Principal Component Analysis

Contents

- ➤ Importance of PCA
- ➤ Dimensionality Reduction
- **≻**Linear Transformation
- ➤ PCA Steps

Importance of PCA

Correlation

Main Questions

- > How to remove correlation?
- > What are the dimensions with the most information?
- > How can we provide a better scaling or normalization?

Principal Component Analysis

To identify the principal directions in which the data varies

- □Better data representation
 - > Reduce the number of features
 - > Reduce the relation between features
- □Eliminate non principal data
- □Can be used for compression applications

Principal Component Analysis 2D Example

Dimensionality Reduction

Dimensionality Reduction

We are interested to find a linear transformation from an m dimension to n dimension (reduce the number of features from m to n

Linear Transformation

$$x = \begin{bmatrix} x_1^{(1)} & x_2^{(1)} & x_3^{(1)} & \dots & x_m^{(1)} \\ x_1^{(2)} & x_2^{(2)} & x_3^{(2)} & \dots & x_m^{(2)} \\ x_1^{(3)} & x_2^{(3)} & x_3^{(3)} & \dots & x_m^{(3)} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ x_1^{(n)} & x_2^{(n)} & x_3^{(n)} & \dots & x_m^{(n)} \end{bmatrix} \qquad W = \begin{bmatrix} w_{1,1} & w_{1,2} & w_{1,3} & \dots & w_{1,k} \\ w_{2,1} & w_{2,2} & w_{2,3} & \dots & w_{2,k} \\ w_{3,1} & w_{3,2} & w_{3,3} & \dots & w_{3,k} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ w_{m,1} & w_{m,2} & w_{m,2} & \dots & w_{m,k} \end{bmatrix}$$

$$W = \begin{bmatrix} w_{1,1} & w_{1,2} & w_{1,3} \dots w_{1,k} \\ w_{2,1} & w_{2,2} & w_{2,3} \dots w_{2,k} \\ w_{3,1} & w_{3,2} & w_{3,3} \dots w_{3,k} \\ \dots \dots \dots \dots \dots \dots \\ w_{m,1} & w_{m,2} & w_{m,2} \dots w_{m,k} \end{bmatrix}$$

Transformation matrix

Data Matrix

Transform into nxk

 $\Rightarrow Z = xW$

K features N data points

M features N data points

Example

$$x = \begin{bmatrix} 0 & 1 \\ 3 & 2 \\ -1 & -2 \end{bmatrix} \qquad w = \begin{bmatrix} 1 \\ 1 \end{bmatrix} \qquad Z = \begin{bmatrix} 1 \\ 5 \\ -3 \end{bmatrix}$$

Finding the right Transformation

- Let us first forget about reducing the dimensions and focus on reducing the relation between features
- Relation between features is described by the covariance matrix
- $\rightarrow Cov(x,x) = x^Tx$
- > The best transformation would give no relation between any two features
 - (this means that the covariance matrix an identity matrix)
 - $-Cov(z,z) = z^Tz = I$

Finding the right Transformation

Correlated M features

Z Uncorrelated $Z^{T}Z = I$ K features

Finding the right Transformation

- $\rightarrow cov(x,x)U = U\lambda$
- \rightarrow Where U is the eigen vector and λ is the eigen value
- $\rightarrow U^T cov(x,x)U = \lambda$
- $U^T cov(x,x)U = \lambda^{\frac{1}{2}} I \left(I \quad \lambda^{\frac{1}{2}} \right)^T$
- $\lambda^{\frac{1}{2}^{T}} U^{T} cov(x, x) U \lambda^{\frac{1}{2}} = I$
- $\Rightarrow \left(\lambda^{-\frac{1}{2}}U\right)^{T}cov(x,x)\left(U\lambda^{-\frac{1}{2}}\right) = I$

Singular Value Decomposition

- $\rightarrow cov(x,x)U = U\lambda$
- $\rightarrow cov(x,x) = U\lambda U^T$
- $\rightarrow SVD(cov(x,x)) = USV^T$
- > Because of the characteristics of covariance matrix
- $\rightarrow U = V^T$

PCA Steps

Centering each feature around the feature average

$$x_j = x_j - E(x_j)$$

Normalize the data (optional)

$$x_j = \frac{x_j - E(x_j)}{\sigma_j}$$

Calculate the covariance matrix of x

$$cov(x,x) = \frac{1}{n}xx^T$$

Use singular value decomposition to calculate eigen vectors matrix U If reduction is to be applied pick the first k columns from the u matrix to obtain $U_{reduced}$

Obtain the new transformed data by

$$z = U_{reduced}^T x$$

Note in doing so we ignored the eigen values which represent the significance of each dimension

Obtaining the Original Dimension Approximation

$$\Rightarrow z = U_{reduced}^T x$$

- $> x_{approx} = U_{reduced}z$
- > In this case the approximation error can be calculated as

$$\rightarrow \frac{1}{m} \sum_{i=1}^{I} \left\| x^{(i)} - x_{approx}^{(i)} \right\|^{2}$$

> Percentage error

$$\frac{1}{m} \sum_{i=1}^{I} \left\| x^{(i)} - x_{approx}^{(i)} \right\|^{2}$$
$$\sum_{i=1}^{I} \left\| x^{(i)} \right\|^{2}$$

Obtaining the Original Dimension Approximation

$$z = U_{reduced}^T x$$

$$x_{approx} = U_{reduced}z$$

How to Choose K?

- > Iteratively increase k from 1 to n and calculate the error
- > Pick the k that ensures an error that is smaller that predefined value
- Luckily the eigen values returned for the case of the covariance matrix provides the contribution of each feature and hence it provides the same value as calculating the error

Thank You

