L. Vandenberghe ECE133B (Spring 2020)

5. Applications to data fitting

- dimension reduction
- rank-deficient least squares
- regularized least squares
- total least squares
- system realization

Introduction

applications in this lecture use matrices to represent data sets:

- a set of examples (or samples, data points, observations, measurements)
- for each example, a list of attributes or features

an $m \times n$ data matrix A is used to represent the data

- rows are feature vectors for *m* examples
- columns correspond to *n* features
- rows are denoted by a_1^T, \ldots, a_m^T with $a_i \in \mathbf{R}^n$

Dimension reduction

low-rank approximation of data matrix can improve efficiency or performance

$$A \approx \tilde{A}Q^T$$
 where \tilde{A} is $m \times k$ and Q is $n \times k$

- we assume (without loss of generality) that Q has orthonormal columns
- columns of Q are a basis for a k-dimensional subspace in feature space \mathbb{R}^n
- \tilde{A} is reduced data matrix; rows \tilde{a}_i^T are reduced feature vectors:

$$a_i \approx Q\tilde{a}_i, \quad i = 1, \ldots, m$$

we discuss three choices for \tilde{A} and Q

- truncated singular value decomposition
- truncated QR factorization
- *k*-means clustering

Truncated singular value decomposition

truncate SVD $A = U\Sigma V^T = \sum_i \sigma_i u_i v_i^T$ after k terms: $A \approx \tilde{A}Q^T$ with

$$\tilde{A} = \begin{bmatrix} \sigma_1 u_1 & \sigma_2 u_2 & \cdots & \sigma_k u_k \end{bmatrix}$$

$$Q = \begin{bmatrix} v_1 & v_2 & \cdots & v_k \end{bmatrix}$$

• $\tilde{A}Q^T$ is the best rank-k approximation of the data matrix A (see page 4.28)

$$\tilde{A}Q^T = \sum_{i=1}^k \sigma_i u_i v_i^T \approx A$$

 \bullet rows \tilde{a}_i^T of \tilde{A} are (coordinates of) projections of the rows a_i^T on range of Q

$$\tilde{A} = \left(\sum_{i=1}^{\min\{m,n\}} \sigma_i u_i v_i^T\right) Q = AQ$$

when A is centered ($\mathbf{1}^T A = 0$), columns in Q are called *principal components*

max-min properties of SVD give the columns of Q important optimality properties

First component: q_1 is the direction q that maximizes

$$||Aq||^2 = (q^T a_1)^2 + \dots + (q^T a_m)^2$$

Applications to data fitting 5.5

Second component: $q_2 = v_2$ is the first right singular vector of

$$A^{(1)} = A - \sigma_1 u_1 v_1^T = A(I - q_1 q_1^T)$$

- ullet rows of $A^{(1)}$ are the rows of A projected on the orthogonal complement of q_1
- q_2 is the direction q that maximizes $||A^{(1)}q||^2$

Applications to data fitting 5.6

Component *i*

 $q_i = v_i$ is the first singular vector of

$$A^{(i-1)} = A - \sum_{j=1}^{i-1} \sigma_j u_j v_j^T = A(I - q_1 q_1^T - \dots - q_{i-1} q_{i-1}^T)$$

- rows of $A^{(i-1)}$ are the rows of A projected on $\mathrm{span}\{q_1,\ldots,q_{i-1}\}^\perp$
- q_i is the direction q that maximizes

$$||A^{(i-1)}q||^2 = \left(q^T a_1^{(i-1)}\right)^2 + \left(q^T a_2^{(i-1)}\right)^2 + \dots + \left(q^T a_m^{(i-1)}\right)^2$$

Truncated QR factorization

truncate the pivoted QR factorization of A^T after k steps

partial QR factorization after k steps (see page 1.21)

$$PA = \begin{bmatrix} A_1 \\ A_2 \end{bmatrix} = \begin{bmatrix} R_1^T \\ R_2^T \end{bmatrix} Q^T + \begin{bmatrix} 0 \\ B^T \end{bmatrix}, \qquad B^T Q = 0$$

P a permutation, R_1 is $k \times k$ and upper triangular, Q has orthonormal columns

we drop B and use the first term to define a rank-k reduced data matrix:

$$PA pprox \left[egin{array}{c} R_1^T \ R_2^T \end{array}
ight] Q^T$$

this does not have the optimality properties of the SVD but is cheaper to compute

Reduced data matrix

$$PA = \left[\begin{array}{c} A_1 \\ A_2 \end{array} \right] \approx \left[\begin{array}{c} R_1^T \\ R_2^T \end{array} \right] Q^T$$

- $A_1 = R_1^T Q^T$: a subset of k examples from the original data matrix A
- the *k*-dimensional reduced feature subspace is

$$range(Q) = range(QR_1) = range(A_1^T)$$

reduced subspace is spanned by the feature vectors in A_1

• the rows of $R_2^T Q^T$ are the rows of A_2 projected on range(Q):

$$A_2 Q Q^T = (R_2^T Q^T + B^T) Q Q^T = R_2^T Q^T$$

we use the pivoting rule of page 1.21

First component: q_1 is direction of largest row in A

Applications to data fitting 5.10

Second component: q_2 is direction of largest row of $A^{(1)} = A(I - q_1q_1^T)$

Component i: q_i is direction of largest row of

$$A^{(i-1)} = A(I - q_1 q_1^T) \cdots (I - q_{i-1} q_{i-1})^T$$

k-means clustering

run k-means on the rows of A to cluster them in k groups with representatives

$$b_1, b_2, \ldots, b_k \in \mathbf{R}^n$$

• this can be interpreted as a rank-k approximation of A:

$$A \approx CB^T$$
, $C_{ij} = \begin{cases} 1 & \text{row } i \text{ of } A \text{ is assigned to group } j \\ 0 & \text{otherwise} \end{cases}$

in other words, in ${\cal C}{\cal B}^T$ each row a_i^T is replaced by its group representative

- QR factorization B = QR gives an orthonormal basis for range(B)
- $\tilde{A} = CR^T$ is a possible choice of reduced data matrix
- ullet alternatively, to improve approximation one computes $ilde{A}$ by minimizing

$$||A - \tilde{A}Q^T||_F^2$$

(see homework for details)

Example: document analysis

a collection of documents is represented by a *term-document matrix D*

- each row corresponds to a word in a dictionary
- each column corresponds to a document

entries give frequencies of word in documents, usually weighted, for example, as

$$D_{ij} = f_{ij} \log(m/m_i)$$

- f_{ij} is frequency of term i in document j
- *m* is number of documents
- *m_i* is number of documents that contain term *i*

for consistency with the earlier notation, we define

$$A = D^T$$

A is $m \times n$ (number of documents \times number of words)

Comparing documents and queries

Comparing documents: as measure of document similarity, we can use

$$\frac{a_i^T a_j}{\|a_i\| \|a_j\|}$$

- a_i^T and a_j^T are the rows of $A = D^T$ corresponding to documents i and j
- this is called the *cosine similarity*: cosine of the angle beween a_i and a_j

Query matching: find the most relevant documents based on keywords in a query

• we treat the query as a simple document, represented by an *n*-vector *x*:

$$x_j = 1$$
 if term j appears in the query, $x_j = 0$ otherwise

• we rank documents according to their cosine similarity with x:

$$\frac{a_i^T x}{\|a_i\| \|x\|}, \quad j = 1, \dots, m$$

Dimension reduction

it is common to make a low-rank approximation of the term-document matrix

$$D^T = A \approx \tilde{A}Q^T$$

- if the truncated SVD is used, this is called *latent semantic indexing* (LSI)
- cosine similarity of query vector x with ith row $Q\tilde{a}_i$ of reduced data matrix is

$$\frac{\tilde{a}_i^T Q^T x}{\|Q\tilde{a}_i\| \|x\|} = \frac{\tilde{a}_i^T Q^T x}{\|\tilde{a}_i\| \|x\|}$$

• an alternative is to compute the angle between \tilde{a}_i and $Q^T x$:

$$\frac{\tilde{a}_i^T Q^T x}{\|\tilde{a}_i\| \|Q^T x\|}$$

References

• Lars Eldén, *Matrix Methods in Data Mining and Pattern Recognition* (2007), chapter 11.

describes the document analysis application, including Latent Semantic Indexing and k-means clustering

 Michael W. Berry, Zlatko Drmač, Elizabeth R. Jessup, Matrices, Vector Spaces, and Information Retrieval, SIAM Review (1999).

also discusses the QR factorization method

 Michael W. Berry and Murray Browne, Understanding Search Engines: Mathematical Modeling and Text Retrieval (2005), chapters 3 and 4.

Applications to data fitting 5.16

Outline

- dimension reduction
- rank-deficient least squares
- regularized least squares
- total least squares
- system realization

Minimum-norm least squares solution

least squares problem with $m \times n$ matrix A and rank(A) = r (possibly r < n)

minimize
$$||Ax - b||^2$$

• on page 1.39 we showed that the minimum-norm least squares solution is

$$\hat{x} = A^{\dagger}b$$

• other (not minimum-norm) LS solutions are $\hat{x} + v$ for nonzero $v \in \text{null}(A)$

if A has rank r and SVD $A = \sum_{i=1}^{r} \sigma_i u_i v_i^T$, the formulas for A^{\dagger} and \hat{x} are

$$A^{\dagger} = \sum_{i=1}^{r} \frac{1}{\sigma_i} v_i u_i^T, \qquad \hat{x} = \sum_{i=1}^{r} \frac{u_i^T b}{\sigma_i} v_i$$

(see page 4.13 for expresson of the pseudo-inverse)

Estimating rank

a perturbation of a rank-deficient matrix will make all singular values nonzero

Example $(10 \times 10 \text{ matrix})$

singular values suggest matrix is a perturbation of a matrix with rank 6

- the *numerical rank* is the number of singular values above a certain threshold
- good value of threshold is application-dependent
- truncating after numerical rank \tilde{r} removes influence of small singular values

$$\hat{x} = \sum_{i=1}^{\tilde{r}} \frac{u_i^T b}{\sigma_i} v_i$$

Outline

- low-rank matrix representations
- rank-deficient least squares
- regularized least squares
- total least squares
- system realization

Tikhonov regularization

least squares problem with quadratic regularization

minimize
$$||Ax - b||^2 + \lambda ||x||^2$$

- known as *Tikhonov regularization* or *ridge regression*
- weight λ controls trade-off between two objectives $||Ax b||^2$ and $||x||^2$
- regularization term can help avoid over-fitting
- equivalent to standard least squares problem with a stacked matrix:

minimize
$$\left\| \begin{bmatrix} A \\ \sqrt{\lambda}I \end{bmatrix} x - \begin{bmatrix} b \\ 0 \end{bmatrix} \right\|^2$$

• for positive λ , the regularized problem always has a unique solution

$$\hat{x}_{\lambda} = (A^T A + \lambda I)^{-1} A^T b$$

Exercise

regularized least squares problem with a column of ones in the coefficient matrix:

minimize
$$\left\| \begin{bmatrix} \mathbf{1} & A \end{bmatrix} \begin{bmatrix} v \\ x \end{bmatrix} - b \right\|^2 + \lambda \|x\|^2$$

- data matrix includes a constant feature 1 (parameter *v* is the offset or intercept)
- associated variable v is excluded from regularization term

show that the problem is equivalent to

minimize
$$||A_{c}x - b||^2 + \lambda ||x||^2$$

where A_c is the centered data matrix

$$A_{c} = (I - \frac{1}{m} \mathbf{1} \mathbf{1}^{T}) A = A - \frac{1}{m} \mathbf{1} (\mathbf{1}^{T} A)$$

Regularization path

suppose A has full SVD

$$A = U\Sigma V^T = \sum_{i=1}^{\min\{m,n\}} \sigma_i u_i v_i^T$$

substituting the SVD in the formula for \hat{x}_{λ} shows the effect of λ :

$$\hat{x}_{\lambda} = (A^{T}A + \lambda I)^{-1}A^{T}b = (V\Sigma^{T}\Sigma V^{T} + \lambda I)^{-1}V\Sigma^{T}U^{T}b$$

$$= V(\Sigma^{T}\Sigma + \lambda I)^{-1}V^{T}V\Sigma^{T}U^{T}b$$

$$= V(\Sigma^{T}\Sigma + \lambda I)^{-1}\Sigma^{T}U^{T}b$$

$$= \sum_{i=1}^{\min\{m,n\}} \frac{\sigma_{i}(u_{i}^{T}b)}{\sigma_{i}^{2} + \lambda}v_{i}$$

this expression is valid for any matrix shape and rank

$$\hat{x}_{\lambda} = \sum_{i=1}^{\min\{m,n\}} \frac{\sigma_i}{\sigma_i^2 + \lambda} v_i(u_i^T b)$$

- positive λ reduces (shrinks) all terms in the sum
- terms for small σ_i are suppressed more
- all terms with $\sigma_i = 0$ are removed

plot shows the weight function

$$\frac{\sigma_i}{\sigma_i^2 + \lambda} = \frac{1/\sigma_i}{1 + \lambda/\sigma_i^2}$$

versus λ , for a term with $\sigma_i > 0$

Truncated SVD as regularization

- suppose we determine numerical rank of A by comparing σ_i with threshold τ
- truncating SVD of A gives approximation $\tilde{A} = \sum_{\sigma_i > \tau} \sigma_i u_i v_i^T$
- minimum-norm least squares solution for truncated matrix is (page 5.18)

$$\hat{x}_{\text{trunc}} = \sum_{\sigma_i > \tau} \frac{1}{\sigma_i} v_i(u_i^T b)$$

plot shows two weight functions

• Tikhonov regularization:

$$\frac{1/\sigma_i}{1 + \lambda/\sigma_i^2}$$

• truncated SVD solution with $\tau = \sqrt{\lambda}$:

$$\begin{cases} 1/\sigma_i & \sigma_i > \sqrt{\lambda} \\ 0 & \sigma_i \le \sqrt{\lambda} \end{cases}$$

Limit for $\lambda = 0$

Regularized least squares solution

$$\hat{x}_{\lambda} = \sum_{i=1}^{\min\{m,n\}} \frac{\sigma_i}{\sigma_i^2 + \lambda} v_i(u_i^T b) = \sum_{i=1}^r \frac{\sigma_i}{\sigma_i^2 + \lambda} v_i(u_i^T b)$$

• the limit for $\lambda \to 0$ is

$$\lim_{\lambda \to 0} \hat{x}_{\lambda} = \sum_{i=1}^{r} \frac{1}{\sigma_i} v_i(u_i^T b)$$

• this is the minimum-norm solution of the unregularized problem (page 5.17)

Pseudo-inverse: this gives a new interpretation of the pseudo-inverse

$$A^{\dagger} = \sum_{i=1}^{r} \frac{1}{\sigma_i} v_i u_i^T = \lim_{\lambda \to 0} \sum_{i=1}^{\min\{m,n\}} \frac{\sigma_i}{\sigma_i^2 + \lambda} v_i u_i^T$$
$$= \lim_{\lambda \to 0} (A^T A + \lambda I)^{-1} A^T$$

Example

 10×6 matrix with singular values

$$\sigma_1 = 10.66$$
, $\sigma_2 = 9.86$, $\sigma_3 = 7.11$, $\sigma_4 = 0.94$, $\sigma_5 = 0.27$, $\sigma_6 = 0.18$

solid line is trade-off curve

•: solution \hat{x}_{λ} with $\lambda = \sigma_i^2$

: truncate SVD after *k* terms

Outline

- low-rank matrix representations
- rank-deficient least squares
- regularized least squares
- total least squares
- system realization

Total least squares

Least squares problem

minimize
$$||Ax - b||^2$$

can be written as constrained least squares problem with variables x and e

minimize
$$||e||^2$$

subject to $Ax = b + e$

• e is the smallest adjustment to b that makes the equation Ax = b + e solvable

Total least squares (TLS) problem

minimize
$$||E||_F^2 + ||e||^2$$

subject to $(A+E)x = b+e$

- variables are *n*-vector x, m-vector e, and $m \times n$ matrix E
- E and e are the smallest adjustments to A, b that make the equation solvable
- eliminating e gives a nonlinear LS problem: minimize $||E||_F^2 + ||(A+E)x b||^2$

TLS solution via singular value decomposition

minimize
$$||E||_F^2 + ||e||^2$$

subject to $(A+E)x = b+e$

we assume that $\sigma_{\min}(A) > \sigma_{\min}(C) > 0$ where $C = \begin{bmatrix} A & -b \end{bmatrix}$

• compute an SVD of the $m \times (n+1)$ matrix C:

$$C = \begin{bmatrix} A & -b \end{bmatrix} = \sum_{i=1}^{n+1} \sigma_i u_i v_i^T$$

• partition the right singular vector v_{n+1} of C as

$$v_{n+1} = \begin{bmatrix} w \\ z \end{bmatrix}$$
 with $w \in \mathbf{R}^n$ and $z \in \mathbf{R}$

• the solution of the TLS problem is

$$E = -\sigma_{n+1}u_{n+1}w^{T}, \qquad e = \sigma_{n+1}u_{n+1}z, \qquad x = w/z$$

Proof:

minimize
$$||E||_F^2 + ||e||^2$$

subject to $[A + E - (b + e)] \begin{bmatrix} x \\ 1 \end{bmatrix} = 0$

• the matrix of rank n closest to C and its difference with C are

$$[A + E - (b + e)] = \sum_{i=1}^{n} \sigma_i u_i v_i^T, \qquad [E - e] = -\sigma_{n+1} u_{n+1} v_{n+1}^T$$

- $v_{n+1} = (w, z)$ spans the nullspace of this matrix
- if $z \neq 0$ we can normalize v_{n+1} to get a solution x = w/z that satisfies

$$\begin{bmatrix} A + E & -(b+e) \end{bmatrix} \begin{bmatrix} x \\ 1 \end{bmatrix} = 0$$

• assumption $\sigma_{\min}(A) > \sigma_{\min}(C)$ implies that z is nonzero: z = 0 contradicts

$$\sigma_{\min}(A) = \min_{\|y\|=1} \|Ay\| > \sigma_{\min}(C) = \|Aw - bz\|$$

Extension

minimize
$$||E||_F^2 + ||e||^2$$

subject to $A_1x_1 + (A_2 + E)x_2 = b + e$ (1)

- variables are E, e, x_1 , x_2
- we make the smallest adjustment to A_2 and b that makes the equation solvable
- no adjustment is made to A₁
- eliminating e gives a nonlinear least squares problem in E, x_1 , x_2 :

minimize
$$||E||_F^2 + ||A_1x_1 + (A_2 + E)x_2 - b||^2$$

• we will assume that A_1 has linearly independent columns

Solution

- assume A_1 has QR factorization $A_1 = Q_1R$ and $Q = \begin{bmatrix} Q_1 & Q_2 \end{bmatrix}$ is orthogonal
- multiply the constraint in (1) on the left with Q^T :

$$Rx_1 + (Q_1^T A_2 + E_1)x_2 = Q_1^T b + e_1, \qquad (Q_2^T A_2 + E_2)x_2 = Q_2^T b + e_2$$
 (2)

where
$$E_1 = Q_1^T E$$
, $E_2 = Q_2^T E$, $e_1 = Q_1^T e$, $e_2 = Q_2^T e$

• cost function in (1) is

$$||E||_F^2 + ||e||^2 = ||E_1||_F^2 + ||E_2||_F^2 + ||e_1||^2 + ||e_2||^2$$

- first equation in (2) is always solvable, so $E_1 = 0$, $e_1 = 0$ are optimal
- for the 2nd equation we solve the TLS problem in E_2 , e_2 , x_2 :

minimize
$$||E_2||_F^2 + ||e_2||^2$$

subject to $(Q_2^T A_2 + E_2)x_2 = Q_2^T b + e_2$

• we compute x_1 from x_2 by solving $Rx_1 = Q_1^T b - Q_1^T A_2 x_2$

Example: orthogonal distance regression

fit an affine function $f(t) = x_1 + x_2t$ to m points (a_i, b_i)

minimize
$$\|\delta a\|^2 + \|\delta b\|^2$$

subject to $x_1 \mathbf{1} + x_2 (a + \delta a) = b + \delta b$

- the variables are *m*-vectors δa , δb and scalars x_1 , x_2
- we fit the line by minimizing the sum of squared distances to the line

Applications to data fitting 5.31

Outline

- low-rank matrix representations
- rank-deficient least squares
- regularized least squares
- total least squares
- system realization

Linear dynamical system

State space model

$$x(t+1) = Ax(t) + Bu(t)$$
$$y(t) = Cx(t) + Du(t)$$

 $u(t) \in \mathbf{R}^m$ is the input, $y(t) \in \mathbf{R}^p$ is the output, $x(t) \in \mathbf{R}^n$ is the state at time t

Input-output model

• y(t) is a linear function of the past inputs

$$y(t) = Du(t) + CBu(t-1) + CABu(t-2) + CA^2Bu(t-3) + \cdots$$
$$= H_0u(t) + H_1u(t-1) + H_2u(t-2) + H_3u(t-3) + \cdots$$

where we define $H_0 = D$ and $H_k = CA^{k-1}B$ for $k \ge 1$

• the matrices H_k are the *impulse response coefficients* or *Markov parameters*

From past inputs to future outputs

suppose the inputs u(t) is zero for t > 0 and x(-M) = 0

$$\begin{bmatrix} y(0) \\ y(1) \\ y(2) \\ \vdots \\ y(T) \end{bmatrix} = \begin{bmatrix} H_0 & H_1 & H_2 & \cdots & H(-M) \\ H_1 & H_2 & H_3 & \cdots & H(-M+1) \\ H_2 & H_3 & H_4 & \cdots & H(-M+2) \\ \vdots & \vdots & \vdots & \vdots \\ H_T & H_{T+1} & H_{T+2} & \cdots & H(T-M) \end{bmatrix} \begin{bmatrix} u(0) \\ u(-1) \\ u(-2) \\ \vdots \\ u(-M) \end{bmatrix}$$

- matrix of impulse response coefficients maps past inputs to future outputs
- coefficient matrix is a block-Hankel matrix (constant on antidiagonals)

System realization problem

find state space model A, B, C, D from observed H_0, H_1, \ldots, H_N

• if the impulse response coefficients H_1, \ldots, H_N are exact,

$$\begin{bmatrix} H_{1} & H_{2} & \cdots & H_{N-k+1} \\ H_{2} & H_{3} & \cdots & H_{N-k+2} \\ \vdots & \vdots & & \vdots \\ H_{k} & H_{k+1} & \cdots & H_{N} \end{bmatrix} = \begin{bmatrix} CB & CAB & \cdots & CA^{N-k}B \\ CAB & CA^{2}B & \cdots & CA^{N-k+1}B \\ \vdots & \vdots & \cdots & \vdots \\ CA^{k-1}B & CA^{k}B & \cdots & CA^{N-1}B \end{bmatrix}$$

$$= \begin{bmatrix} C \\ CA \\ \vdots \\ CA^{k-1}B \end{bmatrix} \begin{bmatrix} B & AB & \cdots & A^{N-k}B \end{bmatrix}$$

- block Hankel matrix of impulse response coefficients has rank n
- from a rank-n factorization, we can compute A, B, C (and D from $D = H_0$)

System realization with inexact data

- estimate system order from singular values of block Hankel matrix
- truncate SVD to find approximate rank-n factorization

$$\begin{bmatrix} H_1 & H_2 & \cdots & H_{N-k+1} \\ H_2 & H_3 & \cdots & H_{N-k+2} \\ \vdots & \vdots & & \vdots \\ H_k & H_{k+1} & \cdots & H_N \end{bmatrix} \approx \begin{bmatrix} U_1 \\ U_2 \\ \vdots \\ U_k \end{bmatrix} \begin{bmatrix} V_1 & V_2 & \cdots & V_{N-k+1} \end{bmatrix}$$

- find A, B, C that approximately satisfy $U_i = CA^{i-1}$ and $V_j = A^{j-1}B$
- for example, take $C = U_1$, $B = V_1$, and A from the least squares problem

minimize
$$\left\| \begin{bmatrix} U_1 \\ U_2 \\ \vdots \\ U_{k-1} \end{bmatrix} A - \begin{bmatrix} U_2 \\ U_3 \\ \vdots \\ U_k \end{bmatrix} \right\|_F^2$$