

Efficient and Optimal Tensor Regression via Importance Sketching

Anru Zhang

Department of Statistics

University of Wisconsin-Madison

Introduction

- Tensors are arrays with multiple directions.

Order-1 tensor: vector

Order-2 tensor: matrix

Order-3 tensor

- Tensors of order three or higher are called **high-order tensors**.

$$\mathcal{A} \in \mathbb{R}^{p_1 \times \dots \times p_d}, \quad \mathcal{A} = (A_{i_1 \dots i_d}), \quad 1 \leq i_k \leq p_k, \quad k = 1, \dots, d.$$

More High-Order Data Are Emerging

- Brain imaging

- Microbiome studies

More High-Order Data Are Emerging

- Matrix-valued time series

	X_{11t_4}	X_{12t_4}	X_{13t_4}	\dots
	X_{11t_3}	X_{12t_3}	X_{13t_3}	\dots
	X_{11t_2}	X_{12t_2}	X_{13t_2}	\dots
Revenue	X_{11t_1}	X_{12t_1}	X_{13t_1}	\dots
Asset/equity ratio	X_{21t_1}	X_{22t_1}	X_{23t_1}	\dots
Dividend per share	X_{31t_1}	X_{32t_1}	X_{33t_1}	\dots
\vdots	\vdots	\vdots	\vdots	\ddots
	Apple	Facebook	Microsoft	\dots

- Hypergraphs

High Order Enables Solutions for Harder Problems

High-order Interaction Pursuits

- Model (Hao, Z., Cheng, 2018)

$$y_i = \beta_0 + \underbrace{\sum_i X_i \beta_i}_{\text{Main effect}} + \underbrace{\sum_{i,j} \gamma_{ij} X_i X_j}_{\text{Pairwise interaction}} + \underbrace{\sum_{i,j,k} \eta_{ijk} X_i X_j X_k}_{\text{Triple-wise}} + \varepsilon_i, \quad i = 1, \dots, n.$$

- Rewrite as

$$y_i = \langle \mathcal{B}, \mathcal{X}_i \rangle + \varepsilon_i.$$

High Order Enables Solutions for Harder Problems

Estimation of Mixture Models

- A **mixture model** incorporates subpopulations in an overall population.
- Examples:
 - ▶ Gaussian mixture model (Lindsay & Basak, 1993; Hsu & Kakade, 2013; Wu & Yang, 2019; Wu & Zhang, 2019)
 - ▶ Topic modeling (Arora et al, 2013)
 - ▶ Hidden Markov Process (Anandkumar, Hsu, & Kakade, 2012)
 - ▶ Independent component analysis (Miettinen, et al., 2015)
 - ▶ Additive index model (Balasubramanian, Fan & Yang, 2018)
 - ▶ Mixture regression model (De Veaux, 1989; Jordan & Jacobs, 1994)
 - ▶ ...
- Method of Moment (MoM):
 - ▶ First moment → vector;
 - ▶ Second moment → matrix;
 - ▶ **High-order moment → high-order tensors.**

High Order is ...

- **High order is more charming!**
- **High order is harder!**

Tensor problems are **far more than** extension of **matrices**.

- ▶ More structures
- ▶ High-dimensionality
- ▶ Computational difficulty
- ▶ Many concepts not well defined or NP-hard

Research of many basic high order problems is still in its infancy.

High Order Casts New Problems and Challenges

- Tensor Completion

- Tensor SVD

- Tensor Regression

$$\textcolor{red}{\square} = \langle \textcolor{red}{\square}, \textcolor{red}{\square} \rangle + \textcolor{blue}{\square}$$

- Biclustering/Triclustering

- ...

- In this talk, we focus on **tensor regression**.

$$y_i = \langle \mathcal{A}, \mathcal{X}_i \rangle + \varepsilon_i, \quad i = 1, \dots, n.$$

- \mathcal{X}_i : tensor covariate
- y_i : response
- ε_i : noise
- \mathcal{A} : target tensor to be estimated
low-rank / sparse / smooth ...

- Goal: estimating \mathcal{A} based on (y_i, \mathcal{X}_i)**

- Examples:

- Degree of ADHD ~ MRI Brain imaging data
- Phenotypes ~ Microbiome data from multiple body sites

Z., Luo, Y., Raskutti, G., and Yuan, M. (2019+). ISLET: fast and optimal low-rank tensor regression via importance sketchings. *SIAM Journal on Mathematics of Data Science*, major revision under review.

Tensor Rank Has No Uniform Definition

- Canonical polyadic (CP) rank:

$$r_{cp} = \min r \quad \text{s.t.}$$

$$\mathcal{X} = \sum_{i=1}^r \lambda_i \cdot u_i \circ v_i \circ w_i$$

- Tucker rank:

$$\mathcal{X} = \mathcal{S} \times_1 U_1 \times_2 U_2 \times_3 U_3$$

$$\mathcal{S} \in \mathbb{R}^{r_1 \times r_2 \times r_3}, U_k \in \mathbb{R}^{p_k \times r_k}$$

Smallest possible (r_1, r_2, r_3) are **Tucker rank** of \mathcal{X} .

- If \mathcal{X} is CP rank- r , it is also Tucker rank- (r, r, r) .

Picture Source: Guoxu Zhou's website. <http://www.bsp.brain.riken.jp/~zhougx/tensor.html>

Previous Ideas: Convex Regularization

Convex regularization is commonly used to estimate structured high-dimensional parameters, e.g., **low-rank matrices**.

- Rank minimization:

$$\hat{\mathbf{A}} = \operatorname{argmin}_{\mathbf{A}} \{ \mathcal{L}(\mathbf{A}) + \lambda \cdot \operatorname{rank}(\mathbf{A}) \}$$

- ▶ $\mathcal{L}(\cdot)$ is the loss function;
- ▶ Computational infeasible → $\operatorname{rank}(\mathbf{A})$ is non-convex.

- **Nuclear norm minimization** (Fazel, 2004):

$$\hat{\mathbf{A}} = \operatorname{argmin}_{\mathbf{A}} \{ \mathcal{L}(\mathbf{A}) + \lambda \cdot \|\mathbf{X}\|_* \}$$

- ▶ $\|\mathbf{X}\|_* = \sum_k \sigma_k(\mathbf{X})$ is the matrix nuclear norm;
- ▶ Statistical and computational guarantees have been established.

Convex Regularization for Low-rank Tensor Estimation

Overlapped nuclear norm minimization (Liu et al, 2009; Tomioka & Suzuki, 2013; Mu, Huang, Wright, & Goldfarb, 2014)

$$\mathcal{A} = \operatorname{argmin}_{\mathcal{A}} \left\{ \mathcal{L}(\mathcal{A}) + \lambda \sum_k \|\mathcal{M}_k(\mathcal{A})\|_* \right\}$$

$\mathcal{M}_k(\mathcal{A})$: matricizations of \mathcal{A}

- Advantages:
 - Computational feasible (implementations: [SDP](#), [ADMM](#))
 - Easier to analyze
- Disadvantages:
 - Sub-optimal statistical performance

Convex Regularization for Low-rank Tensor Estimation

Tensor nuclear norm minimization (Yuan & Zhang, 2014, 2016)

$$\hat{\mathcal{A}} = \operatorname{argmin}_{\mathcal{A}} \{\mathcal{L}(\mathcal{A}) + \lambda \|\mathcal{A}\|_*\}$$

$\|\cdot\|_*$: tensor nuclear norm; the dual norm of tensor spectral norm

$$\|\mathcal{A}\|_* = \max_{\|\mathcal{B}\|_{sp} \leq 1} \langle \mathcal{B}, \mathcal{A} \rangle, \quad \|\mathcal{B}\|_{sp} = \sup_{u,v,w} \frac{\mathcal{B} \times_1 u \times_2 v \times_3 w}{\|u\|_2 \|v\|_2 \|w\|_2}.$$

- **Advantage:**
 - ▶ Provable optimal statistical performance (in some scenarios);
- **Disadvantage:**
 - ▶ **NP-hard** to compute (Hillar and Lim, 2013)!

Previous Ideas: Proximal Gradient Descent

Proximal gradient descent (PGD) for low-rank matrix estimation: (Toh and Yun, 2010; Chen and Wainwright, 2015)

$$\mathbf{B}^{(t+1)} = \mathbf{A}^{(t)} - \eta \nabla \mathcal{L}(\mathbf{A}^{(t)}) \quad \mathbf{A}^{(t+1)} = s_\lambda(\mathbf{B}^{(t+1)}), \quad t = 0, 1, \dots$$

- $s_\lambda(\cdot)$ is the thresholding operator

$$s_\lambda(\mathbf{A}) = \sum_k (\sigma_k - \lambda)_+ u_k v_k^\top, \quad \mathbf{A} = \sum_k \sigma_k u_k v_k^\top \text{ is the SVD.}$$

Pitfalls of PGD in **low-rank tensor estimation**:

- Thresholding for tensor is not well-defined.
- The alternative, exact projection is NP-hard to evaluate for tensors.
 - ▶ Only approximation is available.
- Statistical optimality is not clear.
- Iteratively performing tensor projection is computational expensive.

Previous Ideas: Alternating Gradient Descent

Alternating gradient descent (AGD) for low-rank matrix estimation: (Jain, Netrapalli, & Sanghavi, 2013)

Factorize $\mathbf{A} = \mathbf{U}\mathbf{V}^\top$, $\mathbf{U} \in \mathbb{R}^{p_1 \times r}$, $\mathbf{V} \in \mathbb{R}^{p_2 \times r}$;

$$\begin{cases} \mathbf{U}^{(t+1)} = \mathbf{U}^{(t)} - \eta \nabla \mathcal{L}_U(\mathbf{U}^{(t)}(\mathbf{V}^{(t)})^\top), \\ \mathbf{V}^{(t+1)} = \mathbf{V}^{(t+1)} - \eta \nabla \mathcal{L}_V(\mathbf{U}^{(t+1)}(\mathbf{V}^{(t)})^\top) \end{cases} \quad t = 0, 1, \dots$$

- AGD found great empirical and theoretical successes in various low-rank matrix estimation problems.

Pitfalls of AGD in **low-rank tensor estimation**

- Theoretical Analysis for AGD is involving.
 - ▶ Statistical optimality is not clear.
- Evaluation of full likelihood is prohibitively expensive in high-dimensions.

New Method: Importance Sketching

$$y_i = \langle \mathcal{A}, \mathcal{X}_i \rangle + \varepsilon_i, \quad i = 1, \dots, n$$

- Direct generalization of matrix methods to tensor regression has not worked very well.
- We introduce a new framework for tensor estimation via

importance sketching

Idea: incorporates information from low-dimensional structure of \mathcal{A} to perform dimension reduction on \mathcal{X} .

Model

- For convenience, we focus on **order-3 low-rank tensor regression**,

$$\mathbf{y}_i = \langle \mathcal{A}, \mathcal{X}_i \rangle + \varepsilon_i, \quad i = 1, \dots, n.$$

y_i \mathcal{A} \mathcal{X}_i ε_i
■ = (,) + ■

Here, \mathcal{A} is **Tucker low-rank**,

$$\begin{aligned} \mathcal{A} &= \mathcal{S} \times_1 \mathbf{U}_1 \times_2 \mathbf{U}_2 \times_3 \mathbf{U}_3 \in \mathbb{R}^{p_1 \times p_2 \times p_3}, \\ \mathcal{S} &\in \mathbb{R}^{r_1 \times r_2 \times r_3}, \quad \mathbf{U}_k \in \mathbb{R}^{p_k \times r_k}, \quad k = 1, 2, 3. \end{aligned}$$

- Goal: estimate \mathcal{A} based on $\{\mathbf{y}_i, \mathcal{X}_i\}_{i=1}^n$.

Procedure of Importance Sketching Low-rank Estimation for Tensors (ISLET)

Step 1. Probing Importance Sketching Direction

- **(Step 1.1)** Evaluate the sample covariance tensor

$$\tilde{\mathcal{A}} = \frac{1}{n} \sum_{i=1}^n y_i \mathcal{X}_i$$

- **(Step 1.2)** Apply high-order orthogonal iteration (HOOI) to obtain a low-rank factorization of $\tilde{\mathcal{A}}$

$$\tilde{\mathcal{A}} \approx \tilde{\mathcal{S}} \times_1 \tilde{\mathcal{U}}_1 \times_2 \tilde{\mathcal{U}}_2 \times_3 \tilde{\mathcal{U}}_3$$

- **(Step 1.3)** Perform QR orthogonalization $\tilde{\mathcal{V}}_k = \text{QR}(\mathcal{M}_k^\top(\tilde{\mathcal{S}}))$.
- **Outcome of Step 1:** $\{\tilde{\mathcal{U}}_k, \tilde{\mathcal{V}}_k\}_{k=1}^3$.

HOOI: tensor factorization method based on power iterations.

- An **analog of SVD** for high-order tensors.
- Introduced by De Lathauwer, De Moor, Vandewalle (2000).

[On the Best Rank-1 and Rank- \$\(R_1, R_2, \dots, R_N\)\$ Approximation of Higher-Order Tensors](#)

[L De Lathauwer, B De Moor, J Vandewalle - SIAM journal on Matrix Analysis ..., 2000 - SIAM](#)

... (The generalization to **orders higher** than three ... 2.1. Multiplication of a **higher-order** tensor by a matrix. **Higher-order** power and **orthogonal iterations** involve a multilinear equivalent of matrix-vector and matrix-matrix multiplications ... ALGORITHM 3.2. **Higher-Order** Power Method ...

Cited by 1282 Related articles All 19 versions

• Z. and Xia (*IEEE-TIT*, 2018)

- ▶ proposed a **statistical framework** for HOOI,
- ▶ studied the **statistical and computational limits** of this framework,
- ▶ established the **optimal statistical guarantees** for HOOI.

Interpretations of Step 1

$$\mathcal{M}_k(\mathcal{A}) \approx \tilde{\mathbf{U}}_k \tilde{\Sigma}_k \tilde{\mathbf{W}}_k^T, \quad \tilde{\mathbf{W}}_k = (\tilde{\mathbf{U}}_{k+2} \otimes \tilde{\mathbf{U}}_{k+1}) \tilde{\mathbf{V}}_k, \quad k = 1, 2, 3,$$

- $\{\tilde{\mathbf{U}}_k, \tilde{\mathbf{W}}_k\}$ are **importance sketching directions**.
 - ▶ $\{\tilde{\mathbf{U}}_k, \tilde{\mathbf{W}}_k\}$ are initial sample approximations of $\{\mathbf{U}_k, \mathbf{W}_k\}$, i.e., the left and right singular subspaces of $\mathcal{M}_k(\mathcal{A})$.
 - ▶ $\{\tilde{\mathbf{U}}_k, \tilde{\mathbf{W}}_k\}$ that best align with \mathcal{A} .

Step 2. Importance Sketching

- Construct dimension-reduced covariates

$$\hat{X}_{\mathcal{B}} \in \mathbb{R}^{n \times (r_1 r_2 r_3)}, \quad (\hat{X}_{\mathcal{B}})_{[i,:]} = \text{vec}\left(\mathcal{X}_i \times_1 \tilde{\mathbf{U}}_1^\top \times_2 \tilde{\mathbf{U}}_2^\top \times_3 \tilde{\mathbf{U}}_3^\top\right)$$

$$\hat{X}_{D_k} \in \mathbb{R}^{n \times (p_k - r_k) r_k}, \quad (\hat{X}_{D_k})_{[i,:]} = \text{vec}\left(\tilde{\mathbf{U}}_{k\perp}^\top \mathcal{M}_k(\mathcal{X}_i) \tilde{\mathbf{W}}_k\right), \quad k = 1, 2, 3$$

Interpretation of Step 2

- Rewrite the regression model

$$\begin{aligned} y_i &= \langle \mathcal{X}_i, \mathcal{A} \rangle + \varepsilon_i \\ &= (\tilde{X}_{\mathcal{B}})_{[i,:]} \text{vec}(\tilde{\mathcal{B}}) + (\tilde{X}_{\mathcal{D}_1})_{[i,:]} \text{vec}(\tilde{\mathcal{D}}_1) + (\tilde{X}_{\mathcal{D}_2})_{[i,:]} \text{vec}(\tilde{\mathcal{D}}_2) \\ &\quad + (\tilde{X}_{\mathcal{D}_3})_{[i,:]} \text{vec}(\tilde{\mathcal{D}}_3) + \text{vec}(\mathcal{X}_i)^\top P_{\tilde{U}_\perp} \text{vec}(\mathcal{A}) + \varepsilon_i \\ &= \tilde{X}_{[i,:]} \tilde{\gamma} + \tilde{\varepsilon}_i, \quad i = 1, \dots, n. \end{aligned}$$

- $\tilde{X} = [\tilde{X}_{\mathcal{B}}, \tilde{X}_{\mathcal{D}_1}, \tilde{X}_{\mathcal{D}_2}, \tilde{X}_{\mathcal{D}_3}]$ are sketching covariates;
- $\tilde{\varepsilon}_i = \text{vec}(\mathcal{X}_i)^\top P_{\tilde{U}_\perp} \text{vec}(\mathcal{A}) + \varepsilon_i$ is the new noise;
- $\tilde{\gamma}$ is the sketch of \mathcal{A} .

Step 3. Dimension-Reduced Regression

- Perform dimension-reduced regression

$$\hat{\gamma} = \operatorname{argmin}_{\gamma} \|y - \tilde{X}\gamma\|_2^2, \quad \tilde{X} = [\tilde{X}_{\mathcal{B}} \ \tilde{X}_{D_1} \ \tilde{X}_{D_2} \ \tilde{X}_{D_3}].$$

- Dimension of parameter is significantly reduced!

Original dimension	Dimension-reduced regression
$p_1 p_2 p_3$	$m := r_1 r_2 r_3 + \sum_{k=1}^3 (p_k - r_k) r_k$

- Outcome of Step 3: $\hat{\gamma}$.

Step 4. Assembling the Final Estimate

- Assemble via the **Cross scheme** (Z. AoS, 2018)

$$\hat{\mathcal{A}} = \hat{\mathcal{B}} \times_1 \hat{L}_1 \times_2 \hat{L}_2 \times_3 \hat{L}_3,$$

$$\hat{L}_k = (\tilde{U}_k \hat{B}_k \tilde{V}_k + \tilde{U}_{k\perp} \hat{D}_k) (\hat{B}_k \tilde{V}_k)^{-1}, \quad \hat{B}_k = \mathcal{M}_k(\hat{\mathcal{B}}), \quad k = 1, 2, 3.$$

Algorithm Summary

1. Probing Importance Sketching Direction

- ▶ Calculate $\tilde{\mathcal{A}} = \frac{1}{n} \sum_{j=1}^n y_j \mathcal{X}_j$
 - ▶ HOOI: $\tilde{\mathcal{A}} \approx \tilde{\mathcal{S}} \times_1 \tilde{\mathcal{U}}_1 \times_2 \tilde{\mathcal{U}}_2 \times_3 \tilde{\mathcal{U}}_3$
 - ▶ $\tilde{\mathcal{V}}_k = \text{QR}[\mathcal{M}_k(\tilde{\mathcal{S}})^\top], k = 1, 2, 3$
- $\left. \begin{array}{l} \text{Importance sketching} \\ \text{direction } \{\tilde{\mathcal{U}}_k, \tilde{\mathcal{W}}_k\} \end{array} \right\}$

2. Importance Sketching

- ▶ $\mathcal{X} \xrightarrow{\tilde{\mathcal{U}}_k, \tilde{\mathcal{W}}_k} \tilde{\mathcal{X}} = [\tilde{\mathcal{X}}_{\mathcal{B}} \tilde{\mathcal{X}}_{\mathcal{D}_1} \tilde{\mathcal{X}}_{\mathcal{D}_2} \tilde{\mathcal{X}}_{\mathcal{D}_3}]$
- ▶ $\mathcal{A} \xrightarrow{\tilde{\mathcal{U}}_k, \tilde{\mathcal{W}}_k} \tilde{\gamma} = [\text{vec}(\tilde{\mathcal{B}})^\top, \text{vec}(\tilde{\mathcal{D}}_1)^\top, \text{vec}(\tilde{\mathcal{D}}_2)^\top, \text{vec}(\tilde{\mathcal{D}}_3)^\top]$
- ▶ $y = \langle \mathcal{X}_i, \mathcal{A} \rangle + \varepsilon_i = \tilde{\mathcal{X}}_{[i,:]} \tilde{\gamma} + \tilde{\varepsilon}_i$

3. Dimension Reduced Regression

- ▶ Solve $\hat{\gamma} = \underset{\gamma}{\operatorname{argmin}} \|y - \tilde{\mathcal{X}}\gamma\|_2^2$

4. Assembling the Final Estimate

- ▶ $\hat{\gamma} \xrightarrow{\text{Cross Scheme}} \hat{\mathcal{A}}$

Comparison to Randomized Sketching

- **Randomized sketching** is often employed for dimension reduction
 - ▶ **Vectors** (Raskutti & Mahoney, *JMLR*, 2014 ; Pilanci & Wainwright, 2015 *IEEE T-IT*; Yang, Pilanci & Wainwright, *AoS*, 2017)
 - ▶ **Matrices** (Dasarathy, Shah, Bhaskar, & Nowak, *IEEE T-IT*, 2015; Tropp, Yurtsever, Udell, & Cevher, *SIAM J. Matrix Anal. Appl.*, 2017)
 - ▶ **Tensors** (Wang, Tung, Smola, Anandkumar, *NeurIPS*, 2015; Li, Haupt, Woodruff, *NeurIPS*, 2017)
 - ▶ **Survey Papers** (Mahoney, 2011; Woodruff, 2014)
- Example: least square estimator: $\operatorname{argmin}_{\beta} \|y - X\beta\|_2^2$,
 - (Projections) $\operatorname{argmin}_{\beta} \|Uy - UX\beta\|_2^2$, U : Gaussian ensemble;
 - (Sub-sampling) $\operatorname{argmin}_{\beta} \|y_{\Omega} - X_{[\Omega,:]}\beta\|_2^2$, Ω : random subset.
- **Often statistically suboptimal in estimation** (Raskutti & Mahoney, 2014; Dobriban and Liu, 2018)

Comparison to Randomized Sketching

- Instead of randomized sketching, ISLET is based on **importance sketching**
 - ▶ It is supervised by y ;
 - ▶ It incorporates structural information in the parameter of interest.
- Therefore, ISLET achieves
 - ▶ **much better statistical performance** than randomized sketching,
 - ▶ while keep the advantage of **low computational and storage costs**.

Theoretical Analysis

Theoretical Analysis under General Design

- X_i has general design, no assumption on ε_i

Theorem

Assume $\theta = \max_k \left\{ \|\sin \Theta(\widetilde{\mathbf{U}}_k, \mathbf{U}_k)\|, \|\sin \Theta(\widetilde{\mathbf{W}}_k, \mathbf{W}_k)\| \right\} < 1/2$ and $\|\hat{\mathbf{D}}_k(\hat{\mathbf{B}}_k \widetilde{\mathbf{V}}_k)^{-1}\| \leq \rho$. Then,

$$\|\hat{\mathcal{A}} - \mathcal{A}\|_{HS}^2 \leq (1 + C(\theta + \rho)) \left\| (\widetilde{\mathbf{X}}^\top \widetilde{\mathbf{X}})^{-1} \widetilde{\mathbf{X}}^\top \widetilde{\varepsilon} \right\|_2^2.$$

Here, $\widetilde{\mathbf{X}} = [\widetilde{\mathbf{X}}_{\mathcal{B}} \ \widetilde{\mathbf{X}}_{\mathcal{D}_1} \ \widetilde{\mathbf{X}}_{\mathcal{D}_2} \ \widetilde{\mathbf{X}}_{\mathcal{D}_3}]$ is importance sketching covariates;
 $\widetilde{\varepsilon} = (\widetilde{\varepsilon}_1, \dots, \widetilde{\varepsilon}_n)^\top$, $\widetilde{\varepsilon}_i = \text{vec}(\mathcal{X}_i)^\top P_{\widetilde{\mathbf{U}}_\perp} \text{vec}(\mathcal{A}) + \varepsilon_i$.

- θ, ρ : how well the sketching directions approximate the true ones;
- $\|(\widetilde{\mathbf{X}}^\top \widetilde{\mathbf{X}})^{-1} \widetilde{\mathbf{X}}^\top \widetilde{\varepsilon}\|_2^2$: error of dimension-reduced least squares.

Theoretical Analysis under Random Design

- Gaussian ensemble design: $\mathcal{X}_i \stackrel{iid}{\sim} N(0, 1)$, $\varepsilon_i \stackrel{iid}{\sim} N(0, \sigma^2)$

Theorem

Let $\widetilde{\sigma}^2 = \|\mathcal{A}\|_{HS}^2 + \sigma^2$, $\lambda_0 = \min_k \sigma_{r_k}(\mathcal{M}_k(\mathcal{A}))$, $p = \max\{p_1, p_2, p_3\}$, $r = \max\{r_1, r_2, r_3\}$. Under regularity conditions and $n = \Omega(p^{3/2}r + pr^2)$,

$$\|\hat{\mathcal{A}} - \mathcal{A}\|_{HS}^2 \leq \frac{m}{n} \left(\sigma^2 + \frac{C\widetilde{\sigma}^2 p}{n} \right) \left(1 + C \sqrt{\frac{\log p}{m}} + C \sqrt{\frac{m\widetilde{\sigma}^2}{n\lambda_0^2}} \right)$$

with high probability. $m = r_1 r_2 r_3 + \sum_{k=1}^3 (p_k - r_k)r_k$ is degree of freedom of rank- (r_1, r_2, r_3) tensors in $\mathbb{R}^{p_1 \times p_2 \times p_3}$.

- Sample complexity for provable consistent estimation:

$$n = \Omega(p^{3/2}r + pr^2).$$

(Outperforms the previous rate, e.g. $n = \Omega(p^2r)$ (Chen, Raskutti, & Yuan))

Lower Bound

- $X_i \stackrel{iid}{\sim} N(0, 1)$, $\varepsilon_i \stackrel{iid}{\sim} N(0, \sigma^2)$. Recall $m = r_1 r_2 r_3 + \sum_{k=1}^3 r_k(p_k - r_k)$.

Theorem

Consider the following class of low-rank tensors,

$$\mathcal{A}_{p,r} = \{\mathcal{A} \in \mathbb{R}^{p_1 \times p_2 \times p_3} : \text{rank}(\mathcal{A}) \leq (r_1, r_2, r_3)\}.$$

If $n > m + 1$,

$$\inf_{\hat{\mathcal{A}}} \sup_{\mathcal{A} \in \mathcal{A}_{p,r}} \mathbb{E} \|\hat{\mathcal{A}} - \mathcal{A}\|_{HS}^2 \geq \frac{m}{n - m + 1} \sigma^2.$$

If $n \leq m + 1$,

$$\inf_{\hat{\mathcal{A}}} \sup_{\mathcal{A} \in \mathcal{A}_{p,r}} \mathbb{E} \|\hat{\mathcal{A}} - \mathcal{A}\|_{HS}^2 = \infty.$$

- If $\frac{\sigma^2 + \|\mathcal{A}\|_{HS}^2}{n} \left(\frac{p}{\sigma^2} + \frac{m}{\lambda_0^2} \right) = o(1)$, the upper bound of ISLET is sharp with matching constant to the lower bound.

A Long and Fulfilling Journey to Prove the Theorems

- Optimal one-sided perturbation bound (Cai and Z., AoS 2018)
- A sharp bound for HOOI tensor factorization (Z. and Xia, IEEE-TIT 2018)
- Sharp error bound under Cross scheme (Z., AoS 2018)
- High-order concentration inequality (Hao, Z., Cheng, AoS 2018, under revision)
- Careful handling of tensor algebra
- ...

P. SHI

Computation and Implementation of ISLET

Computation and Implementation of ISLET

- ISLET accesses each sample only twice:

Great save in computational costs in large scale where it is difficult to store the whole dataset into RAM.

- ISLET requires $O(p^3 + n(pr + r^3))$ memory space.
 Computation complexity of ISLET is $O(np^3r + nr^6 + Tp^4)$.

Significantly better than previous methods.

ISLET allows parallel computing conveniently

Both computation and storage are highly reduced.

	Computation Complexity	Storage Space
non-parallel	$O(np^3r + nr^6 + Tp^4)$	$O(n(pr + r^3) + p^3)$
parallel	$O\left(\frac{np^3r + nr^6}{B} + Tp^4\right)$	$O\left(\frac{n(pr + r^3)}{B} + p^3\right)$

Simulation Studies

Simulation - Comparison with Previous Methods

- We compare **ISLET** with
 1. Overlapped nuclear norm minimization (convex regularization) (Liu et al, 2013)
 2. Non-convex projected gradient descent (PGD) (Chen, Raskutti, Yuan, 2017)
 3. Tucker regression (AGD) (Zhou, Li, Zhu, 2013; Li, Xu, Zhou, Li, 2018)
- Let $p = 10, r = 3, n \in [1000, 5000]$

Simulation - Comparison with Previous Methods

- For $p = 50$, we compare **ISLET** with only **non-convex PGD**,
 - (The other methods are beyond our computation capability.)

- ISLET achieves similar estimation error with much shorter runtime compared to baseline methods.

Simulation - Ultrahigh-dimensional Settings

- $r = 2, n = 30,000, p$ grows to 400.
- Space cost for $\{\mathcal{X}_i\}_{i=1}^n$ is $400^3 \times 30000 \times 4\text{bytes} = 7.68 \text{ TBs}$
 - ▶ Far beyond the capacity of most PCs
 - ▶ Possible to perform ISLET since each sample was accessed only twice!
- Distribute on 40 cores and perform parallel computing

- ISLET performs stably in reasonable runtime!

Summary of Simulation Analysis

In summary, ISLET

- has similar or smaller estimation error compared with existing methods
- has **much shorter run time**
- is more **scalable for ultrahigh-dimensional settings**
- is better than the state-of-art matrix method for low-rank matrix regression (results are in appendix)

Sparse & Low-rank Tensor Regression and Sparse ISLET

Sparse Settings

- Tensor data with **sparsity structures**:
 - ▶ Brain imaging analysis: only part of the regions are associated with the brain disorders.
 - ▶ Microbiome studies: only part of the bacterial taxa are related to clinical phenotypes.
- ISLET can be modified to **utilize sparsity structures for better performance**.

Sparse low-rank tensor regression model

$$y_i = \langle \mathcal{A}, \mathcal{X}_i \rangle + \varepsilon_i, \quad i = 1, \dots, n.$$

■ = (,) + ■

- \mathcal{A} is Tucker low-rank

$$\mathcal{A} = \mathcal{S} \times_1 \mathbf{U}_1 \times_2 \mathbf{U}_2 \times_3 \mathbf{U}_3.$$

- Some of \mathbf{U}_k satisfy row-wise sparsity,

$$\|\mathbf{U}_k\|_0 = \sum_i 1_{\{\mathbf{U}_{k,[i,:]} \neq 0\}} \leq s_k, \quad k \in J_s \subseteq [3]$$

- Goal: estimate \mathcal{A} based on $\{y_i, \mathcal{X}_i\}_{i=1}^n$.

Step 1. Probing Importance Sketching Direction

- (Step 1.1) Evaluate the sample covariance tensor.

$$\tilde{\mathcal{A}} = \frac{1}{n} \sum_{i=1}^n y_i \mathcal{X}_i$$

- (Step 1.2) Apply STAT-SVD (Z. and Han, JASA 2018) to obtain a factorization of $\tilde{\mathcal{A}}$:

$$\tilde{\mathcal{A}} \approx \tilde{\mathcal{S}} \times_1 \tilde{\mathcal{U}}_1 \times_2 \tilde{\mathcal{U}}_2 \times_3 \tilde{\mathcal{U}}_3$$

- (Step 1.3) Perform QR orthogonalization $\tilde{\mathcal{V}}_k = \text{QR}(\mathcal{M}_k^\top(\tilde{\mathcal{S}}))$.
- Outcome of Step 1: $\{\tilde{\mathcal{U}}_k, \tilde{\mathcal{V}}_k\}_{k=1}^3$.

STAT-SVD:

- Sparse Tensor Alternating Thresholding-Singular Value Decomposition;
- An efficient algorithm for **sparse tensor factorization** based on a novel double thresholding & projections.

- Z. and Han (JASA, 2018) proposed the method and established the statistical optimality.

Step 2. Importance Sketching

Construct importance sketching covariates

$$\hat{X}_{\mathcal{B}} \in \mathbb{R}^{n \times (r_1 r_2 r_3)}, \quad (\hat{X}_{\mathcal{B}})_{[i,:]} = \text{vec}\left(\mathcal{X}_i \times_1 \tilde{\mathbf{U}}_1^\top \times_2 \tilde{\mathbf{U}}_2^\top \times_3 \tilde{\mathbf{U}}_3^\top\right)$$

$$\hat{X}_{E_k} \in \mathbb{R}^{n \times (p_k - r_k)r_k}, \quad (\hat{X}_{E_k})_{[i,:]} = \text{vec}\left(\mathcal{M}_k\left(\mathcal{X}_i \times_{k+1} \tilde{\mathbf{U}}_{k+1}^\top \times_{k+2} \tilde{\mathbf{U}}_{k+2}^\top\right)\right)$$

Step 3. Dimension-Reduced Regression

Perform dimension-reduced regression on importance sketching covariates

- Core: least square estimator

$$\hat{\mathcal{B}} \in \mathbb{R}^{r_1 \times r_2 \times r_3}, \quad \text{vec}(\hat{\mathcal{B}}) = \underset{\gamma}{\operatorname{argmin}} \|y - \tilde{X}_{\mathcal{B}}\gamma\|_2^2;$$

- Non-sparse loading(s): least square estimator

$$\text{for } k \notin J_s, \quad \text{vec}(\hat{\mathcal{B}}) = \underset{\gamma}{\operatorname{argmin}} \|y - \tilde{X}_{E_k}\gamma\|_2^2;$$

- Sparse Loading(s): apply **group Lasso**

$$k \in J_s, \quad \text{vec}(\hat{\mathcal{E}}_k) = \underset{\gamma}{\operatorname{argmin}} \|y - \tilde{X}_{E_k}\gamma\|_2^2 + \eta_k \sum_{j=1}^{p_k} \|\gamma_{G_j^k}\|_2;$$

- $\{G_j^k\}$ form a partition of indices that is induced by the sparsity of U_k .

- Outcome of Step 2: $\hat{\mathcal{B}}, \hat{\mathcal{E}}_1, \hat{\mathcal{E}}_2, \hat{\mathcal{E}}_3$.

Step 4. Assembling the Final Estimate

Assemble via the Cross scheme (Z. 2018)

$$\hat{\mathcal{A}} = \hat{\mathcal{B}} \times_1 (\hat{\mathbf{E}}_1 (\tilde{\mathbf{U}}_1^\top \hat{\mathbf{E}}_1)^{-1}) \times_2 (\hat{\mathbf{E}}_2 (\tilde{\mathbf{U}}_2^\top \hat{\mathbf{E}}_2)^{-1}) \times_3 (\hat{\mathbf{E}}_3 (\tilde{\mathbf{U}}_3^\top \hat{\mathbf{E}}_3)^{-1}).$$

Remark

Sparse ISLET

- only accesses each sample **twice**;
- requires **significantly smaller computation and storage costs** than state-of-the-art methods;
- allows **parallel computing** conveniently;
- is among the first to achieve **provable minimax optimal statistical performance!**

Summary

- In this talk, we considered tensor regression and introduce the ISLET procedure.
 - ▶ Central idea: **importance sketching**
 - ▶ ISLET achieves **minimax optimal performance**
 - ▶ **Computational efficient**, allow **parallel computing** conveniently
 - ▶ Adapts to **sparse tensor regression** with minimax optimal statistical performance and computational advantages
- Wider applications:
 - ▶ Fast tensor/matrix completion
 - ▶ High-order interaction pursuits

References

- Zhang, A., Luo, Y., Raskutti, G., and Yuan, M. (2018). ISLET: fast and optimal low-rank tensor regression via importance sketchings. *SIAM Journal on Mathematics of Data Science*, major revision under review.
- Zhang, A. (2018). Cross: Efficient tensor completion. *Annals of Statistics*, to appear.
- Zhang, A. and Xia, D. (2018). Tensor SVD: Statistical and computational limits. *IEEE Transactions on Information Theory*, 64, 7311-7338.
- Cai, T. and Zhang, A. (2018). Rate-optimal perturbation bounds for singular subspaces with applications to high-dimensional statistics. *Annals of Statistics*, 43, 102-138.
- Zhang, A. and Han, R. (2018). Optimal denoising and singular value decomposition for sparse high-dimensional high-order data. *Journal of the American Statistical Association*, to appear.
- Hao, B., Zhang, A., and Cheng, G. (2018). Sparse and low-rank tensor estimation via cubic sketchings, under revision.