

Independent Component Analysis (ICA)

A parallel approach

Motivation

Suppose a person wants to
run

But he doesn't have a leg

We need a computerized mechanism to control this bionic

A characteristic of the brain

Right side of brain controls left leg, left side controls right leg

Problem we should solve

- We need to identify the original source signals
- We need to identify it fast

Problem one - Identifying signal Independent Component Analysis(ICA)

Blind Source Separation

x = As

We don't know both (A) and (s)

X- what we observe

A - Mixing matrix(Depends on the source position)

S - Unknown original sources

$$x = As$$

$$A^{-1}x = A^{-1}As$$

$$A^{-1}x = s$$

$$s = Wx$$

Where $W = A^{-1}$

Problem two - Identifying it fast

• FastICA algorithm

• Fast and accurate

FastICA is still slow

 Dataset - 118 sources and 15,000 samples taken within 15 seconds

Result - FastICA took about 4,700 seconds to solve this

This is about One and Half hours!

We improved FastICA

Used parallelism to improve the performance

 Implemented in threading, parallel processing and hybrid version of threads and processes

FastICA algorithm

Pre processing

Centering data
Singular Value Decomposition
Initialize W matrix

Main loop

Dot products
Symmetric Decorrelation
Apply non-linear function(g) to the input
matrix (x)
ex:- Cube(x) , tanh(x), log cosh(x)

Post Calculations

Wx = s

Amdahl's law

 If we need to improve an algorithm, we need to improve the most time consuming serial part

 ICA main loop consumed about 90% of total time for 118 source, 15000 sample set

Paralleling the FastICA -

(Apply non-linear functions to the input matrix (x) parallelly)

Paralleling the FastICA - Processes

118 sources 15000 sample data set

used to distribute data within the cluster

Controller collect the matrixes and calculate W until it converges

Paralleling the FastICA - Hybrid

118 sources 15000 sample data set

Controller collect the matrixes and calculate W until it

To Achieve High Levels of Parallelism

Input data decomposition (columns wise distribution)

What kind of granularity is matter?

Critical Path

The longest directed path between any pair of start and finish nodes

Degree of Concurrency
Maximum degree of concurrency
Average degree of concurrency

avg degree of concurrency = total amount of work critical path length

To Achieve High Levels of Parallelism

- Maximize data locality
- Minimize volume of data exchange between threads or processes

Management of access of shared data

Experimental Setup

Test data set
118 sources and 298458 samples
taken from BCI Competition III (http://bbci.de/competition)

We used following machines to test our solution.

- Single Node (S) 4 cores 8 threads
- High performance computer (HPC/H) 16 cores and 32 threads
- MPI Cluster (M) four single node machines

High Performance Computer Intel(R) Xeon(R) CPU E5-2670 0 @2.60GHz cpu

MHz: 2601.000 Cache size: 20MB

Memory Total: : 256GB

Single Node Computer Intel(R) Core(TM) i5-3470 CPU @ 3.20GHz cpu

MHz: 1600.000

Cache size : 6MB Memory

Total: : 4 GB

Result

Minimum execution time for 118 sources and 298458 samples (298 seconds) for different FastICA implementation

Implementat ion	Execution time(Second s)	Maximum Parallelism
Single Threaded (S)	10069.9272	1 threads
Eigen Thread Enabled(S)	1012.9345	32 threads
MPI(C)	625.0176	8 processes
Multithreaded(H)	81.0965	32 threads
Hybrid(C)	408.8416	2 processes + 8 threads

The graph is in log scale

Conclusion

- We need to identify the original source signals
 - FastICA gives the correct result
- We need to identify it fast
 - For 300 seconds sample the calculation only took 81 seconds in high performance computer
 - But this is not a feasible solution
 - We need to find a cheap solution widia-CUDA

Thank you

Basic FastICA Algorithm

Multi-threaded FastICA algorithm

MPI and Multithreaded Algorithm

Results

Execution time for 118 sources and 298458 sample with number of threads

→ Hybrid(C) → MPI(C) → Multithreaded(H)

Minimum execution time for different FastICA implementation

Implementation

Technologies/Tools and Libraries

Algorithm FastICA

Input: C Number of desired components

Input: $\mathbf{X} \in \mathbb{R}^{N \times M}$ Matrix, where each column represents an N-dimensional sample, where C < N

Output: $\mathbf{W} \in \mathbb{R}^{C \times N}$ Un-mixing matrix where each row projects X onto into independent component.

Output: $\mathbf{S} \in \mathbb{R}^{C \times M}$ Independent components matrix, with M columns representing a sample with C dimensions.

for p in 1 to C:
$$\mathbf{W_p} \leftarrow \textit{Random vector of length N}$$
 while $\mathbf{W_p}$ changes
$$\mathbf{w_p} \leftarrow \frac{1}{M} \mathbf{X} g(\mathbf{w_p}^T \mathbf{X}) - \frac{1}{M} g'(\mathbf{w_p}^T \mathbf{X}) \mathbf{1} \mathbf{w_p}$$

$$\mathbf{w_p} \leftarrow \mathbf{w_p} - \sum_{j=1}^{p-1} \mathbf{w_p}^T \mathbf{w_j} \mathbf{w_j}$$

$$\mathbf{w_p} \leftarrow \frac{\mathbf{w_p}}{\|\mathbf{w_p}\|}$$
 output: $\mathbf{W} = \begin{bmatrix} \mathbf{w_1} \\ \vdots \\ \mathbf{w_C} \end{bmatrix}$