(1)} \times_2 \mathbf{U}^{(2)} \times_3 \mathbf{X} \|_F^2$$

Least Square solution given the factor matrices:

$$\hat{\mathcal{B}} = \mathcal{Y} \times_1 (\mathbf{U}^{(1)T} \mathbf{U}^{(1)})^{-1} \mathbf{U}^{(1)T} \times_2 (\mathbf{U}^{(2)T} \mathbf{U}^{(2)})^{-1} \mathbf{U}^{(2)T} \times_3 (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T$$

Tucker Decomposition and Regression

A two-step approach can be used for estimation of model parameters:

- 1) Find the core matrix using Tucker

$$\{\hat{\mathcal{S}}, \hat{\mathbf{U}}^{(1)}, \hat{\mathbf{U}}^{(2)}\} = \underset{\mathcal{S}, \mathbf{U}^{(1)}, \mathbf{U}^{(2)}}{\operatorname{argmin}} \| \mathcal{Y} - \mathcal{S} \times_1 \mathbf{U}^{(1)} \times_2 \mathbf{U}^{(2)} \|_F^2$$

- 2) Regress the core tensor on X

$$\hat{\mathcal{B}} = \hat{\mathcal{S}} \times_1 (\hat{\mathbf{U}}^{(1)T} \hat{\mathbf{U}}^{(1)})^{-1} \times_2 (\hat{\mathbf{U}}^{(2)T} \hat{\mathbf{U}}^{(2)})^{-1} \times_3 (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T$$

$$\hat{\mathcal{B}} = \hat{\mathcal{S}} \times_3 (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T$$

Case Study

Find optimal basis and coefficient obtained by Regularized Tucker Decomposition

$$\begin{array}{c} \text{Tensor Response} \quad \text{Tensor Coefficient} \quad \text{Scalar Input} \quad \text{Noise} \\ \text{---} \\ \mathcal{Y} = \mathcal{A} \times_3 \mathbf{X} + \epsilon \end{array}$$

(a) Tensor regression coefficient \mathcal{A}

Case Study – Process Optimization

Objective function: sum of squared differences of the produced mean shape and the uniform cylinder with radius r_t .

Surface roughness $\sigma \leq \sigma_0$

$$\min_{\mathbf{x}} \|\bar{\mathbf{Y}} + \hat{\mathcal{A}} \times_3 \mathbf{x} - r_t\|_F^2 \quad s.t. \sigma \leq \sigma_0, \mathbf{l} \leq \mathbf{x} \leq \mathbf{u}$$

Optimal settings:

speed: 80m/min

cutting depth: 0.8250mm

Reduce shape variation by 65%

Simulated Surfaces with noise
under the optimal settings