

THE UNIVERSITY OF
SYDNEY

Advanced Machine Learning

(COMP 5328)

Sparse Coding and Regularisation

Tongliang Liu

THE UNIVERSITY OF
SYDNEY

Quiz results

μ Average Score
79%

↗ High Score
100%

↘ Low Score
0%

σ Standard Deviation
21.21

⌚ Average Time
38:28

THE UNIVERSITY OF
SYDNEY

Review

Dictionary learning

What is a dictionary in machine learning?

Let $x \in \mathbb{R}^d$, $D \in \mathbb{R}^{d \times k}$

$$\alpha^* = \arg \min_{\alpha \in \mathbb{R}^k} \|x - D\alpha\|^2.$$

Note that $\|x\| = \sqrt{x^\top x}$ is the ell 2 norm.

Given $x_1, \dots, x_n \in \mathbb{R}^d$

$$\{D^*, \alpha_1^*, \dots, \alpha_n^*\} = \arg \min_{D \in \mathbb{R}^{d \times k}, \alpha_1, \dots, \alpha_n \in \mathbb{R}^k} \frac{1}{n} \sum_{i=1}^n \|x_i - D\alpha_i\|^2.$$

Dictionary learning

Note that

$$\frac{1}{n} \sum_{i=1}^n \|x_i - D\alpha_i\|^2 = \frac{1}{n} \|X - DR\|_F^2,$$

where $X = [x_1, x_2, \dots, x_n] \in \mathbb{R}^{d \times n}$,

$R = [\alpha_1, \alpha_2, \dots, \alpha_n] \in \mathbb{R}^{k \times n}$,

$\|X\|_F = \sqrt{\text{trace}(X^\top X)} = \sqrt{\sum_{i=1}^d \sum_{j=1}^n X_{i,j}^2}$ is the Frobenius norm of X .

Dictionary learning

Note that

$$\arg \min_{D \in \mathcal{D}, R \in \mathcal{R}} \|X - DR\|_F^2,$$

where \mathcal{D} and \mathcal{R} are some specific domains for D and R .

Optimisation

Objective:

$$\min_{D \in \mathcal{D}, R \in \mathcal{R}} \|X - DR\|_F^2$$

The objective is convex with respect to either R or D but not to both.

Fix R , solve for D

$$\min_{D \in \mathcal{D}} \|X - DR\|_F^2$$

Fix D , solve for R

$$\min_{R \in \mathcal{R}} \|X - DR\|_F^2$$

Engan, Kjersti, Sven Ole Aase, and J. Hakon Husoy. "Method of optimal directions for frame design." Acoustics, Speech, and Signal Processing, 1999. Proceedings., 1999 IEEE International Conference on. Vol. 5. IEEE, 1999.

Dictionary learning application

THE UNIVERSITY OF
SYDNEY

Sparse Coding

Why sparse?

Many signals are sparse in some transform domain.

a. Time-domain representation of three sine waves with frequencies 0, 8, and 16

b. Frequency-domain representation of the same three signals

Image credit: <https://datacommandnet.blogspot.com/p/periodic-analog-signals.html>

Why sparse?

Many signals are sparse in some transform domain.

time-representation of y_1

frequency-representation of y_1

Image credit: http://www.princeton.edu/~yc5/ele538b_sparsity/lectures/sparse_representation.pdf

Why sparse?

Many signals are sparse in some transform domain.

time representation of y_2

frequency representation of y_2

Image credit: http://www.princeton.edu/~yc5/ele538b_sparsity/lectures/sparse_representation.pdf

Why sparse?

Many signals are sparse in some transform domain.

representation of y_2 in overcomplete basis (time + frequency)

Image credit: http://www.princeton.edu/~yc5/ele538b_sparsity/lectures/sparse_representation.pdf

Why sparse?

Many signals are sparse in some transform domain.

Musical instrument spectrum

Speech spectrogram

Why sparse?

Many signals are sparse in some transform domain.

Natural image

Image credit: Zaouali, Bouzidi, and Zagrouba: Review of multiscale geometric decompositions in a remote sensing context

Dictionary learning

Note that

$$\arg \min_{D \in \mathcal{D}, R \in \mathcal{R}} \|X - DR\|_F^2,$$

where \mathcal{D} and \mathcal{R} are some specific domains for D and R .

Sparse coding

Note that

$$\arg \min_{D \in \mathcal{D}, R \in \mathcal{R}} \|X - DR\|_F^2$$

ℓ_p norm

ℓ_p norm: $\|\alpha\|_p = \left(\sum_{j=1}^k |\alpha_j|^p \right)^{1/p}$, where $\alpha \in \mathbb{R}^k$.

In other words, $\|\alpha\|_p^p = \sum_{j=1}^k |\alpha_j|^p$.

K-means

K-means clustering:

$$\min_{D \in \mathcal{D}, R \in \mathcal{R}} \|X - DR\|_F^2$$

Special requirement: each column of R is an one-hot vector, i.e., $\|R_i\|_0 = 1$ & $\|R_i\|_1 = 1$.

K-SVD

K-SVD:

$$\min_{D \in \mathcal{D}, R \in \mathcal{R}} \|X - DR\|^2$$

Special requirement: each column of R is a sparse vector,
i.e., $\|R_i\|_0 \leq k' \ll k$.

Sparse coding applications

Image Compression: Results for 820 bytes per image

Image credit: Compression of facial images using the K-SVD algorithm, J. Vis. Comun. Image Represent.

Data pre-processing for K-SVD

Facial feature points.

Image credit: CLow Bit-Rate Compression of Facial Images, IEEE Transactions on Image Processing

Data pre-processing for K-SVD

(Top) Input images and their (canonical) aligned (bottom) versions.

Image credit: CLow Bit-Rate Compression of Facial Images, IEEE Transactions on Image Processing

Data pre-processing for K-SVD

Uniform slicing

Image credit: Compression of facial images using the K-SVD algorithm, J. Vis. Comun. Image Represent.

Sparse coding applications

Inpainting:

Image credit: <http://www.cs.technion.ac.il/~ronrubin/Talks/K-SVD.ppt>

Sparse coding applications

Inpainting:

Image credit: <http://www.cs.technion.ac.il/~ronrubin/Talks/K-SVD.ppt>

Sparse coding applications

Inpainting for text removal:

Image credit: Sparse representation for color image restoration. IEEE Transactions on Image Processing.

Sparse coding applications

Inpainting for text removal:

Image credit: Sparse representation for color image restoration. IEEE Transactions on Image Processing.

Measure of Sparsity

The objective function:

$$\min_{D \in \mathcal{D}, R \in \mathcal{R}} \|X - DR\|_F^2 + \lambda \psi(R)$$

Data fitting

Sparse regularisation

Question: how can we design the regularisation to make R to be sparse?

Measure of Sparsity: ℓ_0 norm

$$\|\alpha\|_p^p = \sum_{j=1}^k |\alpha_j|^p.$$

As $p \rightarrow 0$, we get a count of the non-zeros in the vector.
So we can employ $\|\alpha\|_0$ to measure sparsity.

Measure of Sparsity: ℓ_0 norm

As $p \rightarrow 0$, we get a count of the non-zeros in the vector.
So we can employ $\|\alpha\|_0$ to measure sparsity.

However, the ℓ_0 minimisation is not easy. How to do?

Measure of Sparsity ℓ_1 norm

2D example (compared with ℓ_2 -norm):

$$\min_{\alpha} \frac{1}{2} \|x - \alpha\|_2^2 \text{ s.t. } \|\alpha\|_1 \leq \mu$$

$$\min_{\alpha} \frac{1}{2} \|x - \alpha\|_2^2 \text{ s.t. } \|\alpha\|_2 \leq \mu$$

Measure of Sparsity ℓ_1 norm

2D example (compared with ℓ_2 -norm):

$$\min_{\alpha} \frac{1}{2} \|x - \alpha\|_2^2 \text{ s.t. } \|\alpha\|_1 \leq \mu$$

$$\min_{\alpha} \frac{1}{2} \|x - \alpha\|_2^2 \text{ s.t. } \|\alpha\|_2 \leq \mu$$

Sparse coding learning algorithms

The ℓ_0 norm based approaches:

- $\min_{\alpha} \|X - D\alpha\|_F^2 \text{ s.t. } \forall i, \|\alpha\|_0 < L.$
- $\min_{\alpha} \|\alpha\|_0 \text{ s.t. } \|X - D\alpha\|_F^2 \leq \epsilon.$

Greedy algorithms:

- OMP (Y. Pati, et al. 1993; J. Tropp 2004).
- Subspace pursuit (SP) (W. Dai and O. Milenkovic 2009),
CosaMP (D. Needell and J. Tropp 2009).
- IHT (T. Blumensath and M. Davies 2009).

Sparse coding learning algorithms

The ℓ_1 norm based approaches:

- $\min_{\alpha} \|\alpha\|_1 \text{ s.t. } \|X - D\alpha\|_F^2 \leq \epsilon.$
- $\min_{\alpha} \|X - D\alpha\|_F^2 + \lambda \|\alpha\|_1.$

Bayesian approach:

- Relevance vector machine (RVM) (M.Tipping 2001).
- Bayesian compressed sensing (BCS) (S.Ji, et al. 2008).

THE UNIVERSITY OF
SYDNEY

Regularisation and algorithmic stability

No-Free-Lunch Theorem

- Sparse algorithms are not stable!
- A learning algorithm is said to be stable if slight perturbations in the training data result in small changes in the output of the algorithm, and these changes vanish as the data set grows bigger and bigger.

Xu, H., Caramanis, C., & Mannor, S. (2012). Sparse algorithms are not stable: A no-free-lunch theorem. *IEEE transactions on pattern analysis and machine intelligence*, 34(1), 187-193.

Algorithmic Stability

We have two different training samples:

$$S = \{(X_1, Y_1), \dots, (X_{i-1}, Y_{i-1}), (X_i, Y_i), (X_{i+1}, Y_{i+1}), \dots, (X_n, Y_n)\}$$

$$S^i = \{(X_1, Y_1), \dots, (X_{i-1}, Y_{i-1}), (X'_i, Y'_i), (X_{i+1}, Y_{i+1}), \dots, (X_n, Y_n)\}$$

They are different because of only one training example.

An algorithm is uniformly stable if for any example (X, Y)

$$|\ell(X, Y, h_S) - \ell(X, Y, h_{S^i})| \leq \epsilon(n).$$

Note that $\epsilon(n)$ will vanish as n goes to infinity.

Generalisation error

$$\begin{aligned} R(h_S) - \min_{h \in H} R(h) &= R(h_S) - R(h^*) \\ &= R(h_S) - R_S(h_S) + R_S(h_S) - R_S(h^*) + R_S(h^*) - R(h^*) \\ &\leq R(h_S) - R_S(h_S) + R_S(h^*) - R(h^*) \\ &\leq |R(h_S) - R_S(h_S)| + |R(h^*) - R_S(h^*)| \\ &\leq \sup_{h \in H} |R(h) - R_S(h)| + \sup_{h \in H} |R(h) - R_S(h)| \\ &= 2 \sup_{h \in H} |R(h) - R_S(h)|. \end{aligned}$$

$$R(h_S) - R_S(h_S) \leq \sup_{h \in H} |R(h) - R_S(h)|.$$

Algorithmic Stability

A good stable algorithm will have a good generalisation ability:

$$\mathbb{E}[R(h_S) - R_S(h_S)]$$

$$= \mathbb{E}_S \left[\mathbb{E}_{X,Y}[\ell(X, Y, h_S)] - \frac{1}{n} \sum_{i=1}^n \ell(X_i, Y_i, h_S) \right]$$

$$= \mathbb{E}_S \left[\mathbb{E}_{S'} \left[\frac{1}{n} \sum_{i=1}^n \ell(X'_i, Y'_i, h_S) \right] - \frac{1}{n} \sum_{i=1}^n \ell(X_i, Y_i, h_S) \right]$$

$$= \mathbb{E}_{S,S'} \left[\frac{1}{n} \sum_{i=1}^n (\ell(X'_i, Y'_i, h_S) - \ell(X_i, Y_i, h_S)) \right]$$

$$= \mathbb{E}_{S,S'} \left[\frac{1}{n} \sum_{i=1}^n (\ell(X'_i, Y'_i, h_S) - \ell(X'_i, Y'_i, h_{S^i})) \right]$$

$$\leq \epsilon'(n)$$

$\epsilon'(n)$ would be small if the learning algorithm is stable (because h_S and h_{S^i} are similar). This implies that stable algorithms will have small expected generalisation errors.

where $S' = \{(X'_1, Y'_1), \dots, (X'_n, Y'_n)\}$.

THE UNIVERSITY OF
SYDNEY

Regularisation and Stability

ℓ_2 norm regularisation will make learning algorithms stable if the employed surrogate loss function is convex.

$$h_S = \arg \min_{h \in H} \frac{1}{n} \sum_{i=1}^n \ell(X_i, Y_i, h) + \lambda \|h\|_2^2$$

If the convex surrogate loss function is L -Lipschitz continuous w.r.t. h , $\|X\|_2 \leq B$, we have

$$|\ell(X, Y, h_S) - \ell(X, Y, h_{S^i})| \leq \frac{2L^2 B^2}{\lambda n}.$$

Proof (optional)

A surrogate loss function is L -Lipschitz continuous w.r.t. h if
for any (X, Y) in the domain and any $h, h' \in H$

$$|\ell(X, Y, h) - \ell(X, Y, h')| \leq L|h(X) - h'(X)|.$$

Proof (optional)

A function is μ -strongly convex:

$$f(y) \geq f(x) + \langle \nabla f(x), y - x \rangle + \frac{\mu}{2} \|x - y\|^2, \forall x, y,$$

\Leftrightarrow

$$\mu I \leq \nabla^2 f(x), \forall x$$

Proof (optional)

Note that the function $\ell(X, Y, h) + \lambda\|h\|^2$ is always strongly convex w.r.t. h .

Let

$$R_{S,\lambda}(h) = \frac{1}{n} \sum_{i=1}^n \ell(X_i, Y_i, h) + \lambda\|h\|^2.$$

We have

$$R_{S,\lambda}(h_{S^i}) \geq R_{S,\lambda}(h_S) + \langle \nabla R_{S,\lambda}(h_S), h_{S^i} - h_S \rangle + \frac{\lambda}{2} \|h_{S^i} - h_S\|^2$$

$$= R_{S,\lambda}(h_S) + \frac{\lambda}{2} \|h_{S^i} - h_S\|^2$$

$$R_{S^i,\lambda}(h_S) \geq R_{S^i,\lambda}(h_{S^i}) + \langle \nabla R_{S^i,\lambda}(h_{S^i}), h_S - h_{S^i} \rangle + \frac{\lambda}{2} \|h_S - h_{S^i}\|^2$$

$$= R_{S^i,\lambda}(h_{S^i}) + \frac{\lambda}{2} \|h_S - h_{S^i}\|^2.$$

Proof (optional)

We have

$$\begin{aligned}\lambda \|h_{S^i} - h_S\|^2 &\leq R_{S^i, \lambda}(h_S) - R_{S, \lambda}(h_S) + R_{S, \lambda}(h_{S^i}) - R_{S^i, \lambda}(h_{S^i}) \\ &\leq \frac{1}{n} |\ell(X'_i, Y'_i, h_S) - \ell(X'_i, Y'_i, h_{S^i})| + \frac{1}{n} |\ell(X_i, Y_i, h_S) - \ell(X_i, Y_i, h_{S^i})| \\ &\leq \frac{L}{n} |h_S(X'_i) - h_{S^i}(X'_i)| + \frac{L}{n} |h_S(X_i) - h_{S^i}(X_i)|\end{aligned}$$

aumme $h(X) = \langle h, X \rangle$

$$\begin{aligned}&= \frac{L}{n} |\langle h_S - h_{S^i}, X'_i \rangle| + \frac{L}{n} |\langle h_S - h_{S^i}, X_i \rangle| \\ &\leq \frac{L}{n} \|h_S - h_{S^i}\| \|X'_i\| + \frac{L}{n} \|h_S - h_{S^i}\| \|X_i\| \\ &\leq \frac{2LB}{n} \|h_S - h_{S^i}\|,\end{aligned}$$

where the fifth inequality holds because of Cauchy-Schwartz inequality: $\langle a, b \rangle \leq \|a\| \|b\|$.

Proof (optional)

Thus,

$$\|h_{S^i} - h_S\| \leq \frac{2LB}{\lambda n}.$$

We then have

$$\begin{aligned} |\ell(X, Y, h_S) - \ell(X, Y, h_{S^i})| &\leq L|h_S(X) - h_{S^i}(X)| \\ &\leq L\|h_S - h_{S^i}\| \|X\| \\ &\leq \frac{2L^2B^2}{\lambda n}. \end{aligned}$$