

A Geometric Analysis of Subspace Clustering with Outliers

Mahdi Soltanolkotabi and Emmanuel Candés

Stanford University

Fundamental Tool in Data Mining : PCA

Fundamental Tool in Data Mining : PCA

Subspace Clustering : multi-subspace PCA

Subspace Clustering : multi-subspace PCA

Subspace Clustering : multi-subspace PCA

Subspace Clustering : multi-subspace PCA

Subspace Clustering : multi-subspace PCA

Index

- ① Motivation
- ② Problem Formulation
- ③ Methods
- ④ Deterministic Model
- ⑤ Semi-random Model
- ⑥ Fully-random Model
- ⑦ With outliers

- 1 Motivation
- 2 Problem Formulation
- 3 Methods
- 4 Deterministic Model
- 5 Semi-random Model
- 6 Fully-random Model
- 7 With outliers

Computer Vision

- Many applications.

Image
Segmentation

Face
Recognition

Motion
Segmentation

Dynamic
Texture

Hybrid System
Identification

Figures from various papers/talks.

- I refer to the interesting lecture by Prof. Ma tomorrow which highlights the relevance of low dimensional structures in computer vision. Just add **multiple** categories :)

Metabolic Screening

- **Goal** Detect metabolic disease as early as possible in new borns.
- concentration of metabolites are tested.
- Usually, each metabolic disease causes a correlation between the concentration of a specific set of metabolites.

- 1 Motivation
- 2 Problem Formulation
- 3 Methods
- 4 Deterministic Model
- 5 Semi-random Model
- 6 Fully-random Model
- 7 With outliers

Problem Formulation

- N unit norm points in \mathbb{R}^n on a union of unknown linear subspaces $S_1 \cup S_2 \cup \dots \cup S_L$ of unknown dimensions d_1, d_2, \dots, d_L . Also, N_0 uniform outliers.

- **Goal :** Without any prior knowledge about the number of subspaces, their orientation or their dimension,
 - 1) identify all the outliers, and
 - 2) segment or assign each data point to a cluster as to recover all the hidden subspaces.

- 1 Motivation
- 2 Problem Formulation
- 3 Methods
- 4 Deterministic Model
- 5 Semi-random Model
- 6 Fully-random Model
- 7 With outliers

Sparse Subspace Clustering

- Regress one column against other columns.
- for $i = 1, \dots, N$ solve

$$\min \|z_i\|_{\ell_1} \quad \text{subject to} \quad x_i = X z_i, \quad z_{ii} = 0.$$

ℓ_1 subspace detection property

Definition (ℓ_1 Subspace Detection Property)

The subspaces $\{S_\ell\}_{\ell=1}^L$ and points \mathbf{X} obey the ℓ_1 subspace detection property if and only if it holds that for all i , the optimal solution has nonzero entries only when the corresponding columns of \mathbf{X} are in the same subspace as x_i .

SSC Algorithm

Algorithm 1 Sparse Subspace Clustering (SSC)

Input: A data set \mathcal{X} arranged as columns of $\mathbf{X} \in \mathbb{R}^{n \times N}$.

1. Solve (the optimization variable is the $N \times N$ matrix \mathbf{Z})

$$\begin{aligned} & \text{minimize} && \|\mathbf{Z}\|_{\ell_1} \\ & \text{subject to} && \mathbf{XZ} = \mathbf{X} \\ & && \text{diag}(\mathbf{Z}) = \mathbf{0}. \end{aligned}$$

2. Form the affinity graph G with nodes representing the N data points and edge weights given by $\mathbf{W} = |\mathbf{Z}| + |\mathbf{Z}|^T$.
3. Sort the eigenvalues $\sigma_1 \geq \sigma_2 \geq \dots \geq \sigma_N$ of the normalized Laplacian of G in descending order, and set

$$\hat{L} = N - \arg \max_{i=1, \dots, N-1} \sigma_i - \sigma_{i+1}.$$

4. Apply a spectral clustering technique to the affinity graph using \hat{L} .

Output: Partition $\mathcal{X}_1, \dots, \mathcal{X}_{\hat{L}}$.

History of subspace problems and use of ℓ_1 regression

- Various subspace clustering algorithms proposed by Profs. Ma, Sastry, Vidal, Wright and collaborators.

History of subspace problems and use of ℓ_1 regression

- Various subspace clustering algorithms proposed by Profs. Ma, Sastry, Vidal, Wright and collaborators.
- Sparse representation in the multiple subspace framework initiated by Prof. Yi Ma and collaborators in the context of face recognition.

History of subspace problems and use of ℓ_1 regression

- Various subspace clustering algorithms proposed by Profs. Ma, Sastry, Vidal, Wright and collaborators.
- Sparse representation in the multiple subspace framework initiated by Prof. Yi Ma and collaborators in the context of face recognition.
 - Different from subspace clustering because you know the subspaces in advance.

History of subspace problems and use of ℓ_1 regression

- Various subspace clustering algorithms proposed by Profs. Ma, Sastry, Vidal, Wright and collaborators.
- Sparse representation in the multiple subspace framework initiated by Prof. Yi Ma and collaborators in the context of face recognition.
 - Different from subspace clustering because you know the subspaces in advance.
- For subspace clustering by Elhamifar and Vidal. Coined the name Sparse Subspace Clustering (SSC).

Our goal

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice. **Limited theoretical guarantees, Huge gap between theory and practice.**

Our goal

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice. **Limited theoretical guarantees, Huge gap between theory and practice.**
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Our goal

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice. **Limited theoretical guarantees, Huge gap between theory and practice.**
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Our contribution is to **bridge the gap between theory and practice**, specifically :

Our goal

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice. **Limited theoretical guarantees, Huge gap between theory and practice.**
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Our contribution is to **bridge the gap between theory and practice**, specifically :

- Intersecting Subspaces.

Our goal

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice. **Limited theoretical guarantees, Huge gap between theory and practice.**
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Our contribution is to **bridge the gap between theory and practice**, specifically :

- Intersecting Subspaces.
- Subspaces of nearly linear dimension.

Our goal

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice. **Limited theoretical guarantees, Huge gap between theory and practice.**
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Our contribution is to **bridge the gap between theory and practice**, specifically :

- Intersecting Subspaces.
- Subspaces of nearly linear dimension.
- Outliers.

Our goal

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice. **Limited theoretical guarantees, Huge gap between theory and practice.**
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Our contribution is to **bridge the gap between theory and practice**, specifically :

- Intersecting Subspaces.
- Subspaces of nearly linear dimension.
- Outliers.

Models

We will consider three different models regarding the orientation of subspaces and distribution of points on each subspace.

	Orientation	distribution
Deterministic		
Semi-random		
Fully-random		

 : Random : Deterministic

- 1 Motivation
- 2 Problem Formulation
- 3 Methods
- 4 Deterministic Model
- 5 Semi-random Model
- 6 Fully-random Model
- 7 With outliers

Deterministic Model

Theorem (M. Soltanolkotabi, E. J. Candes)

If

$$\mu(\mathcal{X}_\ell) < \min_{i: \mathbf{x}_i \in \mathcal{X}_\ell} r(\mathcal{P}_{-i}^\ell) \quad (1)$$

for each $\ell = 1, \dots, L$, then the subspace detection property holds. If (1) holds for a given ℓ , then a local subspace detection property holds in the sense that for all $\mathbf{x}_i \in \mathcal{X}_\ell$, the solution to the optimization problem has nonzero entries only when the corresponding columns of \mathbf{X} are in the same subspace as \mathbf{x}_i .

As long as the point sets are not very “similar” and the points on each subspace are well distributed SSC works.

Geometric view of ℓ_1 subspace detection

Geometric view on the condition of the theorem

- 1 Motivation
- 2 Problem Formulation
- 3 Methods
- 4 Deterministic Model
- 5 Semi-random Model
- 6 Fully-random Model
- 7 With outliers

principal angle and affinity between subspaces

Definition

The principal angles $\theta_{k,\ell}^{(1)}, \dots, \theta_{k,\ell}^{(d_k \vee d_\ell)}$ between two subspaces S_k and S_ℓ of dimensions d_k and d_ℓ , are recursively defined by

$$\cos(\theta_{k\ell}^{(i)}) = \max_{\mathbf{y} \in S_k} \max_{\mathbf{z} \in S_\ell} \frac{\mathbf{y}^T \mathbf{z}}{\|\mathbf{y}\|_{\ell_2} \|\mathbf{z}\|_{\ell_2}} = \frac{\mathbf{y}_i^T \mathbf{z}_i}{\|\mathbf{y}_i\|_{\ell_2} \|\mathbf{z}_i\|_{\ell_2}}.$$

with the orthogonality constraints $\mathbf{y}^T \mathbf{y}_j = 0, \mathbf{z}^T \mathbf{z}_j = 0, j = 1, \dots, i - 1$.

Definition

The affinity between two subspaces is defined by

$$aff(S_k, S_\ell) = \sqrt{\cos^2 \theta_{k\ell}^{(1)} + \dots + \cos^2 \theta_{k\ell}^{(d_k \vee d_\ell)}}.$$

For random subspaces square of affinity is the Pillai-Bartlett test Statistics.

Semi-random model

Assume we have $N_\ell = \rho_\ell d_\ell + 1$ random points on subspace S_ℓ .

Theorem (M. Soltanolkotabi, E. J. Candes)

Ignoring some log factors, as long as

$$\max_{k : k \neq \ell} \frac{\text{aff}(S_k, S_\ell)}{\sqrt{d_k}} < c\sqrt{\log \rho_\ell}, \quad \text{for each } \ell, \quad (2)$$

the subspace detection property holds with high probability.

- The affinity can at most be $\sqrt{d_k}$ and, therefore, our result essentially states that if the affinity is less than $c\sqrt{d_k}$, then SSC works.
- allows for intersection of subspaces.

Four error criterion

- **feature detection error** : For each point x_i in subspace S_{ℓ_i} we partition the optimal solution of SSC (z_i) in the form

$$z_i = \Gamma \begin{bmatrix} z_{i1} \\ z_{i2} \\ z_{i3} \end{bmatrix}.$$

$$\frac{1}{N} \sum_{i=1}^N \left(1 - \frac{\|z_{ik_i}\|_{\ell_1}}{\|z_i\|_{\ell_1}} \right).$$

- **clustering error** :

$$\frac{\# \text{ of misclassified points}}{\text{total } \# \text{ of points}}.$$

Four error criterion

- **error in estimating the number of subspaces :** This error quantity indicates whether our version of the SSC algorithm can correctly identify the correct number of subspaces ; 0 when it succeeds, 1 when it fails.
- **Singular values of the normalized Laplacian :**

$$\sigma_{N-L} < \epsilon.$$

affinity example

Choose difficult case of $n = 2d$, the three basis we choose for each subspace are

$$\mathbf{U}^{(1)} = \begin{bmatrix} \mathbf{I}_d \\ \mathbf{0}_{d \times d} \end{bmatrix}, \quad \mathbf{U}^{(2)} = \begin{bmatrix} \mathbf{0}_{d \times d} \\ \mathbf{I}_d \end{bmatrix}, \quad \mathbf{U}^{(3)} = \begin{bmatrix} \cos(\theta_1) & 0 & 0 & 0 & \dots & 0 \\ 0 & \cos(\theta_2) & 0 & 0 & \dots & 0 \\ 0 & 0 & \cos(\theta_3) & 0 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & \dots & \cos(\theta_d) \\ \sin(\theta_1) & 0 & 0 & 0 & \dots & 0 \\ 0 & \sin(\theta_2) & 0 & 0 & \dots & 0 \\ 0 & 0 & \sin(\theta_3) & 0 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & \dots & \sin(\theta_d) \end{bmatrix}.$$

feature detection error

clustering error

error in estimating the number of subspaces

- 1 Motivation
- 2 Problem Formulation
- 3 Methods
- 4 Deterministic Model
- 5 Semi-random Model
- 6 Fully-random Model
- 7 With outliers

Fully-random model

L subspaces, each of dimension d , $\rho d + 1$ points on each subspace.

Theorem (M. Soltanolkotabi, E. J. Candés)

The subspace detection property holds with high probability as long as

$$d < c n,$$

where $c > \frac{c^2(\rho) \log \rho}{12 \log N}$.

Fully-random model

L subspaces, each of dimension d , $\rho d + 1$ points on each subspace.

Theorem (M. Soltanolkotabi, E. J. Candés)

The subspace detection property holds with high probability as long as

$$d < c n,$$

where $c > \frac{c^2(\rho) \log \rho}{12 \log N}$.

- allows for the dimension of the subspaces d to grow almost linearly with the ambient dimension n .

Fully-random model

L subspaces, each of dimension d , $\rho d + 1$ points on each subspace.

Theorem (M. Soltanolkotabi, E. J. Candés)

The subspace detection property holds with high probability as long as

$$d < c n,$$

where $c > \frac{c^2(\rho) \log \rho}{12 \log N}$.

- allows for the dimension of the subspaces d to grow almost linearly with the ambient dimension n .
- tend $n \rightarrow \infty$, with $\frac{d}{n}$ a constant, $\rho = d^\eta$ with $\eta > 0$ the condition reduces to

$$d < \frac{1}{48(\eta + 1)}n$$

Comparison with previous analysis

Condition of Elhamifar and Vidal

$$\max_{k: k \neq \ell} \cos(\theta_{k\ell}) < \frac{1}{\sqrt{d_\ell}} \quad \max_{\mathbf{Y} \in \mathbb{W}_{d_\ell}(\mathbf{X}^{(\ell)})} \sigma_{\min}(\mathbf{Y}) \quad \text{for all } \ell = 1, \dots, L,$$

- **semi-random model :**

- Elhamifar and Vidal's condition reduces to $\cos \theta_{k\ell} < \frac{1}{\sqrt{d}}$.
- We require

$$\text{aff}(S_k, S_\ell) = \sqrt{\cos^2(\theta_{k\ell}^{(1)}) + \cos^2(\theta_{k\ell}^{(2)}) + \dots + \cos^2(\theta_{k\ell}^{(d)})} < c\sqrt{d}.$$

The left-hand side can be much smaller than $\sqrt{d} \cos \theta_{k\ell}$ and is, therefore, less restrictive, e.g. $\cos \theta_{k\ell} < c$ is sufficient.

Comparison with previous analysis contd.

- **Intersecting subspaces :**

Two subspaces with an intersection of dimension s .

-Elhamifar and Vidal becomes $1 < \frac{1}{\sqrt{d}}$, which cannot hold.

-Our condition simplifies to

$$\cos^2(\theta_{k\ell}^{(s+1)}) + \dots + \cos^2(\theta_{k\ell}^{(d)}) < cd - s,$$

- **fully random model :**

-Elhamifar and Vidal : $d < c_1\sqrt{n}$.

- We essentially require : $d < cn$.

Subspaces Intersect

 $s = 1$ $s = 2$ $s = 3$ $s = 4$

feature detection error

clustering error

error in estimating the number of subspaces

- 1 Motivation
- 2 Problem Formulation
- 3 Methods
- 4 Deterministic Model
- 5 Semi-random Model
- 6 Fully-random Model
- 7 With outliers

subspace clustering with outliers

Assume the outliers are uniform at random on the unit sphere. Again, regress one column against other columns.

for $i = 1, \dots, N$ solve

$$\min \|z_i\|_{\ell_1} \quad \text{subject to} \quad x_i = X z_i, \quad z_{ii} = 0.$$

consider optimal values $\|z_i^*\|_{\ell_1}$.

- Inliers : Intuitively, size of support d , $\|z_i^*\|_{\ell_1} \sim \sqrt{d}$.

subspace clustering with outliers

Assume the outliers are uniform at random on the unit sphere. Again, regress one column against other columns.

for $i = 1, \dots, N$ solve

$$\min \|z_i\|_{\ell_1} \quad \text{subject to} \quad x_i = X z_i, \quad z_{ii} = 0.$$

consider optimal values $\|z_i^*\|_{\ell_1}$.

- Inliers : Intuitively, size of support d , $\|z_i^*\|_{\ell_1} \sim \sqrt{d}$.
- Outliers : Intuitively, size of support n , $\|z_i^*\|_{\ell_1} \sim \sqrt{n}$.

subspace clustering with outliers

Assume the outliers are uniform at random on the unit sphere. Again, regress one column against other columns.

for $i = 1, \dots, N$ solve

$$\min \|z_i\|_{\ell_1} \quad \text{subject to} \quad x_i = X z_i, \quad z_{ii} = 0.$$

consider optimal values $\|z_i^*\|_{\ell_1}$.

- Inliers : Intuitively, size of support d , $\|z_i^*\|_{\ell_1} \sim \sqrt{d}$.
- Outliers : Intuitively, size of support n , $\|z_i^*\|_{\ell_1} \sim \sqrt{n}$.
- Therefore, we should expect a gap.

- Inliers : Intuitively, size of support d , $\|\mathbf{z}_i^*\|_{\ell_1} \sim \sqrt{d}$. Here, $\|\mathbf{z}_i^*\|_{\ell_1} = 1.05$.

- Inliers : Intuitively, size of support d , $\|z_i^*\|_{\ell_1} \sim \sqrt{d}$. Here, $\|z_i^*\|_{\ell_1} = 1.05$.

- Outliers : Intuitively, size of support n , $\|z_i^*\|_{\ell_1} \sim \sqrt{n}$. Here, $\|z_i^*\|_{\ell_1} = 1.72$.

Algorithm for subspace clustering with outliers

[M. Soltanolktoabi, E. J. Candes]

Algorithm 2 Subspace clustering in the presence of outliers

Input: A data set \mathcal{X} arranged as columns of $\mathbf{X} \in \mathbb{R}^{n \times N}$.

1. Solve

$$\begin{array}{ll}\text{minimize} & \|\mathbf{Z}\|_{\ell_1} \\ \text{subject to} & \mathbf{XZ} = \mathbf{X} \\ & \text{diag}(\mathbf{Z}) = \mathbf{0}.\end{array}$$

2. For each $i \in \{1, \dots, N\}$, declare i to be an outlier iff $\|\mathbf{z}_i\|_{\ell_1} > \lambda(\gamma)\sqrt{n}$.³

3. Apply a subspace clustering to the remaining points.

Output: Partition $\mathcal{X}_0, \mathcal{X}_1, \dots, \mathcal{X}_L$.

2 $\gamma = \frac{N-1}{n}$ and λ is a threshold ratio function.

Threshold function

$$\lambda(\gamma) = \begin{cases} \sqrt{\frac{2}{\pi}} \frac{1}{\sqrt{\gamma}}, & \text{if } 1 \leq \gamma \leq e, \\ \sqrt{\frac{2}{\pi e}} \frac{1}{\sqrt{\log \gamma}}, & \text{if } \gamma \geq e, \end{cases}$$

with outliers

Theorem (M. Soltanolkotabi, E. J. Candés)

With outlier points uniformly random using the threshold value $(1 - t) \frac{\lambda(\gamma)}{\sqrt{e}} \sqrt{n}$, all outliers are identified correctly with high probability. Furthermore, we have the following guarantees in the deterministic and semi-random models.

(a) *If in the deterministic model,*

$$\max_{\ell, i} \frac{1}{r(\mathcal{P}(\mathbf{X}_{-i}^{(\ell)}))} < (1 - t) \frac{\lambda(\gamma)}{\sqrt{e}} \sqrt{n}, \quad (3)$$

then no ‘real’ data point is wrongfully detected as an outlier.

(b) *If in the semi-random model,*

$$\max_{\ell} \frac{\sqrt{2d_{\ell}}}{c(\rho_{\ell}) \sqrt{\log \rho_{\ell}}} < (1 - t) \frac{\lambda(\gamma)}{\sqrt{e}} \sqrt{n}, \quad (4)$$

then w.h.p. no ‘real’ data point is wrongfully detected as an outlier.

Comparison with previous analysis

our results restricts the number of outliers to :

$$N_0 < \min\{\rho^{c_2 n/d}, \frac{1}{n} e^{c\sqrt{n}}\} - N_d$$

Lerman and Zhang use

$$e_{\ell_p}(\mathcal{X}, S_1, \dots, S_L) = \sum_{\mathbf{x} \in \mathcal{X}} \min_{1 \leq \ell \leq L} (\text{dist}(\mathbf{x}, S_\ell))^p.$$

with $0 \leq p \leq 1$. They bound on the number of outliers in the semi-random model :

$$N_0 < \tau_0 \rho d \min\left(1, \min_{k \neq \ell} \text{dist}(S_k, S_\ell)^p / 2^p\right).$$

which is upper bounded by ρd , the typical number of points per subspace.
non-convex, no practical method known for solving it.

Segmentation with outliers

Figure: $d = 5, n = 200, \rho = 5, L = 80$

References

List is not comprehensive !

- A geometric analysis of subspace clustering. M. Soltanolkotabi and E. J. Candes to appear in Annals of Statistics.
- Noisy case, in preparation. Joint with E. J. Candes, E. Elhamifar, and R. Vidal.
- www.stanford.edu/~mahdisol.
- Sparse Subspace Clustering. E. Elhamifar and R. Vidal.
- Subspace Clustering. Tutorial by R. Vidal.
- Prof. Yi Ma's website for papers on related topics :
<http://yima.cs.illinois.edu/>.

Conclusion

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice.

Conclusion

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice.
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Conclusion

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice.
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Our contributions is to **bridge the gap between theory and practice**, specifically :

Conclusion

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice.
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Our contributions is to **bridge the gap between theory and practice**, specifically :

- Intersecting Subspaces.

Conclusion

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice.
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Our contributions is to **bridge the gap between theory and practice**, specifically :

- Intersecting Subspaces.
- Subspaces of nearly linear dimension.

Conclusion

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice.
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Our contributions is to **bridge the gap between theory and practice**, specifically :

- Intersecting Subspaces.
- Subspaces of nearly linear dimension.
- Outliers.

Conclusion

- Prior work restrictive, essentially say that the subspaces must be almost independent. Can not fully explain why SSC works so well in practice.
- In direct analogy with ℓ_1 regression results before compressed sensing results in 2004.

Our contributions is to **bridge the gap between theory and practice**, specifically :

- Intersecting Subspaces.
- Subspaces of nearly linear dimension.
- Outliers.
- Geometric Insights.

Thank you

