

TENSOR DECOMPOSITIONS AND THEIR APPLICATIONS

ANKUR MOITRA

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

SPEARMAN'S HYPOTHESIS

Charles Spearman (1904): There are two types of intelligence,
eductive and reproductive

SPEARMAN'S HYPOTHESIS

Charles Spearman (1904): There are two types of intelligence,
eductive and reproductive

eductive (adj): the ability to make sense out of complexity

reproductive (adj): the ability to store and reproduce information

SPEARMAN'S HYPOTHESIS

Charles Spearman (1904): There are two types of intelligence, *eductive* and *reproductive*

To test this theory, he invented **Factor Analysis:**

tests (10)

$$\begin{matrix} \text{students (1000)} \\ M \approx A \\ B^T \end{matrix}$$


eductive (adj): the ability to make sense out of complexity

reproductive (adj): the ability to store and reproduce information

SPEARMAN'S HYPOTHESIS

Charles Spearman (1904): There are two types of intelligence, *eductive* and *reproductive*

To test this theory, he invented **Factor Analysis:**


eductive (adj): the ability to make sense out of complexity

reproductive (adj): the ability to store and reproduce information

Given: $M = \sum a_i \otimes b_i$

$$= \underbrace{A}_{\text{"correct" factors}} B^T$$

“correct” factors

Given: $M = \sum a_i \otimes b_i$

$$= A \underbrace{B^T}_{\text{"correct" factors}}$$

When can we recover the factors a_i and b_i uniquely?

Given: $M = \sum a_i \otimes b_i$

$$= \underbrace{A \quad B^T}_{\text{"correct" factors}} = \underbrace{AR \quad R^{-1}B^T}_{\text{alternative factorization}}$$

When can we recover the factors a_i and b_i uniquely?

Given: $M = \sum a_i \otimes b_i$

$$= \underbrace{A \quad B^T}_{\text{"correct" factors}} = \underbrace{AR \quad R^{-1}B^T}_{\text{alternative factorization}}$$

When can we recover the factors a_i and b_i uniquely?

Claim: The factors $\{a_i\}$ and $\{b_i\}$ are not determined uniquely unless we impose additional conditions on them

Given: $M = \sum a_i \otimes b_i$

$$= \underbrace{A \quad B^T}_{\text{"correct" factors}} = \underbrace{AR \quad R^{-1}B^T}_{\text{alternative factorization}}$$

When can we recover the factors a_i and b_i uniquely?

Claim: The factors $\{a_i\}$ and $\{b_i\}$ are not determined uniquely unless we impose additional conditions on them

e.g. if $\{a_i\}$ and $\{b_i\}$ are orthogonal, or $\text{rank}(M)=1$

Given: $M = \sum a_i \otimes b_i$

$$= \underbrace{A \quad B^T}_{\text{"correct" factors}} = \underbrace{AR \quad R^{-1}B^T}_{\text{alternative factorization}}$$

When can we recover the factors a_i and b_i uniquely?

Claim: The factors $\{a_i\}$ and $\{b_i\}$ are not determined uniquely unless we impose additional conditions on them

e.g. if $\{a_i\}$ and $\{b_i\}$ are orthogonal, or $\text{rank}(M)=1$

This is called the **rotation problem**, and is a major issue in factor analysis and motivates the study of **tensor methods**...

OUTLINE

The focus of this tutorial is on Algorithms/Applications/Models for tensor decompositions

Part I: Algorithms

- The Rotation Problem
- Jennrich's Algorithm


Part II: Applications

- Phylogenetic Reconstruction
- Pure Topic Models


Part III: Smoothed Analysis

- Overcomplete Problems
- Kruskal Rank and the Khatri-Rao Product


MATRIX DECOMPOSITIONS


$$M = a_1 \otimes b_1 + a_2 \otimes b_2 + \cdots + a_R \otimes b_R$$


MATRIX DECOMPOSITIONS


$$M = a_1 \otimes b_1 + a_2 \otimes b_2 + \cdots + a_R \otimes b_R$$


TENSOR DECOMPOSITIONS


$$T = a_1 \otimes b_1 \otimes c_1 + \cdots + a_R \otimes b_R \otimes c_R$$

(i, j, k) entry of $x \otimes y \otimes z$ is $x(i) \times y(j) \times z(k)$

When are tensor decompositions unique?

When are tensor decompositions unique?

Theorem [Jennrich 1970]: Suppose $\{a_i\}$ and $\{b_i\}$ are linearly independent and no pair of vectors in $\{c_i\}$ is a scalar multiple of each other...

When are tensor decompositions unique?

Theorem [Jennrich 1970]: Suppose $\{a_i\}$ and $\{b_i\}$ are linearly independent and no pair of vectors in $\{c_i\}$ is a scalar multiple of each other. Then

$$T = a_1 \otimes b_1 \otimes c_1 + \cdots + a_R \otimes b_R \otimes c_R$$

is unique up to permuting the rank one terms and rescaling the factors.

When are tensor decompositions unique?

Theorem [Jennrich 1970]: Suppose $\{a_i\}$ and $\{b_i\}$ are linearly independent and no pair of vectors in $\{c_i\}$ is a scalar multiple of each other. Then

$$T = a_1 \otimes b_1 \otimes c_1 + \cdots + a_R \otimes b_R \otimes c_R$$

is unique up to permuting the rank one terms and rescaling the factors.

Equivalently, the rank one factors are **unique**

When are tensor decompositions unique?

Theorem [Jennrich 1970]: Suppose $\{a_i\}$ and $\{b_i\}$ are linearly independent and no pair of vectors in $\{c_i\}$ is a scalar multiple of each other. Then

$$T = a_1 \otimes b_1 \otimes c_1 + \cdots + a_R \otimes b_R \otimes c_R$$


is unique up to permuting the rank one terms and rescaling the factors.

Equivalently, the rank one factors are **unique**

There is a simple algorithm to compute the factors too!

JENNICH'S ALGORITHM

► Compute $T(\bullet, \bullet, x)$


i.e. add up matrix slices

$$\sum x_i T_i$$

JENNICH'S ALGORITHM

► Compute $T(\bullet, \bullet, x)$


i.e. add up matrix slices

$$\sum x_i T_i$$

If $T = a \otimes b \otimes c$ then $T(\bullet, \bullet, x) = \langle c, x \rangle a \otimes b$

JENNICH'S ALGORITHM

► Compute $T(\bullet, \bullet, x)$


i.e. add up matrix slices

$$\sum x_i T_i$$

JENNICH'S ALGORITHM

➡ Compute $T(\bullet, \bullet, x) = \sum \langle c_i, x \rangle a_i \otimes b_i$


i.e. add up matrix slices

$$\sum x_i T_i$$

JENNICH'S ALGORITHM

➡ Compute $T(\bullet, \bullet, x) = \sum \langle c_i, x \rangle a_i \otimes b_i$


i.e. add up matrix slices


$$\sum x_i T_i$$

(x is chosen uniformly at random from S^{n-1})

JENNICH'S ALGORITHM

Diag($\langle c_i, x \rangle$)

Compute $T(\bullet, \bullet, x) = A D_x B^T$


i.e. add up matrix slices

$$\sum x_i T_i$$

(x is chosen uniformly at random from S^{n-1})

JENNICH'S ALGORITHM

→ Compute $T(\bullet, \bullet, x) = A D_x B^T$

JENNICH'S ALGORITHM

- ▶ Compute $T(\bullet, \bullet, x) = A D_x B^T$
- ▶ Compute $T(\bullet, \bullet, y) = A D_y B^T$

JENNICH'S ALGORITHM

- ▶ Compute $T(\bullet, \bullet, x) = A D_x B^T$
- ▶ Compute $T(\bullet, \bullet, y) = A D_y B^T$
- ▶ Diagonalize $T(\bullet, \bullet, x) T(\bullet, \bullet, y)^{-1}$

JENNICH'S ALGORITHM

- ▶ Compute $T(\bullet, \bullet, x) = A D_x B^T$
- ▶ Compute $T(\bullet, \bullet, y) = A D_y B^T$
- ▶ Diagonalize $T(\bullet, \bullet, x) T(\bullet, \bullet, y)^{-1}$


$$A D_x B^T (B^T)^{-1} D_y^{-1} A^{-1}$$

JENNICH'S ALGORITHM

- ▶ Compute $T(\bullet, \bullet, x) = A D_x B^T$
- ▶ Compute $T(\bullet, \bullet, y) = A D_y B^T$
- ▶ Diagonalize $T(\bullet, \bullet, x) T(\bullet, \bullet, y)^{-1}$


$$A D_x D_y^{-1} A^{-1}$$

JENNICH'S ALGORITHM

- ▶ Compute $T(\bullet, \bullet, x) = A D_x B^T$
- ▶ Compute $T(\bullet, \bullet, y) = A D_y B^T$
- ▶ Diagonalize $T(\bullet, \bullet, x) T(\bullet, \bullet, y)^{-1}$


$$A D_x D_y^{-1} A^{-1}$$

Claim: whp (over x, y) the eigenvalues are distinct, so the Eigendecomposition is unique and recovers a_i 's

JENNICH'S ALGORITHM

- ▶ Compute $T(\bullet, \bullet, x) = A D_x B^T$
- ▶ Compute $T(\bullet, \bullet, y) = A D_y B^T$
- ▶ Diagonalize $T(\bullet, \bullet, x) T(\bullet, \bullet, y)^{-1}$

JENNICH'S ALGORITHM

- ▶ Compute $T(\bullet, \bullet, x) = A D_x B^T$
- ▶ Compute $T(\bullet, \bullet, y) = A D_y B^T$
- ▶ Diagonalize $T(\bullet, \bullet, x) T(\bullet, \bullet, y)^{-1}$
- ▶ Diagonalize $T(\bullet, \bullet, y) T(\bullet, \bullet, x)^{-1}$

JENNICH'S ALGORITHM

- ▶ Compute $T(\bullet, \bullet, x) = A D_x B^T$
- ▶ Compute $T(\bullet, \bullet, y) = A D_y B^T$
- ▶ Diagonalize $T(\bullet, \bullet, x) T(\bullet, \bullet, y)^{-1}$
- ▶ Diagonalize $T(\bullet, \bullet, y) T(\bullet, \bullet, x)^{-1}$
- ▶ Match up the factors (their eigenvalues are reciprocals) and find $\{c_i\}$ by solving a linear syst.

Given: $M = \sum a_i \otimes b_i$

When can we recover the factors a_i and b_i uniquely?

This is only possible if $\{a_i\}$ and $\{b_i\}$ are orthonormal, or $\text{rank}(M)=1$

Given: $M = \sum a_i \otimes b_i$

When can we recover the factors a_i and b_i uniquely?

This is only possible if $\{a_i\}$ and $\{b_i\}$ are orthonormal, or $\text{rank}(M)=1$

Given: $T = \sum a_i \otimes b_i \otimes c_i$

When can we recover the factors a_i , b_i and c_i uniquely?

Given: $M = \sum a_i \otimes b_i$

When can we recover the factors a_i and b_i uniquely?

This is only possible if $\{a_i\}$ and $\{b_i\}$ are orthonormal, or $\text{rank}(M)=1$

Given: $T = \sum a_i \otimes b_i \otimes c_i$

When can we recover the factors a_i , b_i and c_i uniquely?

Jennrich: If $\{a_i\}$ and $\{b_i\}$ are full rank and no pair in $\{c_i\}$ are scalar multiples of each other

OUTLINE

The focus of this tutorial is on Algorithms/Applications/Models for tensor decompositions

Part I: Algorithms

- The Rotation Problem
- Jennrich's Algorithm


Part II: Applications

- Phylogenetic Reconstruction
- Pure Topic Models

Part III: Smoothed Analysis


- Overcomplete Problems
- Kruskal Rank and the Khatri-Rao Product

PHYLOGENETIC RECONSTRUCTION


“Tree of Life”


PHYLOGENETIC RECONSTRUCTION


PHYLOGENETIC RECONSTRUCTION


PHYLOGENETIC RECONSTRUCTION


PHYLOGENETIC RECONSTRUCTION


In each sample, we observe a symbol (Σ) at each extant (red circle) node where we sample from π for the root, and propagate it using $R_{x,y}$, etc

HIDDEN MARKOV MODELS

○ = hidden
○ = observed


HIDDEN MARKOV MODELS

$$\pi : \Sigma_s \rightarrow R^+$$

“initial distribution”

 = hidden
 = observed


HIDDEN MARKOV MODELS

$$\pi : \Sigma_s \rightarrow R^+$$

“initial distribution”

 = hidden
 = observed


HIDDEN MARKOV MODELS

$$\pi : \Sigma_s \rightarrow R^+$$

“initial distribution”

 = hidden
 = observed


In each sample, we observe a symbol (Σ_o) at each obs. (red circle) node where we sample from π for the start, and propagate it using $R_{x,y}$, etc (Σ_s)

Question: Can we reconstruct just the topology from random samples?

Question: Can we reconstruct just the topology from random samples?

Usually, we assume $T_{x,y}$, etc are full rank so that we can re-root the tree arbitrarily

Question: Can we reconstruct just the topology from random samples?

Usually, we assume $T_{x,y}$, etc are full rank so that we can re-root the tree arbitrarily

[Steel, 1994]: The following is a distance function on the edges

$$d_{x,y} = -\ln |\det(P_{x,y})| + \frac{1}{2} \ln \prod_{\sigma \text{ in } \Sigma} \pi_{x,\sigma} - \frac{1}{2} \ln \prod_{\sigma \text{ in } \Sigma} \pi_{y,\sigma}$$

where $P_{x,y}$ is the joint distribution

Question: Can we reconstruct just the topology from random samples?

Usually, we assume $T_{x,y}$, etc are full rank so that we can re-root the tree arbitrarily

[Steel, 1994]: The following is a distance function on the edges

$$d_{x,y} = -\ln |\det(P_{x,y})| + \frac{1}{2} \ln \prod_{\sigma \text{ in } \Sigma} \pi_{x,\sigma} - \frac{1}{2} \ln \prod_{\sigma \text{ in } \Sigma} \pi_{y,\sigma}$$

where $P_{x,y}$ is the joint distribution, and the distance between leaves is the sum of distances on the path in the tree

Question: Can we reconstruct just the topology from random samples?

Usually, we assume $T_{x,y}$, etc are full rank so that we can re-root the tree arbitrarily

[Steel, 1994]: The following is a distance function on the edges

$$d_{x,y} = -\ln |\det(P_{x,y})| + \frac{1}{2} \ln \prod_{\sigma \text{ in } \Sigma} \pi_{x,\sigma} - \frac{1}{2} \ln \prod_{\sigma \text{ in } \Sigma} \pi_{y,\sigma}$$

where $P_{x,y}$ is the joint distribution, and the distance between leaves is the sum of distances on the path in the tree

(It's not even obvious it's nonnegative!)


Question: Can we reconstruct just the topology from random samples?

Usually, we assume $T_{x,y}$, etc are full rank so that we can re-root the tree arbitrarily


Question: Can we reconstruct just the topology from random samples?

Usually, we assume $T_{x,y}$, etc are full rank so that we can re-root the tree arbitrarily

[Erdos, Steel, Szekely, Warnow, 1997]: Used Steel's distance function and quartet tests


OR


OR ...

to reconstruction the topology


Question: Can we reconstruct just the topology from random samples?

Usually, we assume $T_{x,y}$, etc are full rank so that we can re-root the tree arbitrarily

[Erdos, Steel, Szekely, Warnow, 1997]: Used Steel's distance function and quartet tests


OR


OR ...

to reconstruction the topology, from polynomially many samples


Question: Can we reconstruct just the topology from random samples?

Usually, we assume $T_{x,y}$, etc are full rank so that we can re-root the tree arbitrarily

[Erdos, Steel, Szekely, Warnow, 1997]: Used Steel's distance function and quartet tests


OR


OR ...

to reconstruction the topology, from polynomially many samples


For many problems (e.g. HMMs) finding the transition matrices is the main issue...

[Chang, 1996]: The model is identifiable (if R's are full rank)


[Chang, 1996]: The model is identifiable (if R's are full rank)


[Chang, 1996]: The model is identifiable (if R's are full rank)


[Chang, 1996]: The model is identifiable (if R's are full rank)


[Chang, 1996]: The model is identifiable (if R's are full rank)


Joint distribution over (a, b, c):

$$\sum_{\sigma} \Pr[z = \sigma] \Pr[a | z = \sigma] \otimes \Pr[b | z = \sigma] \otimes \Pr[c | z = \sigma]$$

[Chang, 1996]: The model is identifiable (if R's are full rank)


Joint distribution over (a, b, c):

$$\sum_{\sigma} \Pr[z = \sigma] \Pr[a | z = \sigma] \otimes \underbrace{\Pr[b | z = \sigma] \otimes \Pr[c | z = \sigma]}_{\text{columns of } R_{z,b}}$$

[Mossel, Roch, 2006]: There is an algorithm to PAC learn a phylogenetic tree or an HMM (if its transition/output matrices are full rank) from polynomially many samples

[Mossel, Roch, 2006]: There is an algorithm to PAC learn a phylogenetic tree or an HMM (if its transition/output matrices are full rank) from polynomially many samples

Question: Is the full-rank assumption necessary?

[Mossel, Roch, 2006]: There is an algorithm to PAC learn a phylogenetic tree or an HMM (if its transition/output matrices are full rank) from polynomially many samples

Question: Is the full-rank assumption necessary?

[Mossel, Roch, 2006]: It is as hard as noisy-parity to learn the parameters of a general HMM

[Mossel, Roch, 2006]: There is an algorithm to PAC learn a phylogenetic tree or an HMM (if its transition/output matrices are full rank) from polynomially many samples

Question: Is the full-rank assumption necessary?

[Mossel, Roch, 2006]: It is as hard as noisy-parity to learn the parameters of a general HMM

Noisy-parity is an infamous problem in learning, where $O(n)$ samples suffice but the best algorithms run in time $2^{n/\log(n)}$

Due to **[Blum, Kalai, Wasserman, 2003]**

[Mossel, Roch, 2006]: There is an algorithm to PAC learn a phylogenetic tree or an HMM (if its transition/output matrices are full rank) from polynomially many samples

Question: Is the full-rank assumption necessary?

[Mossel, Roch, 2006]: It is as hard as noisy-parity to learn the parameters of a general HMM

Noisy-parity is an infamous problem in learning, where $O(n)$ samples suffice but the best algorithms run in time $2^{n/\log(n)}$

Due to **[Blum, Kalai, Wasserman, 2003]**

(It's now used as a hard problem to build cryptosystems!)


THE POWER OF CONDITIONAL INDEPENDENCE

[Phylogenetic Trees/HMMS]: (joint distribution on leaves a, b, c)

$$\sum_{\sigma} \Pr[z = \sigma] \Pr[a | z = \sigma] \otimes \Pr[b | z = \sigma] \otimes \Pr[c | z = \sigma]$$

PURE TOPIC MODELS


words (m)


- Each topic is a distribution on words

PURE TOPIC MODELS


words (m)


- Each topic is a distribution on words
- **Each document is about only one topic**
(stochastically generated)


PURE TOPIC MODELS

topics (r)
words (m)


- Each topic is a distribution on words
- **Each document is about only one topic**
(stochastically generated)
- Each document, we sample L words from its distribution


PURE TOPIC MODELS


PURE TOPIC MODELS


PURE TOPIC MODELS


PURE TOPIC MODELS


PURE TOPIC MODELS


PURE TOPIC MODELS


PURE TOPIC MODELS


PURE TOPIC MODELS


[Anandkumar, Hsu, Kakade, 2012]: Algorithm for learning pure topic models from polynomially many samples (A is full rank)


PURE TOPIC MODELS


[Anandkumar, Hsu, Kakade, 2012]: Algorithm for learning pure topic models from polynomially many samples (A is full rank)


Question: Where can we find three conditionally independent random variables?

PURE TOPIC MODELS


[Anandkumar, Hsu, Kakade, 2012]: Algorithm for learning pure topic models from polynomially many samples (A is full rank)

PURE TOPIC MODELS


[Anandkumar, Hsu, Kakade, 2012]: Algorithm for learning pure topic models from polynomially many samples (A is full rank)

The first, second and third words are independent conditioned on the topic t (and are random samples from A_t)

THE POWER OF CONDITIONAL INDEPENDENCE

[Phylogenetic Trees/HMMS]: (joint distribution on leaves a, b, c)

$$\sum_{\sigma} \Pr[z = \sigma] \Pr[a | z = \sigma] \otimes \Pr[b | z = \sigma] \otimes \Pr[c | z = \sigma]$$

THE POWER OF CONDITIONAL INDEPENDENCE

[Phylogenetic Trees/HMMS]: (joint distribution on leaves a, b, c)

$$\sum_{\sigma} \Pr[z = \sigma] \Pr[a | z = \sigma] \otimes \Pr[b | z = \sigma] \otimes \Pr[c | z = \sigma]$$

[Pure Topic Models/LDA]: (joint distribution on first three words)

$$\sum_j \Pr[\text{topic} = j] A_j \otimes A_j \otimes A_j$$

THE POWER OF CONDITIONAL INDEPENDENCE

[Phylogenetic Trees/HMMS]: (joint distribution on leaves a, b, c)

$$\sum_{\sigma} \Pr[z = \sigma] \Pr[a | z = \sigma] \otimes \Pr[b | z = \sigma] \otimes \Pr[c | z = \sigma]$$

[Pure Topic Models/LDA]: (joint distribution on first three words)

$$\sum_j \Pr[\text{topic} = j] A_j \otimes A_j \otimes A_j$$

[Community Detection]: (counting stars)

$$\sum_j \Pr[C_x = j] (C_A \Pi)_j \otimes (C_B \Pi)_j \otimes (C_C \Pi)_j$$

OUTLINE

The focus of this tutorial is on Algorithms/Applications/Models for tensor decompositions

Part I: Algorithms

- The Rotation Problem
- Jennrich's Algorithm

Part II: Applications

- Phylogenetic Reconstruction
- Pure Topic Models

Part III: Smoothed Analysis

- Overcomplete Problems
- Kruskal Rank and the Khatri-Rao Product

So far, Jennrich's algorithm has been the key but it has a crucial limitation.

So far, Jennrich's algorithm has been the key but it has a crucial limitation. Let

$$T = \sum_{i=1}^R a_i \otimes a_i \otimes a_i$$

where $\{a_i\}$ are n-dimensional vectors

So far, Jennrich's algorithm has been the key but it has a crucial limitation. Let

$$T = \sum_{i=1}^R a_i \otimes a_i \otimes a_i$$

where $\{a_i\}$ are n-dimensional vectors

Question: What if R is much larger than n?

So far, Jennrich's algorithm has been the key but it has a crucial limitation. Let

$$T = \sum_{i=1}^R a_i \otimes a_i \otimes a_i$$

where $\{a_i\}$ are n-dimensional vectors

Question: What if R is much larger than n?

This is called the **overcomplete** case — e.g. the number of factors is much larger than the number of observations...

So far, Jennrich's algorithm has been the key but it has a crucial limitation. Let

$$T = \sum_{i=1}^R a_i \otimes a_i \otimes a_i$$

where $\{a_i\}$ are n-dimensional vectors

Question: What if R is much larger than n?

This is called the **overcomplete** case — e.g. the number of factors is much larger than the number of observations...

In such cases, why stop at third-order tensors?

Consider a **sixth**-order tensor T:

$$T = \sum_{i=1}^R a_i \otimes a_i \otimes a_i \otimes a_i \otimes a_i \otimes a_i$$

Consider a **sixth**-order tensor T:

$$T = \sum_{i=1}^R a_i \otimes a_i \otimes a_i \otimes a_i \otimes a_i \otimes a_i$$

Question: Can we find its factors, even if R is much larger than n?

Consider a **sixth**-order tensor T :

$$T = \sum_{i=1}^R a_i \otimes a_i \otimes a_i \otimes a_i \otimes a_i \otimes a_i$$

Question: Can we find its factors, even if R is much larger than n ?

Let's flatten it:

$$\text{flat}(T) = \sum_{i=1}^R b_i \otimes b_i \otimes b_i \quad (\text{where } b_i = a_i \otimes_{KR} a_i)$$


n^2 -dimensional vector whose $(j,k)^{\text{th}}$ entry is the product of the j^{th} and k^{th} entries of a_i — **Khatri-Rao product**

Consider a **sixth**-order tensor T :

$$T = \sum_{i=1}^R a_i \otimes a_i \otimes a_i \otimes a_i \otimes a_i \otimes a_i$$

Question: Can we find its factors, even if R is much larger than n ?

Let's flatten it by rearranging its entries into a **third**-order tensor:

$$\text{flat}(T) = \sum_{i=1}^R b_i \otimes b_i \otimes b_i \quad (\text{where } b_i = a_i \otimes_{KR} a_i)$$

n^2 -dimensional vector whose $(j,k)^{\text{th}}$ entry is the product of the j^{th} and k^{th} entries of a_i — **Khatri-Rao product**

Question: Can we apply Jennrich's Algorithm to $\text{flat}(T)$?

Question: Can we apply Jennrich's Algorithm to flat(T)?

When are the new factors $b_i = a_i \bigotimes_{KR} a_i$ linearly independent?

Question: Can we apply Jennrich's Algorithm to flat(T)?

When are the new factors $b_i = a_i \bigotimes_{KR} a_i$ linearly independent?

Example #1:

Let $\{a_i\}$ be all $\binom{n}{2}$ vectors with exactly two ones


Question: Can we apply Jennrich's Algorithm to $\text{flat}(T)$?

When are the new factors $b_i = a_i \otimes_{KR} a_i$ linearly independent?

Example #1:

Let $\{a_i\}$ be all $\binom{n}{2}$ vectors with exactly two ones

Then $\{b_i\}$ are vectorizations of:


Question: Can we apply Jennrich's Algorithm to $\text{flat}(T)$?

When are the new factors $b_i = a_i \otimes_{\text{KR}} a_i$ linearly independent?

Example #1:

Let $\{a_i\}$ be all $\binom{n}{2}$ vectors with exactly two ones

Then $\{b_i\}$ are vectorizations of:


Question: Can we apply Jennrich's Algorithm to $\text{flat}(T)$?

When are the new factors $b_i = a_i \otimes_{\text{KR}} a_i$ linearly independent?

Example #1:

Let $\{a_i\}$ be all $\binom{n}{2}$ vectors with exactly two ones

Then $\{b_i\}$ are vectorizations of:


Non-zero
only in b_i

and are linearly independent

Question: Can we apply Jennrich's Algorithm to flat(T)?

When are the new factors $b_i = a_i \bigotimes_{KR} a_i$ linearly independent?

Question: Can we apply Jennrich's Algorithm to $\text{flat}(T)$?

When are the new factors $b_i = a_i \bigotimes_{KR} a_i$ linearly independent?

Example #2:

Let $\{a_{1\dots n}\}$ and $\{a_{n+1..2n}\}$ be two random orthonormal bases

Question: Can we apply Jennrich's Algorithm to $\text{flat}(T)$?

When are the new factors $b_i = a_i \bigotimes_{KR} a_i$ linearly independent?

Example #2:

Let $\{a_{1\dots n}\}$ and $\{a_{n+1..2n}\}$ be two random orthonormal bases

Then there is a linear dependence with $2n$ terms:

Question: Can we apply Jennrich's Algorithm to $\text{flat}(T)$?

When are the new factors $b_i = a_i \otimes_{KR} a_i$ linearly independent?

Example #2:

Let $\{a_{1\dots n}\}$ and $\{a_{n+1\dots 2n}\}$ be two random orthonormal bases

Then there is a linear dependence with $2n$ terms:

$$\sum_{i=1}^n a_i \otimes_{KR} a_i - \sum_{i=n+1}^{2n} a_i \otimes_{KR} a_i = 0$$

Question: Can we apply Jennrich's Algorithm to $\text{flat}(T)$?

When are the new factors $b_i = a_i \otimes_{KR} a_i$ linearly independent?

Example #2:

Let $\{a_{1\dots n}\}$ and $\{a_{n+1\dots 2n}\}$ be two random orthonormal bases

Then there is a linear dependence with $2n$ terms:

$$\sum_{i=1}^n a_i \otimes_{KR} a_i - \sum_{i=n+1}^{2n} a_i \otimes_{KR} a_i = 0$$

(as matrices, both sum to the identity)

THE KRUSKAL RANK

THE KRUSKAL RANK

Definition: The **Kruskal rank** (k -rank) of $\{b_i\}$ is the largest k s.t. every set of k vectors is linearly independent

THE KRUSKAL RANK

Definition: The **Kruskal rank** (k-rank) of $\{b_i\}$ is the largest k s.t. every set of k vectors is linearly independent

$$b_i = a_i \bigotimes_{KR} a_i \quad k\text{-rank}(\{a_i\}) = n$$

THE KRUSKAL RANK

Definition: The **Kruskal rank** (k -rank) of $\{b_i\}$ is the largest k s.t. every set of k vectors is linearly independent

$$b_i = a_i \bigotimes_{KR} a_i \quad k\text{-rank}(\{a_i\}) = n$$

Example #1: $k\text{-rank}(\{b_i\}) = R = \binom{n}{2}$

THE KRUSKAL RANK

Definition: The **Kruskal rank** (k -rank) of $\{b_i\}$ is the largest k s.t. every set of k vectors is linearly independent

$$b_i = a_i \bigotimes_{KR} a_i \quad k\text{-rank}(\{a_i\}) = n$$

Example #1: $k\text{-rank}(\{b_i\}) = R = \binom{n}{2}$

Example #2: $k\text{-rank}(\{b_i\}) = 2n-1$

THE KRUSKAL RANK

Definition: The **Kruskal rank** (k -rank) of $\{b_i\}$ is the largest k s.t. every set of k vectors is linearly independent

$$b_i = a_i \bigotimes_{KR} a_i \quad k\text{-rank}(\{a_i\}) = n$$

Example #1: $k\text{-rank}(\{b_i\}) = R = \binom{n}{2}$

Example #2: $k\text{-rank}(\{b_i\}) = 2n-1$

The Kruskal rank always **adds** under the Khatri-Rao product, but sometimes it **multiples** and that can allow us to handle $R \gg n$

[Allman, Matias, Rhodes, 2009]: Almost surely, the Kruskal rank multiplies under the Khatri-Rao product

[Allman, Matias, Rhodes, 2009]: Almost surely, the Kruskal rank multiplies under the Khatri-Rao product

Proof: The set of $\{a_i\}$ where

$$b_i = a_i \bigotimes_{KR} a_i \quad \text{and} \quad \det(\{b_i\}) = 0$$

is measure zero ■

[Allman, Matias, Rhodes, 2009]: Almost surely, the Kruskal rank multiplies under the Khatri-Rao product

Proof: The set of $\{a_i\}$ where

$$b_i = a_i \bigotimes_{KR} a_i \quad \text{and} \quad \det(\{b_i\}) = 0$$

is measure zero ■

But this yields a very weak bound on the **condition number** of $\{b_i\}$...

[Allman, Matias, Rhodes, 2009]: Almost surely, the Kruskal rank multiplies under the Khatri-Rao product

Proof: The set of $\{a_i\}$ where

$$b_i = a_i \bigotimes_{KR} a_i \quad \text{and} \quad \det(\{b_i\}) = 0$$

is measure zero ■

But this yields a very weak bound on the **condition number** of $\{b_i\}$...

... which is what we need to apply it to learning/statistics, where we have an estimate to T

[Allman, Matias, Rhodes, 2009]: Almost surely, the Kruskal rank multiplies under the Khatri-Rao product

[Allman, Matias, Rhodes, 2009]: Almost surely, the Kruskal rank multiplies under the Khatri-Rao product

Definition: The **robust Kruskal rank** ($k\text{-rank}_\gamma$) of $\{b_i\}$ is the largest k s.t. every set of k vectors has condition number at most $O(\gamma)$

[Allman, Matias, Rhodes, 2009]: Almost surely, the Kruskal rank multiplies under the Khatri-Rao product

Definition: The **robust Kruskal rank** ($k\text{-rank}_\gamma$) of $\{b_i\}$ is the largest k s.t. every set of k vectors has condition number at most $O(\gamma)$

[Bhaskara, Charikar, Vijayaraghavan, 2013]: The robust Kruskal rank always under the Khatri-Rao product

[Allman, Matias, Rhodes, 2009]: Almost surely, the Kruskal rank multiplies under the Khatri-Rao product

Definition: The **robust Kruskal rank** ($k\text{-rank}_\gamma$) of $\{b_i\}$ is the largest k s.t. every set of k vectors has condition number at most $O(\gamma)$

[Bhaskara, Charikar, Vijayaraghavan, 2013]: The robust Kruskal rank always under the Khatri-Rao product

[Bhaskara, Charikar, Moitra, Vijayaraghavan, 2014]: Suppose the vectors $\{a_i\}$ are ε -perturbed...

[Allman, Matias, Rhodes, 2009]: Almost surely, the Kruskal rank multiplies under the Khatri-Rao product

Definition: The **robust Kruskal rank** ($k\text{-rank}_\gamma$) of $\{b_i\}$ is the largest k s.t. every set of k vectors has condition number at most $O(\gamma)$

[Bhaskara, Charikar, Vijayaraghavan, 2013]: The robust Kruskal rank always under the Khatri-Rao product

[Bhaskara, Charikar, Moitra, Vijayaraghavan, 2014]: Suppose the vectors $\{a_i\}$ are ε -perturbed. Then

$$k\text{-rank}_\gamma(\{b_i\}) = R$$

for $R = n^2/2$ and $\gamma = \text{poly}(1/n, \varepsilon)$ with **exponentially** small failure probability (δ)

[Bhaskara, Charikar, Moitra, Vijayaraghavan, 2014]: Suppose the vectors $\{a_i\}$ are ε -perturbed. Then

$$k\text{-rank}_\gamma(\{b_i\}) = R$$

for $R = n^2/2$ and $\gamma = \text{poly}(1/n, \varepsilon)$ with **exponentially** small failure probability (δ)

[Bhaskara, Charikar, Moitra, Vijayaraghavan, 2014]: Suppose the vectors $\{a_i\}$ are ε -perturbed. Then

$$k\text{-rank}_\gamma(\{b_i\}) = R$$

for $R = n^2/2$ and $\gamma = \text{poly}(1/n, \varepsilon)$ with **exponentially** small failure probability (δ)

Hence we can apply Jennrich's Algorithm to $\text{flat}(T)$ with $R \gg n$

[Bhaskara, Charikar, Moitra, Vijayaraghavan, 2014]: Suppose the vectors $\{a_i\}$ are ε -perturbed. Then

$$k\text{-rank}_\gamma(\{b_i\}) = R$$

for $R = n^2/2$ and $\gamma = \text{poly}(1/n, \varepsilon)$ with **exponentially** small failure probability (δ)

Hence we can apply Jennrich's Algorithm to $\text{flat}(T)$ with $R \gg n$

Note: These bounds are easy to prove with inverse **polynomial** failure probability, but then γ depends δ

[Bhaskara, Charikar, Moitra, Vijayaraghavan, 2014]: Suppose the vectors $\{a_i\}$ are ε -perturbed. Then

$$k\text{-rank}_\gamma(\{b_i\}) = R$$

for $R = n^2/2$ and $\gamma = \text{poly}(1/n, \varepsilon)$ with **exponentially** small failure probability (δ)

Hence we can apply Jennrich's Algorithm to $\text{flat}(T)$ with $R \gg n$

Note: These bounds are easy to prove with inverse **polynomial** failure probability, but then γ depends δ

This can be extended to any constant order Khatri-Rao product

[Bhaskara, Charikar, Moitra, Vijayaraghavan, 2014]: Suppose the vectors $\{a_i\}$ are ε -perturbed. Then

$$k\text{-rank}_\gamma(\{b_i\}) = R$$

for $R = n^2/2$ and $\gamma = \text{poly}(1/n, \varepsilon)$ with **exponentially** small failure probability (δ)

Hence we can apply Jennrich's Algorithm to $\text{flat}(T)$ with $R \gg n$

[Bhaskara, Charikar, Moitra, Vijayaraghavan, 2014]: Suppose the vectors $\{a_i\}$ are ε -perturbed. Then

$$k\text{-rank}_\gamma(\{b_i\}) = R$$

for $R = n^2/2$ and $\gamma = \text{poly}(1/n, \varepsilon)$ with **exponentially** small failure probability (δ)

Hence we can apply Jennrich's Algorithm to $\text{flat}(T)$ with $R \gg n$

Sample application: Algorithm for learning mixtures of $n^{O(1)}$ spherical Gaussians in R^n , if their means are ε -perturbed

This was also obtained independently by **[Anderson, Belkin, Goyal, Rademacher, Voss, 2014]**

Any Questions?

Summary:

- Tensor decompositions are **unique** under much more general conditions, compared to matrix decompositions
- Jennrich's Algorithm (rediscovered many times!), and its many applications in learning/statistics
- Introduced **new models** to study overcomplete problems ($R \gg n$)
- Are there algorithms for order- k tensors that work with $R = n^{0.51 k}$?