

NUS
National University
of Singapore

Low-Rank Subspace Clustering

Zhouchen Lin¹ & Jiashi Feng²

¹Peking University

²National University of Singapore

June 26

Outline

- Representative Models
 - Low-Rank Representation (LRR) Based Subspace Clustering
 - Variants of LRR
- Analysis on LRR
 - Closed-form Solutions in Noiseless Case
 - Exact Recoverability - Deterministic Analysis
 - Exact Recoverability - Probabilistic Analysis
- Applications
- Block-Diagonal Structure in Subspace Clustering

Outline

- Representative Models
 - Low-Rank Representation (LRR) Based Subspace Clustering
 - Variants of LRR
- Analysis on LRR
 - Closed-form Solutions in Noiseless Case
 - Exact Recoverability - Deterministic Analysis
 - Exact Recoverability - Probabilistic Analysis
- Applications
- Block-Diagonal Structure in Subspace Clustering

Low-Rank Representation (LRR) Based Subspace Clustering

- Low-Rank Representation:

Enforces Correlation among Representations

NP-Hard!

$$\min_{\mathbf{Z}, \mathbf{E}} \text{rank}(\mathbf{Z}) + \lambda \|\mathbf{E}\|_{2,0}, \quad \text{s.t.} \quad \mathbf{D} = \mathbf{D}\mathbf{Z} + \mathbf{E},$$

Column Sparsity

where $\|\mathbf{E}\|_{2,0} = \#\{i | \|\mathbf{E}_i\|_2 \neq 0\}$ is called the $\ell_{2,0}$ -pseudonorm.

(a) Corrupted Data

Convex Relation

$$\min_{\mathbf{Z}, \mathbf{E}} \text{rank}(\mathbf{Z}) + \lambda \|\mathbf{E}\|_{2,0}, \quad s.t. \quad \mathbf{D} = \mathbf{D}\mathbf{Z} + \mathbf{E}.$$

Convex Envelope

$$\min_{\mathbf{Z}, \mathbf{E}} \|\mathbf{Z}\|_* + \lambda \|\mathbf{E}\|_{2,1}, \quad s.t. \quad \mathbf{D} = \mathbf{D}\mathbf{Z} + \mathbf{E}.$$

Nuclear Norm: sum of singular values

$$\|\mathbf{E}\|_{2,1} = \sum_i \|\mathbf{E}_i\|_2$$

- Convex Envelope: The largest **convex** function upper bounded by the give function

- **Theorem:** The convex envelope of the rank function on the unit ball of matrix spectral norm is the nuclear norm

$$B_2(1) = \{\mathbf{X} \mid \|\mathbf{X}\|_2 \leq 1\}$$

Subspace Clustering

- Construct a graph

$$\mathbf{W} = (|\mathbf{Z}^*| + |(\mathbf{Z}^*)^T|)/2$$

- Normalized cut on the graph

Experimental Validation

Inliers: faces from Extended Yale B

Outliers: nonfaces from Caltech101

Examples of images in the combined Yale-Caltech dataset.

Model	PCA	RPCA ₁	RPCA _{2,1}	SSC _{2,1}	LRR
ACC (%)	77.15	82.97	83.72	73.17	86.13
AUC	0.9653	0.9819	0.9863	0.9239	0.9927

Table 1: Segmentation Accuracy (ACC) and AUC Comparison on the Yale-Caltech Data Set.

Variants of LRR

- Robust LRR (R-LRR)
 - Using a clean dictionary

$$\min_{\mathbf{A}, \mathbf{Z}, \mathbf{E}} \|\mathbf{Z}\|_* + \lambda \|\mathbf{E}\|_{2,1}, \quad s.t. \quad \mathbf{D} = \mathbf{A} + \mathbf{E}, \mathbf{A} = \mathbf{A}\mathbf{Z}.$$

P. Favaro et al. *A closed form solution to robust subspace estimation and clustering*. CVPR 2011.

S. Wei and Z. Lin, *Analysis and improvement of low rank representation for subspace segmentation*, arXiv preprint arXiv:1107.1561.

Variants of LRR

- Fix-Rank Representation
 - Addressing insufficient data

$$\min_{\mathbf{Z}, \tilde{\mathbf{Z}}, \mathbf{E}} \|\mathbf{Z} - \tilde{\mathbf{Z}}\|_F^2 + \lambda \|\mathbf{E}\|_{2,1}, \quad s.t. \quad \mathbf{D} = \mathbf{D}\mathbf{Z} + \mathbf{E}, \text{rank}(\tilde{\mathbf{Z}}) \leq r.$$

(a) \mathbf{Z}

(b) $\tilde{\mathbf{Z}}$

Variants of LRR

- Latent LRR (LatLRR)
 - Addressing insufficient data

Consider unobserved samples

$$\min_{\mathbf{Z}} \|\mathbf{Z}\|_*,$$

$$s.t. \quad \mathbf{D}_O = [\mathbf{D}_O, \mathbf{D}_H]\mathbf{Z}.$$

$$\min_{\mathbf{Z}, \mathbf{L}} \|\mathbf{Z}\|_* + \|\mathbf{L}\|_*,$$

$$s.t. \quad \mathbf{D}_O = \mathbf{D}_O\mathbf{Z} + \mathbf{L}\mathbf{D}_O.$$

$$\min_{\mathbf{Z}, \mathbf{L}, \mathbf{E}} \|\mathbf{Z}\|_* + \|\mathbf{L}\|_* + \lambda \|\mathbf{E}\|_1,$$

$$s.t. \quad \mathbf{D}_O = \mathbf{D}_O\mathbf{Z} + \mathbf{L}\mathbf{D}_O + \mathbf{E}.$$

$$\begin{array}{c} \mathbf{D} \\ \text{data} \end{array} = \mathbf{D}\mathbf{Z} + \mathbf{L}\mathbf{D} + \mathbf{E}$$

= principal features + salient features + sparse noise

Variants of LRR

- Correlation Adaptive Subspace Clustering

(a) SSC

(b) LRR

(c) CASS

Variants of LRR

- Correlation Adaptive Subspace Clustering

- Trace Lasso

$$\|\mathbf{D}\text{diag}(\mathbf{z})\|_*$$

- Interpolation property

$$\|\mathbf{z}\|_2 \leq \|\mathbf{D}\text{diag}(\mathbf{z})\|_* \leq \|\mathbf{z}\|_1. \quad (\text{columns of } \mathbf{D} \text{ are all normalized to 1})$$

If data are uncorrelated, i.e., $\mathbf{D}^T \mathbf{D} = \mathbf{I}$, then

$$\|\mathbf{D}\text{diag}(\mathbf{z})\|_* = \|\mathbf{z}\|_1.$$

Adaptive to Data Correlation!

If data are highly correlated, i.e., $\mathbf{D} = \mathbf{u}\mathbf{v}^T$, where $\|\mathbf{u}\|_2 = 1$ and $\mathbf{v}_i = \pm 1$, then

$$\|\mathbf{D}\text{diag}(\mathbf{z})\|_* = \|\mathbf{z}\|_2.$$

Variants of LRR

- Correlation Adaptive Subspace Clustering

$$\min_{\mathbf{Z}_i} \|\mathbf{D}\text{diag}(\mathbf{Z}_i)\|_*, \quad s.t. \quad \mathbf{D}_i = \mathbf{D}\mathbf{Z}_i, \quad i = 1, 2, \dots, n.$$

$$\mathbf{Z} = (\mathbf{Z}_1, \mathbf{Z}_2, \dots, \mathbf{Z}_n).$$

Outline

- Representative Models
 - Low-Rank Representation (LRR) Based Subspace Clustering
 - Variants of LRR
- Analysis on LRR
 - Closed-form Solutions in Noiseless Case
 - Exact Recoverability - Deterministic Analysis
 - Exact Recoverability - Probabilistic Analysis
- Applications
- Block-Diagonal Structure in Subspace Clustering

Closed-form Solutions in Noiseless Case

- Noiseless LRR

$$(\text{Original Noiseless LRR}) \quad \min_{\mathbf{Z}} \text{rank}(\mathbf{Z}), \quad s.t. \quad \mathbf{D} = \mathbf{A}\mathbf{Z}. \quad (1)$$

Theorem: Suppose $\mathbf{U}_D \boldsymbol{\Sigma}_D \mathbf{V}_D^T$ and $\mathbf{U}_A \boldsymbol{\Sigma}_A \mathbf{V}_A^T$ are the skinny SVD of \mathbf{D} and \mathbf{A} , respectively. The complete solutions to problem (1) are given by

$$\mathbf{Z}^* = \boxed{\mathbf{A}^\dagger \mathbf{D}} + \mathbf{S} \mathbf{V}_D^T, \quad (2)$$

where \mathbf{S} is any matrix such that $\mathbf{V}_A^T \mathbf{S} = 0$.

Closed-form Solutions in Noiseless Case

- Noiseless LRR

$$(\text{Relaxed Noiseless LRR}) \quad \min_{\mathbf{Z}} \|\mathbf{Z}\|_*, \quad s.t. \quad \mathbf{D} = \mathbf{A}\mathbf{Z}. \quad (3)$$

Theorem: Problem (3) has a unique solution:

$$\mathbf{Z}^* = \mathbf{A}^\dagger \mathbf{D}. \quad (4)$$

Valid for Any Unitary Invariant Norm!

$$\|\mathbf{X}\|_{UI} = \|\mathbf{U}\mathbf{X}\mathbf{V}^T\|_{UI}, \quad \forall \mathbf{U}^T \mathbf{U} = \mathbf{I}, \mathbf{V}^T \mathbf{V} = \mathbf{I}.$$

S. Wei and Z. Lin, *Analysis and improvement of low rank representation for subspace segmentation*, arXiv preprint arXiv:1107.1561.

Liu et al., *Robust Recovery of Subspace Structures by Low-Rank Representation*, IEEE T. PAMI 2013.

H. Zhang, Z. Lin and C. Zhang, *A Counterexample for the Validity of Using Nuclear Norm as a Convex Surrogate of Rank*, ECML/PKDD 2013.

Y.-L. Yu and D. Schuurmans, *Rank/Norm Regularization with Closed-Form Solutions: Application to Subspace Clustering*, UAI2011.

Closed-form Solutions in Noiseless Case

- In Particular

$$(\text{Relaxed Noiseless LRR}) \quad \min_{\mathbf{Z}} \|\mathbf{Z}\|_*, \quad s.t. \quad \mathbf{D} = \mathbf{D}\mathbf{Z}. \quad (5)$$

Theorem: Let $\mathbf{D} = \mathbf{U}_r \boldsymbol{\Sigma}_r \mathbf{V}_r^T$ be the skinny SVD of \mathbf{D} , then problem (5) has a unique solution:

$$\mathbf{Z}^* = \mathbf{V}_r \mathbf{V}_r^T. \quad (6)$$

Shape Interaction Matrix

$$\min_{\mathbf{D}=\mathbf{D}\mathbf{Z}} \|\mathbf{Z}\|_* = \text{rank}(\mathbf{D}).$$

Deduction of Latent LRR

- Consider unobserved samples

$$\min_{\mathbf{Z}} \|\mathbf{Z}\|_*, \quad s.t. \quad \mathbf{D}_O = [\mathbf{D}_O, \mathbf{D}_H] \mathbf{Z}. \quad (7)$$

Lemma: Let the skinny SVD of $[\mathbf{D}_O, \mathbf{D}_H]$ be $\mathbf{U}\Sigma\mathbf{V}^T$ and partition \mathbf{V} as $\mathbf{V} = [\mathbf{V}_O; \mathbf{V}_H]$. The solution to (7) is

$$\mathbf{Z}^* = \mathbf{V}\mathbf{V}_O^T.$$

Proof: That $[\mathbf{D}_O, \mathbf{D}_H] = \mathbf{U}\Sigma[\mathbf{V}_O; \mathbf{V}_H]^T$ implies

$$\mathbf{D}_O = \mathbf{U}\Sigma\mathbf{V}_O^T, \quad \mathbf{D}_H = \mathbf{U}\Sigma\mathbf{V}_H^T.$$

So $\mathbf{D}_O = [\mathbf{D}_O, \mathbf{D}_H]\mathbf{Z}$ reduces to:

$$\mathbf{V}_O^T = \mathbf{V}^T \mathbf{Z}.$$

Thus $\mathbf{Z}^* = \mathbf{V}\mathbf{V}_O^T = [\mathbf{V}_O \mathbf{V}_O^T; \mathbf{V}_H \mathbf{V}_O^T]$.

Deduction of Latent LRR

$$\min_{\mathbf{Z}} \|\mathbf{Z}\|_*, \quad s.t. \quad \mathbf{D}_O = [\mathbf{D}_O, \mathbf{D}_H]\mathbf{Z}.$$

$$\mathbf{Z}^* = \begin{bmatrix} \mathbf{V}_O \mathbf{V}_O^T \\ \mathbf{V}_H \mathbf{V}_O^T \end{bmatrix}.$$

$$\begin{aligned} \mathbf{D}_O &= [\mathbf{D}_O, \mathbf{D}_H]\mathbf{Z}^* \\ &= \mathbf{D}_O \mathbf{V}_O \mathbf{V}_O^T + \mathbf{D}_H \mathbf{V}_H \mathbf{V}_O^T \\ &= \mathbf{D}_O \mathbf{V}_O \mathbf{V}_O^T + \mathbf{U} \boldsymbol{\Sigma} \mathbf{V}_H^T \mathbf{V}_H \mathbf{V}_O^T \\ &= \mathbf{D}_O \boxed{\mathbf{V}_O \mathbf{V}_O^T} + \boxed{\mathbf{U} \boldsymbol{\Sigma} \mathbf{V}_H^T \mathbf{V}_H \boldsymbol{\Sigma}^{-1} \mathbf{U}^T} \mathbf{D}_O. \end{aligned}$$

$$\begin{array}{l} \min_{\mathbf{Z}, \mathbf{L}} \text{rank}(\mathbf{Z}) + \text{rank}(\mathbf{L}), \\ s.t. \quad \mathbf{D} = \mathbf{D}\mathbf{Z} + \mathbf{L}\mathbf{D}. \end{array} \quad \xrightarrow{\hspace{1cm}} \quad \begin{array}{l} \min_{\mathbf{Z}, \mathbf{L}} \|\mathbf{Z}\|_* + \|\mathbf{L}\|_*, \\ s.t. \quad \mathbf{D} = \mathbf{D}\mathbf{Z} + \mathbf{L}\mathbf{D}. \end{array}$$

Closed-form Solutions in Noiseless Case

- Noiseless Latent LRR

$$(\text{Original Noiseless LatLRR}) \quad \min_{\mathbf{Z}, \mathbf{L}} \text{rank}(\mathbf{Z}) + \text{rank}(\mathbf{L}), \quad s.t. \quad \mathbf{D} = \mathbf{D}\mathbf{Z} + \mathbf{L}\mathbf{D}.$$

(8)

\downarrow

$$\min_{\mathbf{Z}} \text{rank}(\mathbf{Z}), \quad s.t. \quad \alpha\mathbf{D} = \mathbf{D}\mathbf{Z}.$$

$$\min_{\mathbf{L}} \text{rank}(\mathbf{L}), \quad s.t. \quad \beta\mathbf{D} = \mathbf{L}\mathbf{D}.$$

$\alpha + \beta = 1.$

Theorem: The complete solutions to (8) are as follows:

$$\mathbf{Z}^* = \boxed{\mathbf{V}_D \tilde{\mathbf{W}} \mathbf{V}_D^T} + \mathbf{S}_1 \tilde{\mathbf{W}} \mathbf{V}_D^T \quad \text{and} \quad \mathbf{L}^* = \boxed{\mathbf{U}_D \Sigma_D (\mathbf{I} - \tilde{\mathbf{W}}) \Sigma_D^{-1} \mathbf{U}_D^T} + \mathbf{U}_D \Sigma_D (\mathbf{I} - \tilde{\mathbf{W}}) \mathbf{S}_2,$$

where $\tilde{\mathbf{W}}$ is any idempotent matrix and \mathbf{S}_1 and \mathbf{S}_2 are any matrices satisfying:

1. $\mathbf{V}_D^T \mathbf{S}_1 = 0$ and $\mathbf{S}_2 \mathbf{U}_D = 0$; and

$\mathbf{A}^2 = \mathbf{A}$

2. $\text{rank}(\mathbf{S}_1) \leq \text{rank}(\tilde{\mathbf{W}})$ and $\text{rank}(\mathbf{S}_2) \leq \text{rank}(\mathbf{I} - \tilde{\mathbf{W}})$.

Closed-form Solutions in Noiseless Case

- Noiseless Latent LRR

$$(\text{Relaxed Noiseless LatLRR}) \quad \min_{\mathbf{Z}, \mathbf{L}} \|\mathbf{Z}\|_* + \|\mathbf{L}\|_*, \quad s.t. \quad \mathbf{D} = \mathbf{DZ} + \mathbf{LD}. \quad (9)$$

Theorem: The complete solutions to (9) are as follows:

$$\mathbf{Z}^* = \mathbf{V}_D \widehat{\mathbf{W}} \mathbf{V}_D^T \text{ and } \mathbf{L}^* = \mathbf{U}_D (\mathbf{I} - \widehat{\mathbf{W}}) \mathbf{U}_D^T,$$

where $\widehat{\mathbf{W}}$ is any block diagonal matrix satisfying:

1. its blocks are compatible with Σ_D , i.e., if $[\Sigma_D]_{ii} \neq [\Sigma_D]_{jj}$ then $[\widehat{\mathbf{W}}]_{ij} = 0$;
2. both $\widehat{\mathbf{W}}$ and $\mathbf{I} - \widehat{\mathbf{W}}$ are positive semi-definite.

Relationship between Some Low-Rank Models

(Original Robust LRR) $\min_{\mathbf{Z}, \mathbf{E}} \text{rank}(\mathbf{Z}) + \lambda \|\mathbf{E}\|_\ell,$
s.t. $\mathbf{D} - \mathbf{E} = (\mathbf{D} - \mathbf{E})\mathbf{Z}.$

$$\mathbf{A} = \mathbf{D} - \mathbf{E}.$$

$$\begin{aligned} & \min_{\mathbf{Z}, \mathbf{A}, \mathbf{E}} \text{rank}(\mathbf{Z}) + \lambda \|\mathbf{E}\|_\ell, \\ & \text{s.t. } \mathbf{D} = \mathbf{A} + \mathbf{E}, \quad \mathbf{A} = \mathbf{A}\mathbf{Z}. \end{aligned}$$

$$\text{rank}(\mathbf{A}) = \min_{\mathbf{A} = \mathbf{A}\mathbf{Z}} \text{rank}(\mathbf{Z}).$$

(Original RPCA) $\min_{\mathbf{A}, \mathbf{E}} \text{rank}(\mathbf{A}) + \lambda \|\mathbf{E}\|_\ell, \quad \min_{\mathbf{Z}} \text{rank}(\mathbf{Z}), \quad$ (Original Noiseless LRR)
s.t. $\mathbf{D} = \mathbf{A} + \mathbf{E}.$ s.t. $\mathbf{A} = \mathbf{A}\mathbf{Z}.$

Solve First

Use Closed-Form Solution

Relationship between Some Low-Rank Models

(Original Robust LRR) $\min_{\mathbf{Z}, \mathbf{E}} \text{rank}(\mathbf{Z}) + \lambda \|\mathbf{E}\|_\ell,$

s.t. $\mathbf{D} - \mathbf{E} = (\mathbf{D} - \mathbf{E})\mathbf{Z}.$

(Original Robust LatLRR) $\min_{\mathbf{Z}, \mathbf{L}, \mathbf{E}} \text{rank}(\mathbf{Z}) + \text{rank}(\mathbf{L}) + \lambda \|\mathbf{E}\|_\ell,$

s.t. $\mathbf{D} - \mathbf{E} = (\mathbf{D} - \mathbf{E})\mathbf{Z} + \mathbf{L}(\mathbf{D} - \mathbf{E}).$

(Relaxed Robust LRR) $\min_{\mathbf{Z}, \mathbf{E}} \|\mathbf{Z}\|_* + \lambda \|\mathbf{E}\|_\ell,$

s.t. $\mathbf{D} - \mathbf{E} = (\mathbf{D} - \mathbf{E})\mathbf{Z}.$

(Relaxed Robust LatLRR) $\min_{\mathbf{Z}, \mathbf{L}, \mathbf{E}} \|\mathbf{Z}\|_* + \|\mathbf{L}\|_* + \lambda \|\mathbf{E}\|_\ell,$

s.t. $\mathbf{D} - \mathbf{E} = (\mathbf{D} - \mathbf{E})\mathbf{Z} + \mathbf{L}(\mathbf{D} - \mathbf{E}).$

(Original RPCA) $\min_{\mathbf{A}, \mathbf{E}} \text{rank}(\mathbf{A}) + \lambda \|\mathbf{E}\|_\ell,$

s.t. $\mathbf{D} = \mathbf{A} + \mathbf{E}.$

Closed-Form Solutions

Relationship between Some Low-Rank Models

$$\begin{aligned} \text{(Original RPCA)} \quad & \min_{\mathbf{A}, \mathbf{E}} \text{rank}(\mathbf{A}) + \lambda \|\mathbf{E}\|_\ell, \\ & \text{s.t. } \mathbf{D} = \mathbf{A} + \mathbf{E}. \end{aligned}$$

Implications

- We could obtain a *globally optimal* solution to other low rank models.
- We could have *much faster* algorithms for other low rank models.

$$\begin{aligned} \text{(Original RPCA)} \quad & \min_{\mathbf{A}, \mathbf{E}} \text{rank}(\mathbf{A}) + \lambda \|\mathbf{E}\|_1, \\ & \text{s.t. } \mathbf{D} = \mathbf{A} + \mathbf{E}. \end{aligned}$$

$$\begin{aligned} \text{(Relaxed RPCA)} \quad & \min_{\mathbf{A}, \mathbf{E}} \|\mathbf{A}\|_* + \lambda \|\mathbf{E}\|_1, \\ & \text{s.t. } \mathbf{D} = \mathbf{A} + \mathbf{E}. \end{aligned}$$

Implications

- Comparison of optimality

REDU-EXPR =
Reduce to
RPCA and then
use closed-form
solution

partial ADM =
Solve the
problem directly

Comparison of accuracies of solutions to relaxed R-LRR computed by REDU-EXPR and partial ADM, where the parameter is adopted as $1/\sqrt{\log n}$ and n is the input size. The program is run by 10 times and the average accuracies are reported.

Implications

- Comparison of speed

Model	Method	Accuracy	CPU Time (h)
LRR	ADM	-	>10
R-LRR	ADM	-	did not converge
R-LRR	partial ADM	-	>10
R-LRR	REDU-EXPR	61.6365%	0.4603

Table 2: Unsupervised face image clustering results on the Extended YaleB database. REDU-EXPR means reducing to RPCA first and then express the solution as that of RPCA.

Exact Recoverability - Deterministic Analysis

Theorem: Let $\lambda = 3/(7\|\mathbf{D}\|\sqrt{\gamma n})$. Then there exists $\gamma^* > 0$ such that when $\gamma \leq \gamma^*$, LRR can exactly recover the **row space** and the **column support** of $(\mathbf{Z}_0, \mathbf{E}_0)$:

$$\mathbf{U}^*(\mathbf{U}^*)^T = \mathbf{V}_0 \mathbf{V}_0^T, \quad \mathcal{I}^* = \mathcal{I}_0,$$

where $\gamma = |\mathcal{I}_0|/n$ is the fraction of outliers, \mathbf{U}^* is the column space of \mathbf{Z}^* , \mathbf{V}_0^T is the row space of \mathbf{Z}_0 , and \mathcal{I}^* and \mathcal{I}_0 is the column supports of \mathbf{E}^* and \mathbf{E}_0 , respectively.

The magnitude of outliers does not matter!

Exact Recoverability – Probabilistic Analysis

(Original Robust LRR) $\min_{\mathbf{Z}, \mathbf{E}} \text{rank}(\mathbf{Z}) + \lambda \|\mathbf{E}\|_{2,0}, \quad \text{s.t.} \quad \mathbf{D} - \mathbf{E} = (\mathbf{D} - \mathbf{E})\mathbf{Z}.$

(Original Outlier Pursuit) $\min_{\mathbf{A}, \mathbf{E}} \text{rank}(\mathbf{A}) + \lambda \|\mathbf{E}\|_{2,0}, \quad \text{s.t.} \quad \mathbf{D} = \mathbf{A} + \mathbf{E}.$

Closed-Form Solutions

(Relaxed Outlier Pursuit) $\min_{\mathbf{A}, \mathbf{E}} \|\mathbf{A}\|_* + \lambda \|\mathbf{E}\|_{2,1}, \quad \text{s.t.} \quad \mathbf{D} = \mathbf{A} + \mathbf{E}.$

Column Corruption

(Relaxed RPCA) $\min_{\mathbf{A}, \mathbf{E}} \|\mathbf{A}\|_* + \lambda \|\mathbf{E}\|_1, \quad \text{s.t.} \quad \mathbf{D} = \mathbf{A} + \mathbf{E}.$

Entry Corruption

Zhang et al. *Relation among Some Low Rank Subspace Recovery Models*, Neural Computation, 2015.

Zhang et al. *Exact Recoverability of Robust PCA via Outlier Pursuit with Tight Recovery Bounds*, AAAI2015.

Zhang et al. *Completing Low-Rank Matrices with Corrupted Samples from Few Coefficients in General Basis*, IEEE T. Information Theory, 2016.

Y. Chen et al. *Robust matrix completion and corrupted columns*, ICML 2011.

E. Candes et al. *Robust Principal Component Analysis?* J. ACM, 2011.

Exact Recoverability – Probabilistic Analysis

Theorem: Suppose $m = \Theta(n)$, $\text{Range}(\mathbf{L}_0) = \text{Range}(\mathcal{P}_{\mathcal{I}_0^\perp} \mathbf{L}_0)$, and $[\mathbf{S}_0]_{:,j} \notin \text{Range}(\mathbf{L}_0)$ for $\forall j \in \mathcal{I}_0$. Then any solution $(\mathbf{L}_0 + \mathbf{H}, \mathbf{S}_0 - \mathbf{H})$ to Outlier Pursuit with $\lambda = 1/\sqrt{\log n}$ exactly recovers the column space of \mathbf{L}_0 and the column support of \mathbf{S}_0 with a probability at least $1 - cn^{-10}$, if the column support \mathcal{I}_0 of \mathbf{S}_0 is uniformly distributed among all sets of cardinality s and

$$\text{rank}(\mathbf{L}_0) \leq \rho_r \frac{\min(m, n)}{\mu \log n} \quad \text{and} \quad s \leq \rho_s n,$$

where c, ρ_r and ρ_s are constants, and other conditions to avoid column sparsity and clustering of outlier columns.

Also good in
deterministic analysis

Outline

- Representative Models
 - Low-Rank Representation (LRR) Based Subspace Clustering
 - Variants of LRR
- Analysis on LRR
 - Closed-form Solutions in Noiseless Case
 - Exact Recoverability - Deterministic Analysis
 - Exact Recoverability - Probabilistic Analysis
- Applications
- Block-Diagonal Structure in Subspace Clustering

Facial Image Denoising

$$\min_{\mathbf{Z}, \mathbf{E}} \|\mathbf{Z}\|_* + \lambda \|\mathbf{E}\|_{2,1}, \quad s.t. \quad \mathbf{D} = \mathbf{D}\mathbf{Z} + \mathbf{E}.$$

Images in Columns

$$\mathbf{D} = \mathbf{D}\mathbf{Z} + \mathbf{E}$$

Image Segmentation

$$\min_{\mathbf{Z}, \mathbf{E}} \|\mathbf{Z}\|_* + \lambda \|\mathbf{E}\|_{2,1}, \quad s.t. \quad \mathbf{D} = \mathbf{D}\mathbf{Z} + \mathbf{E}.$$

Feature of Superpixel

Saliency Detection

$$\min_{\mathbf{Z}, \mathbf{E}} \|\mathbf{Z}\|_* + \lambda \|\mathbf{E}\|_{2,1},$$

$$s.t. \quad \mathbf{D} = \mathbf{D}\mathbf{Z} + \mathbf{E}.$$

↑
Features of Image Patches

Visual Domain Adaptation

$$\min_{\mathbf{W}, \mathbf{Z}, \mathbf{E}} \|\mathbf{Z}\|_* + \lambda \|\mathbf{E}\|_{2,1}, \quad s.t. \quad \mathbf{WS} = \mathbf{TZ} + \mathbf{E}, \quad \mathbf{WW}^T = \mathbf{I}.$$

Transformation Matrix Source Feature Target Feature

Bookcase images of different domains

Robust Visual Tracking

$$\min_{\mathbf{Z}, \mathbf{E}} \lambda_1 \|\mathbf{Z}\|_* + \lambda_2 \|\mathbf{Z}\|_1 + \lambda_3 \|\mathbf{E}\|_1, \quad s.t. \quad \mathbf{X} = \mathbf{D}_t \mathbf{Z} + \mathbf{E}.$$

Extract Feature for 3D Face Recognition

$$\min_{\mathbf{R}, \mathbf{X}, \mathbf{E}} \frac{1}{2} \|\mathbf{R}\|_F^2 + \lambda_1 \|\mathbf{X}\|_* + \lambda_2 \|\mathbf{E}\|_1, \quad s.t. \quad \mathbf{Y} = \mathbf{RX}, \quad \mathbf{S} = \mathbf{X} + \mathbf{E}.$$

Bounding Sphere Representation Response Matrix Regression Matrix Explanatory Matrix

Computed Tomography

Integration
Matrices

Measurements

$$\min_{\mathbf{X}_1, \mathbf{X}_2} \|\mathbf{A}(\mathbf{X}_1 + \mathbf{X}_2) - \mathbf{Y}\|_F^2$$

$$+ \lambda_1 \|\mathbf{X}_1\|_* + \lambda_2 \|\mathbf{W}\mathbf{X}_2\|_1.$$

Framelets

Phase 1

(a)

\mathbf{X}_1

(b)

\mathbf{X}_2

(c)

Phase 16

(d)

(e)

(f)

Phase 32

(g)

(h)

(i)

More Applications

- **Scene Parsing**
 - Xuelong Li, Lichao Mou, and Xiaoqiang Lu. *Scene parsing from an map perspective*. IEEE T. Cybernetics, 2015
- **Image Shrinkage**
 - Qi Wang, and Xuelong Li. *Shrink image by feature matrix decomposition*. Neurocomputing, 2014.
- **Optic Disc Detection**
 - Huazhu Fu, Dong Xu, Stephen Lin, Damon Wing Kee Wong, Jiang Liu. *Automatic Optic Disc Detection in OCT Slices via Low-Rank Reconstruction*. IEEE T. Bio-medical Engineering, 2014.
- **Image Classification**
 - Geoff Bull and Junbin Gao. *Transposed Low Rank Representation for Image Classification*. In Digital Image Computing Techniques and Applications (DICTA), 2012.
- **Image Representation**
 - Xue Li, Hongxun Yao, Xiaoshuai Sun, and Yanhao Zhang. *On Dense Sampling Size*. ICIP 2013.
- **Image Annotation**
 - Teng Li, Bin Cheng, Xinyu Wu, Jun Wu. *Low-Rank Affinity Based Local-Driven Multi-label Propagation*. Mathematical Problems in Engineering, 2013.
- **Video Summarization**
 - Zhengzheng Tu, Dengdi Sun, and Bin Luo. *Video Summarization by Robust Low-Rank Subspace Segmentation*. In Proceedings of The Eighth International Conference on Bio-Inspired Computing: Theories and Applications (BIC-TA), 2013.
- **Semantic Concept Detection**
 - Meng Jian, Cheolkon Jung, and Yaoguo Zheng, *Discriminative Structure Learning for Semantic Concept Detection with Graph Embedding*, IEEE T. Multimedia, 2014.
- **Dimensionality Reduction**
 - Chun-Guang Li, Xianbiao Qi, and Jun Guo. *Dimensionality reduction by low-rank embedding*. Intelligent Science and Intelligent Data Engineering, 2013.
- **Gene Clustering**
 - Yan Cui, Chun-Hou Zheng, and Jian Yang. *Identifying Subspace Gene Clusters from Microarray Data Using Low-Rank Representation*. PloS One, 2013.
- **Music Analysis**
 - Yannis Panagakis and Constantine Kotropoulos. *Automatic Music Mood Classification via Low-Rank Representation*. European Signal Processing Conference, 2011.
 - Yannis Panagakis and Constantine Kotropoulos. *Automatic Music Tagging by Low-rank Representation*. In IEEE Int'l Conf. Acoustics, Speech and Signal Processing (ICASSP), 2012.

References

- Liu et al. *Robust Subspace Segmentation by Low-Rank Representation*, ICML 2010.
- Liu et al. *Robust Recovery of Subspace Structures by Low-Rank Representation*, TPAMI 2013.
- Liu et al. *Fixed-Rank Representation for Unsupervised Visual Learning*, CVPR 2012.
- Liu et al. *Exact Subspace Segmentation and Outlier Detection by Low-Rank Representation*, AISTATS 2012.
- Liu et al., *A Deterministic Analysis for LRR*, IEEE T. PAMI, 2016.
- Liu and Yan. *Latent Low-Rank Representation for Subspace Segmentation and Feature Extraction*, ICCV 2011.
- Lu et al. *Correlation Adaptive Subspace Segmentation by Trace Lasso*, ICCV2013.
- Wei and Lin, *Analysis and Improvement of Low Rank Representation for Subspace Segmentation*, arXiv preprint arXiv:1107.1561.
- Zhang et al. *A Counterexample for the Validity of Using Nuclear Norm as a Convex Surrogate of Rank*, ECML/PKDD 2013.
- Zhang et al. *Exact Recoverability of Robust PCA via Outlier Pursuit with Tight Recovery Bounds*, AAAI2015
- Zhang et al. *Relation among Some Low Rank Subspace Recovery Models*, Neural Computation, 2015.
- Zhang et al. *Completing Low-Rank Matrices with Corrupted Samples from Few Coefficients in General Basis*, IEEE T. Information Theory, 2016.

Outline

- Representative Models
 - Low-Rank Representation (LRR) Based Subspace Clustering
 - Variants of LRR
- Analysis on LRR
 - Closed-form Solutions in Noiseless Case
 - Exact Recoverability - Deterministic Analysis
 - Exact Recoverability - Probabilistic Analysis
- Applications
- Block-Diagonal Structure in Subspace Clustering

Outline

- What is the block diagonal structure?
- What clustering algorithms offer the block diagonal structure?
- How to pursue the block diagonal structure?
- Is the exactly block diagonal structure necessary?
- Conclusions

Spectral Clustering based Methods

- Spectral clustering for subspace clustering (SC)
 - Graph construction
 - Construct a data affinity matrix W encoding data points pairwise similarity.
 - Many SC methods focus on this step.
 - Normalize cut over the graph
 - Partition data points into multiple clusters (subspaces).

$$W = [w_{ij}]_{n \times n} = [\text{sim}(x_i, x_j)]_{n \times n}$$

Spectral Clustering based Methods

- Spectral clustering for subspace clustering
 - Ideally, W is a block-diagonal one.
 - The similarity between data points from different subspaces are all zero.
 - # blocks = # subspaces

After proper arrangement
of the data points.

$$W_{ij} = 0, \text{ if } x_i \text{ and } x_j \text{ are from different subspaces}$$

Sparse Subspace Clustering

- Sparse subspace clustering (SSC)

$$\min_Z \|Z\|_0, \text{ s.t. } \mathbf{X} = \mathbf{X}Z, \text{ diag}(Z) = 0.$$

$$\min_Z \|Z\|_1, \text{ s.t. } \mathbf{X} = \mathbf{X}Z, \text{ diag}(Z) = 0. \text{ (convex relaxation)}$$

- Affinity matrix:

$$W = \frac{1}{2}(|Z| + |Z^\top|)$$

Elhamifar, et al. *Sparse Subspace Clustering*. CVPR 2009

Cheng, et al. *Learning with l1-graph for Image Analysis*. TIP 2010

Elhamifar, et al. *Sparse Subspace Clustering: Algorithm, Theory, and Applications*. TPAMI 2013

Sparse Subspace Clustering

- **Independent subspace assumption:**
 k subspaces are independent if $\dim(\bigoplus_{i=1}^k \mathcal{S}_i) = \sum_{i=1}^k \dim(\mathcal{S}_i)$
- The solution Z to the SSC is **block diagonal** when the subspaces are **independent**.

Independent subspaces

SSC

Block diagonal affinity matrix

Low-rank Subspace Clustering

- Low-rank representation (LRR)

$$\min_Z \text{rank}(Z), \text{ s.t. } X = XZ.$$

$$\min_Z \|Z\|_*, \text{ s.t. } X = XZ. \quad (\text{convex relaxation})$$

- The solution Z to the LRR is **block diagonal** when the subspaces are **independent**.

Other SC Methods

- Multiple-subspace representation (MSR)

$$\min_Z \|Z\|_* + \lambda \|Z\|_1, \quad \text{s.t. } X = XZ, \quad \text{diag}(Z) = 0.$$

- Subspace segmentation via quad. prog. (SSQP)

$$\min_Z \|Z^\top Z\|_1, \quad \text{s.t. } X = XZ, \quad Z \geq 0, \quad \text{diag}(Z) = 0.$$

- Least squares regression (LSR)

$$\min_Z \|Z\|_F, \quad \text{s.t. } X = XZ.$$

BD Properties of Other SC methods

- If the subspaces are **independent**, the solutions to MSR and LSR are **block diagonal**.
- If the subspaces are **orthogonal**, the solution to SSQP is **block diagonal**.

Luo, et al. *Multi-Subspace Representation and Discovery*. ECML PKDD 2011

Wang, et al. *Efficient Subspace Segmentation via Quadratic Programming*, AAAI 2011

Lu, et al. *Robust and Efficient Subspace Segmentation via Least Squares Regression*. ECCV 2012

Unifying Previous Methods

- Previous methods can be written as:

$$\min f(Z) \text{ s.t. } Z \in \Omega$$

	$f(Z)$	Ω
SSC	$\ Z\ _0$ or $\ Z\ _1$	$\{Z X = XZ, \text{diag}(Z) = 0\}$
LRR	$\ Z\ _*$	$\{Z X = XZ\}$
MSR	$\ Z\ _1 + \lambda \ Z\ _*$	$\{Z X = XZ, \text{diag}(Z) = 0\}$
SSQP	$\ Z^\top Z\ _1$	$\{Z X = XZ, Z \geq 0, \text{diag}(Z) = 0\}$
LSR	$\ Z\ _F$	$\{Z X = XZ\}$
Structured SSC	$\ Z\ _{1,2}$	$\{Z X = XZ, \text{diag}(Z) = 0\}$

- All the above methods give **block diagonal** solution for either **independent** or **orthogonal** subspaces.
- However, they are proved case by case.

What f Gives Block Diagonality?

- Consider the following general SC formulation:

$$\min \textcolor{blue}{f}(Z) \text{ s.t. } Z \in \Omega$$

- What kind of objective functions f induce the **block diagonal** solution under certain assumption?
 - Orthogonal subspaces
 - Independent subspaces

Enforced Block Diagonal Cond.

Enforced Block Diagonal (EBD) Conditions. Assume the matrix function f is defined on $\Omega (\neq \emptyset)$. For any $Z = \begin{bmatrix} A & B \\ C & D \end{bmatrix} \in \Omega$, $Z \neq 0$, where A and D are square matrices, B and C are of compatible dimension, $A, D \in \Omega$. Let $Z^D = \begin{bmatrix} A & 0 \\ 0 & D \end{bmatrix} \in \Omega$. The EBD conditions are:

- (1) $f(Z) = f(P^\top Z P)$, \forall permutation matrix $P \in \{P | P^\top Z P \in \Omega\}$.
- (2) $f(Z) \geq f(Z^D)$, where the equality holds iff $B = C = 0$.
- (3) $f(Z^D) = f(A) + f(D)$.

Enforced Block Diagonal Cond.

- EBD conditions

1. $f(Z) = f(P^T Z P)$
2. $f(Z) \geq f(Z^D)$
3. $f(Z^D) = f(A) + f(D)$

$$Z^D = \begin{pmatrix} A & 0 \\ 0 & D \end{pmatrix}$$

List of functions f satisfying EBD conditions.

	$f(Z)$	Ω
SSC	$\ Z\ _0$ or $\ Z\ _1$	$\{Z X = XZ, \text{diag}(Z) = 0\}$
MSR	$\ Z\ _1 + \lambda \ Z\ _*$	$\{Z X = XZ, \text{diag}(Z) = 0\}$
SSQP	$\ Z^\top Z\ _1$	$\{Z X = XZ, Z \geq 0, \text{diag}(Z) = 0\}$
LSR	$\ Z\ _F$	$\{Z X = XZ\}$
Structured SSC	$\ Z\ _{1,2}$	$\{Z X = XZ, \text{diag}(Z) = 0\}$
Other choices	$(\sum_{i,j=1}^n \lambda_{ij} Z_{ij} ^{p_{ij}})^s$ $\lambda_{ij} > 0, p_{ij} > 0, s > 0$	$\{Z X = XZ, \text{diag}(Z) = 0\}$

EBD guarantees Block Diagonal: Independent Subspaces

f satisfies EBD cond.

+

→ block diagonal Z

subspaces are independent

Theorem Assume data sampling is sufficient, and subspaces are independent. Consider:

$$\min f(Z) \text{ s.t. } Z \in \Omega = \{Z|X = XZ\}.$$

If f satisfies the EBD conditions (1)(2), then Z^* is block diagonal

$$Z^* = \text{blkdiag}(Z_1^*, Z_2^*, \dots, Z_k^*)$$

with $Z_i^* \in \mathbb{R}^{n_i \times n_i}$ corresponding to X_i , for each i . Furthermore, if f satisfies the EBD conditions (1)(2)(3), for each i , Z_i^* is optimal solution to:

$$\min f(Y) \text{ s.t. } X_i = X_i Y$$

EBD guarantees Block Diagonal: Orthogonal Subspaces

Theorem If the subspaces are orthogonal, and f satisfies EBD conditions (1)(2), the optimal solution(s) to the following problem:

$$\min ||X - XZ||_{2,p} + \lambda f(Z)$$

must be block diagonal, where $\|X\|_{2,p} = (\sum_j (\sum_{i=1}^n X_{ij}^2)^{\frac{p}{2}})^{\frac{1}{p}}$, $p > 0$, and $\lambda > 0$.

- The orthogonal assumption is stronger than the independent assumption. Therefore, easier to get block diagonal solutions.

Trace Lasso based SC

- Correlation Adaptive Subspace Segmentation (CASS).

$$\min_Z \sum_i \|X \text{diag}(Z_i)\|_*, \quad \text{s.t.} \quad X = XZ.$$

- Trace Lasso: adaptive balance between L_1 - and L_2 -norm.
 - CASS satisfies the EBD conditions*. The solution is block diagonal when the subspaces are independent.

Clearer BD structure

* More strictly, enforced block sparse (EBS) conditions.

SMooth Representation

- SMooth Representation (SMR):

$$\min_Z \text{Tr}(ZLZ^\top) \quad \text{s.t.} \quad X = XZ. \quad \text{Here, } L \text{ is Laplacian matrix of } X.$$

- SMR aims to enhance grouping effect: $x_i \rightarrow x_j$, then $z_i \rightarrow z_j$.
- SMR satisfies the EBD conditions*.

(a) SSC

(b) LRR

(c) LSR

(d) SMR

* More strictly, enforced grouping effect (EGE) conditions.

How to Pursue Block-diagonality?

- Self representation: $x_i = Xz_i$
- Priors on $Z = [z_1, \dots, z_n]$
 - **Sparse**: $\|Z\|_1 \leq s$, **Low-rank**: $\|Z\|_* \leq r$
 - Enforced block-diagonal condition
 - **Noiseless & independent** subspace: **block-diagonal**
- **NOT** block-diagonal in practice $W = (|Z| + |Z^\top|)/2$
 - Noises, non-independent subspaces, too close subspaces

Elhamifar, et al. *Sparse Subspace Clustering*. CVPR 2009

Lu, et al. *Robust and Efficient Subspace Segmentation via Least Squares Regression*. ECCV 2012

Liu, et al. *Robust Recovery of Subspace Structures by Low-Rank Representation*. TPAMI 2013

Elhamifar, et al. *Sparse Subspace Clustering: Algorithm, Theory, and Applications*. TPAMI 2013

Questions

- Exactly block-diagonal structure prior?
- Efficient optimization?
- Performance guarantee?

Block-diagonal Prior

- Recall a spectral graph theory

Theorem Let W be an affinity matrix. Then the multiplicity k of the eigenvalue 0 of the corresponding Laplacian L_W equals the number of connected components in W .

Here, $L_W(j, j') = -W(j, j')$, if $j \neq j'$; $\sum_{\ell \neq j} W(j, \ell)$ otherwise.

$$W \text{ is } k \text{ block diagonal} \Leftrightarrow W \in \{W \mid \text{rank}(L_W) = n - k, W \in \mathbb{R}^{n \times n}\}$$

Explicit block-diagonal prior

- The Block-diagonal prior

$$Z \in \mathcal{K} = \{ Z \mid \text{rank}(L_W) = n - k, W = (|Z| + |Z^\top|)/2, Z \in \mathbb{R}^{n \times n} \}$$

- “Block” is defined as the connected component: no ambiguities
- The first exactly block-diagonal structure prior

Applications of BD Matrix Pursuit

- SSC w/ block-diagonal prior
- LRR w/ block-diagonal

$$\min_Z \|Z\|_1 + \frac{\lambda}{2} \|X - XZ\|_F^2$$

s.t. $\text{diag}(Z) = 0, Z \in \mathcal{K}$

BD-SSC

$$\min_Z \|Z\|_* + \frac{\lambda}{2} \|X - XZ\|_F^2$$

s.t. $Z \in \mathcal{K}$

BD-LRR

sparse
affinity matrix

block-diagonal
affinity matrix

low-rank
affinity matrix

block-diagonal
affinity matrix

Elhamifar, et al. *Sparse Subspace Clustering*. CVPR 2009

Liu, et al. *Robust Recovery of Subspace Structures by Low-Rank Representation*. TPAMI 2013

Elhamifar, et al. *Sparse Subspace Clustering: Algorithm, Theory, and Applications*. TPAMI 2013

Optimization

- Projected gradient descent for BD-SSC

$$\min_Z \|Z\|_1 + \frac{\lambda}{2} \|X - XZ\|_F^2 \text{ s.t. } \text{diag}(Z) = 0, Z \in \mathcal{K}$$

```
while not converged do
```

- gradient $g^{(t)} \leftarrow \mathcal{G}(f(Z^{(t)}))YY^\top$;

```
end
```


project back:

$$\Pi_{\mathcal{K}} : Z' \rightarrow Z = \arg \min_{Z \in \mathcal{K}} \|Z - Z'\|_F^2$$

Convergence Guarantee

- Convergence
 - k -block diagonal constraint is **non-convex**
 - Converge to the global optimum with high probability if Scalable Restricted Isometry Property (SRIP) holds.

SRIP(d, α): There exist $v_d, \mu_d > 0$ satisfying $\frac{\mu_d}{v_d} < \alpha$ such that:
 $v_d\|\mathbf{x}\| \leq \|\mathcal{A}(\mathbf{x})\| \leq \mu_d\|\mathbf{x}\|$, for every $\mathbf{x} \in \{\mathbf{x} | \mathbf{x} \in \mathbb{E}, \phi(\mathbf{x}) \leq d\}$.

Theorem Consider the projective gradient algorithm with a constant step size $\eta_t = \eta \in [\mu_k^2, 2\nu_k^2]$ and suppose that **SRIP**($k, \sqrt{2}$) is satisfied by data. Then

$$f(\mathbf{Z}^{(t+1)}) - f(\mathbf{Z}^*) \leq (\rho - 1/2)^t \left\{ f(\mathbf{Z}^{(0)}) - f(\mathbf{Z}^*) \right\}, \forall t \geq 0$$

with $\rho = \eta/2\nu_k^2$. As a consequence,

$$f(\mathbf{Z}^{(t)}) \rightarrow f(\mathbf{Z}^*) \text{ as } t \rightarrow \infty.$$

- Convergence rate: $O(1/t)$

Robustness?

- 5 sets of samples with different noise levels

After re-arrangement, the matrices are block-diagonal.

Motion Segmentation

- Dataset: Hopkins 155
- Results (error rate %)

	SSC	BD-SSC	LRR	BD-LRR
Max	42.34	42.34	41.18	38.97
Mean	3.11	2.90	4.83	3.35
Med	0	0	0.52	0.37
Std	7.78	7.48	9.35	8.84

w/o post processing

	SSC	BD-SSC	LRR	BD-LRR
Max	47.20	43.07	43.38	14.93
Mean	1.99	1.68	1.74	0.97
Med	0	0	0	0
Std	6.67	5.97	5.51	2.46

w/ post processing

Exactly Block-diagonal Necessary?

- An **exactly** block diagonal matrix may not be necessary.

- Both the above two affinity matrices lead to the same clustering results.

Soft Block Diagonal Representation

- A soft block diagonal representation model

Noiseless case

$$\min_{Z,B} \frac{1}{2} \|Z - B\|_F$$

s.t. $X = XZ$, B is k block diagonal.

Noisy case

$$\min_{Z,B} \frac{1}{2} \|X - XZ\|_F^2 + \frac{\lambda}{2} \|Z - B\|_F^2$$

s.t. B is k block diagonal.

- The above problems are nonconvex, difficult to solve.

Soft Block Diagonal Representation

- Convex Block Diagonal Representation (BDR)

$$\min_{Z,B} \frac{1}{2} \|X - XZ\|_F^2 + \frac{\lambda}{2} \|Z - B\|_F^2$$

$$\text{s.t. } B \in S_1 = \{B | \text{diag}(B) = 0, B \geq 0, B = B^\top\}$$

$$L_B \in S_2 = \{L | \mathbf{0} \preceq L \preceq \alpha I, \text{Tr}(L) = n - k.\}$$

Convex relaxation

- There exists $\alpha > 1$ such that:

B is k block diagonal

$$\text{rank}(L) = n - k \quad \text{i.e. } B \text{ is } k \text{ block diagonal}$$

- Limitations: difficult to find proper α giving $\text{rank}(L) = n - k$
- In practice, $\alpha = 1.1$ works well.

Conclusions

- Strong error and outlier resistance.
- Theoretical guarantees and closed-form solutions.
- Block-diagonality plays a critical role in the performance of SC.
- Many interesting applications.

References

- Bin Cheng, Jianchao Yang, Shuicheng Yan, Yun Fu, Thomas S. Huang. Learning with ℓ_1 -graph for Image Analysis. TIP 2010
- Ehsan Elhamifar, Rene Vidal. Sparse Subspace Clustering. CVPR 2009
- Ehsan Elhamifar, Rene Vidal. Sparse Subspace Clustering: Algorithm, Theory, and Applications. TPAMI 2013
- Guangcan Liu, Zhouchen Lin, Yong Yu. Robust Subspace Segmentation by Low-Rank Representation. ICML 2010
- Guangcan Liu, Zhouchen Lin, Shuicheng Yan, Ju Sun, Yong Yu, Yi Ma. Robust Recovery of Subspace Structures by Low-Rank Representation. TPAMI 2013
- Dijun Luo, Feiping Nie, Chris Ding, Heng Huang. Multi-Subspace Representation and Discovery, ECML PKDD 2011
- Shusen Wang, Xiaotong Yuan, Tiansheng Yao, Shuicheng Yan, Jialie Shen. Efficient Subspace Segmentation via Quadratic Programming, AAAI 2011
- Canyi Lu, Hai Min, Zhong-Qiu Zhao, Lin Zhu, De-Shuang Huang, Shuicheng Yan. Robust and Efficient Subspace Segmentation via Least Squares Regression. ECCV 2012
- Han Hu, Zhouchen Lin, Jianjiang Feng, Jie Zhou. Smooth Representation Clustering. CVPR 2014
- Jiashi Feng, Zhouchen Lin, Huan Xu, Shuicheng Yan. Robust Subspace Segmentation with Block-Diagonal Prior. CVPR 2014
- Canyi Lu, Zhouchen Lin, Shuicheng Yan. Convex Sparse Spectral Clustering: Single-view to Multi-view. TIP 2016.

Afternoon Session

- Afternoon Session: 2PM
- 2:00 – 3:00 PM Algorithms & More Models
- 3:00 – 3:30 PM Coffee Break
- 3:30 – 5:00 PM Applications

