# Robust PCA

#### CS5240 Theoretical Foundations in Multimedia

Leow Wee Kheng

Department of Computer Science School of Computing National University of Singapore

# Previously...

not robust against outliers robust against outliers linear least squares robust against outliers trimmed least squares robust against outliers

### Various ways to robustify PCA:

- ▶ trimming: remove outliers
- ▶ covariance matrix with 0-1 weight [Xu95]: similar to trimming
- ▶ weighted SVD [Gabriel79]: weighting
- ▶ robust error function [Torre2001]: winsorizing

Strength: simple concepts

Weakness: no guarantee of optimality

## Robust PCA

PCA can be formulated as follows:

Given a data matrix  $\mathbf{D}$ , recover a low-rank matrix  $\mathbf{A}$  from  $\mathbf{D}$  such that the error  $\mathbf{E} = \mathbf{D} - \mathbf{A}$  is minimized:

$$\min_{\mathbf{A}, \mathbf{E}} \|\mathbf{E}\|_{F}, \text{ subject to } \operatorname{rank}(\mathbf{A}) \le r, \ \mathbf{D} = \mathbf{A} + \mathbf{E}. \tag{1}$$

- $ightharpoonup r \ll \min(m, n)$  is the target rank of **A**.
- $ightharpoonup \|\cdot\|_F$  is the Frobenius norm.

#### Notes:

- ► This definition of PCA includes dimensionality reduction.
- ▶ PCA is severely affected by large-amplitude noise; not robust.

[Wright2009] formulated the **Robust PCA** problem as follows:

Given a data matrix  $\mathbf{D} = \mathbf{A} + \mathbf{E}$  where  $\mathbf{A}$  and  $\mathbf{E}$  are unknown but  $\mathbf{A}$  is low-rank and  $\mathbf{E}$  is sparse, recover  $\mathbf{A}$ .


An obvious way to state the robust PCA problem in math is:

Given a data matrix **D**, find **A** and **E** that solve the problem

$$\min_{\mathbf{A}, \mathbf{E}} \operatorname{rank}(\mathbf{A}) + \lambda ||\mathbf{E}||_{0}, \text{ subject to } \mathbf{A} + \mathbf{E} = \mathbf{D}.$$
 (2)

- $\triangleright \lambda$  is a Lagrange multiplier.
- ▶  $\|\mathbf{E}\|_0$ :  $l_0$ -norm, number of non-zero elements in  $\mathbf{E}$ .  $\mathbf{E}$  is sparse if  $\|\mathbf{E}\|_0$  is small.

$$\min_{\mathbf{A}, \mathbf{E}} \operatorname{rank}(\mathbf{A}) + \lambda \|\mathbf{E}\|_{0}, \text{ subject to } \mathbf{A} + \mathbf{E} = \mathbf{D}.$$
 (2)


- ▶ Problem 2 is a **matrix recovery** problem.
- ▶ rank(**A**) and  $\|\mathbf{E}\|_0$  are not continuous, not convex; very hard to solve; no efficient algorithm.

[Candès2011, Wright2009] reformulated Problem 2 as follows:

Given an  $m \times n$  data matrix **D**, find **A** and **E** that solve

$$\min_{\mathbf{A}, \mathbf{E}} \|\mathbf{A}\|_* + \lambda \|\mathbf{E}\|_1, \text{ subject to } \mathbf{A} + \mathbf{E} = \mathbf{D}.$$
 (3)

- ▶  $\|\mathbf{A}\|_{*}$ : nuclear norm, sum of singular values of  $\mathbf{A}$ ; surrogate for rank( $\mathbf{A}$ ).
- ▶  $\|\mathbf{E}\|_1$ :  $l_1$ -norm, sum of absolute values of elements of  $\mathbf{E}$ ; surrogate for  $\|\mathbf{E}\|_0$ .

Solution of Problem 3 can be recovered exactly if


- ▶ A is sufficiently low-rank but not sparse, and
- **E** is sufficiently sparse but not low-rank,

with optimal  $\lambda = 1/\sqrt{\max(m, n)}$ .


▶  $\|\mathbf{A}\|_*$  and  $\|\mathbf{E}\|_1$  are convex; can apply convex optimization.

For a differentiable function  $f(\mathbf{x})$ , its minimizer  $\hat{\mathbf{x}}$  is given by

$$\frac{df(\widehat{\mathbf{x}})}{d\mathbf{x}} = \left[\frac{\partial f(\widehat{\mathbf{x}})}{\partial x_1} \cdots \frac{\partial f(\widehat{\mathbf{x}})}{\partial x_m}\right]^{\top} = \mathbf{0}.$$
 (4)


 $\|\mathbf{E}\|_1$  is not differentiable when any of its element is zero!


Cannot write the following because they don't exist:

$$\frac{d\|\mathbf{E}\|_1}{d\mathbf{E}}, \quad \frac{\partial \|\mathbf{E}\|_1}{\partial e_{ij}}, \quad \frac{d|e_{ij}|}{de_{ij}}. \quad \mathbf{WRONG!}$$
 (5)

## Fortunately, $\|\mathbf{E}\|_1$ is convex.


A function  $f(\mathbf{x})$  is convex if and only if  $\forall \mathbf{x}_1, \mathbf{x}_2, \forall \alpha \in [0, 1]$ ,

$$f(\alpha \mathbf{x}_{\underline{1}} + (1 - \alpha)\mathbf{x}_{\underline{2}}) \le \alpha f(\mathbf{x}_{\underline{1}}) + (1 - \alpha)f(\mathbf{x}_{\underline{2}}). \tag{6}$$


A vector  $\mathbf{g}(\mathbf{x})$  is a subgradient of convex function f at  $\mathbf{x}$  if

$$f(\mathbf{y}) - f(\mathbf{x}) \ge \mathbf{g}(\mathbf{x})^{\top} (\mathbf{y} - \mathbf{x}), \quad \forall \mathbf{y}.$$
 (7)


- ▶ At differentiable point  $x_1$ : one unique subgradient = gradient.
- $\triangleright$  At non-differentiable point  $x_2$ : multiple subgradients.

The subdifferential  $\partial f(\mathbf{x})$  is the **set** of all subgradients of f at  $\mathbf{x}$ :

$$\partial f(\mathbf{x}) = \left\{ \mathbf{g}(\mathbf{x}) \mid \mathbf{g}(\mathbf{x})^{\top} (\mathbf{y} - \mathbf{x}) \le f(\mathbf{y}) - f(\mathbf{x}), \ \forall \mathbf{y} \right\}. \tag{8}$$


#### Caution:

- ▶ Subdifferential  $\partial f(\mathbf{x})$  is **not** partial differentiation  $\partial f(\mathbf{x})/\partial \mathbf{x}$ . Don't mix up.
- ▶ Partial differentiation is defined for differentiable functions. It is a single vector.
- ▶ Subdifferential is defined for convex functions, which may be non-differentiable. It is a set of vectors.

#### Example: Absolute value.

|x| is not differentiable at x=0 but subdifferentiable at x=0:

$$|x| = \begin{cases} x & \text{if } x > 0, \\ 0 & \text{if } x = 0, \\ -x & \text{if } x < 0. \end{cases} \quad \frac{\partial |x|}{\partial |x|} = \begin{cases} \{+1\} & \text{if } x > 0, \\ [-1, +1] & \text{if } x = 0, \\ \{-1\} & \text{if } x < 0. \end{cases}$$
(9)


Example:  $l_1$ -norm of an m-D vector  $\mathbf{x}$ .

$$\|\mathbf{x}\|_1 = \sum_{i=1}^m |x_i|, \quad \partial \|\mathbf{x}\|_1 = \sum_{i=1}^m \partial |x_i|.$$
 (10)

Caution: Right-hand-side of Eq. 10 is set addition.

This gives a product of m sets, one for each element  $x_i$ :

$$\partial \|\mathbf{x}\|_{1} = J_{1} \times \dots \times J_{m}, \quad J_{i} = \begin{cases} \{+1\} & \text{if } x_{i} > 0, \\ [-1, +1] & \text{if } x_{i} = 0, \\ \{-1\} & \text{if } x_{i} < 0. \end{cases}$$
(11)


Alternatively, we can write  $\partial \|\mathbf{x}\|_1$  as

$$\partial \|\mathbf{x}\|_{1} = \{\mathbf{g}\} \text{ such that } g_{i} \begin{cases} = +1 & \text{if } x_{i} > 0, \\ \in [-1, +1] & \text{if } x_{i} = 0, \\ = -1 & \text{if } x_{i} < 0. \end{cases}$$
 (12)

Another alternative:

$$\partial \|\mathbf{x}\|_1 = \{\mathbf{g}\} \text{ such that } \begin{cases} g_i = \operatorname{sgn}(g_i) & \text{if } |x_i| > 0, \\ |g_i| \le 1 & \text{if } x_i = 0. \end{cases}$$
 (13)


Here are some examples of the subdifferentials of 2D  $l_1$ -norm.


Leow Wee Kheng (NUS)

### **Optimality Condition**

**x** is a minimum of f if  $\mathbf{0} \in \partial f(\mathbf{x})$ , i.e., **0** is a subgradient of f.


For more details on convex functions and convex optimization, refer to [Bertsekas2003, Boyd2004, Rockafellar70, Shor85].

## Back to Robust PCA

#### Shrinkage or soft threshold operator:

$$T_{\varepsilon}(x) = \begin{cases} x - \varepsilon & \text{if } x > \varepsilon, \\ x + \varepsilon & \text{if } x < -\varepsilon, \\ 0 & \text{otherwise.} \end{cases}$$
 (14)


Using convex optimization, the following minimizers are shown [Cai2010, Hale2007]:

For an  $m \times n$  matrix **M** with SVD  $\mathbf{USV}^{\top}$ ,

$$\mathbf{U}T_{\varepsilon}(\mathbf{S})\mathbf{V}^{\top} = \arg\min_{\mathbf{X}} \varepsilon \|\mathbf{X}\|_{*} + \frac{1}{2} \|\mathbf{X} - \mathbf{M}\|_{F}^{2}, \tag{15}$$

$$T_{\varepsilon}(\mathbf{M}) = \arg\min_{\mathbf{X}} \varepsilon \|\mathbf{X}\|_{1} + \frac{1}{2} \|\mathbf{X} - \mathbf{M}\|_{F}^{2}.$$
 (16)

There are several ways to solve robust PCA (Problem 3) [Lin2009, Wright 2009]:

- principal component pursuit
- ▶ iterative thresholding
- ▶ accelerated proximal gradient
- ► augmented Lagrange multipliers

# Augmented Lagrange Multipliers

Consider the problem

$$\min_{\mathbf{x}} f(\mathbf{x}) \quad \text{subject to } c_j(\mathbf{x}) = 0, j = 1, \dots, m. \tag{17}$$

This is a constrained optimization problem.

Lagrange multipliers method reformulates Problem 17 as:

$$\min_{\mathbf{x}} f(\mathbf{x}) + \sum_{j=1}^{m} \lambda_j c_j(\mathbf{x})$$
 (18)

with some constants  $\lambda_i$ .

#### **Penalty method** reformulates Problem 17 as:

$$\min_{\mathbf{x}} f(\mathbf{x}) + \mu \sum_{j=1}^{m} c_j^2(\mathbf{x}). \tag{19}$$

- $\triangleright$  Parameter  $\mu$  increases over iteration, e.g., by factor of 10.
- ▶ Need  $\mu \to \infty$  to get good solution.

## Augmented Lagrange multipliers method combines Lagrange multipliers and penalty:

$$\min_{\mathbf{x}} f(\mathbf{x}) + \sum_{j=1}^{m} \lambda_j c_j(\mathbf{x}) + \frac{\mu}{2} \sum_{j=1}^{m} c_j^2(\mathbf{x}).$$
 (20)

Denote  $\lambda = [\lambda_1 \cdots \lambda_m]^{\top}$ ,  $\mathbf{c}(\mathbf{x}) = [c_1(\mathbf{x}) \cdots c_m(\mathbf{x})]^{\top}$ . Then, Problem 20 becomes

$$\min_{\mathbf{x}} f(\mathbf{x}) + \boldsymbol{\lambda}^{\top} \mathbf{c}(\mathbf{x}) + \frac{\mu}{2} \|\mathbf{c}(\mathbf{x})\|^{2}.$$
 (21)

If the constraints form a matrix  $\mathbf{C} = [c_{jk}]$ , then define  $\mathbf{\Lambda} = [\lambda_{jk}]$ .

Then Problem 20 becomes

$$\min_{\mathbf{x}} f(\mathbf{x}) + \langle \mathbf{\Lambda}, \mathbf{C}(\mathbf{x}) \rangle + \frac{\mu}{2} \|\mathbf{C}(\mathbf{x})\|_F^2.$$
 (22)

 $\wedge$ $\langle \Lambda, \mathbf{C} \rangle$  is sum of product of corresponding elements:

$$\langle {f \Lambda}, {f C} 
angle = \sum_j \sum_k \lambda_{jk} c_{jk}.$$

▶  $\|\mathbf{C}\|_F$  is the Frobenius norm:

$$\|\mathbf{C}\|_F^2 = \sum_i \sum_k c_{jk}^2.$$

## Augmented Lagrange Multipliers (ALM) Method

- 1. Initialize  $\Lambda$ ,  $\mu > 0$ ,  $\rho \ge 1$ .
- 2. Repeat until convergence:
  - 2.1 Compute  $\mathbf{x} = \arg\min_{\mathbf{x}} L(\mathbf{x})$  where

$$L(\mathbf{x}) = f(\mathbf{x}) + \langle \mathbf{\Lambda}, \mathbf{C}(\mathbf{x}) \rangle + \frac{\mu}{2} \|\mathbf{C}(\mathbf{x})\|_F^2.$$

- 2.2 Update  $\Lambda = \Lambda + \mu \mathbf{C}(\mathbf{x})$ .
- 2.3 Update  $\mu = \rho \mu$ .

What kind of optimization algorithm is this?

ALM does not need  $\mu \to \infty$  to get good solution. That means, can converge faster. With ALM, robust PCA (Problem 3) is reformulated as

$$\min_{\mathbf{A}, \mathbf{E}} \|\mathbf{A}\|_* + \lambda \|\mathbf{E}\|_1 + \langle \mathbf{Y}, \mathbf{D} - \mathbf{A} - \mathbf{E} \rangle + \frac{\mu}{2} \|\mathbf{D} - \mathbf{A} - \mathbf{E}\|_F^2, \tag{23}$$

- ▶ Y are the Lagrange multipliers.
- ightharpoonup Constraints  $\mathbf{C} = \mathbf{D} \mathbf{A} \mathbf{E}$ .

To implement Step 2.1 of ALM, need to find minima for **A** and **E**. Adopt alternating optimization.

## Trace of Matrix

The trace of a matrix **A** is the sum of its diagonal elements  $a_{ii}$ :

$$\operatorname{tr}(\mathbf{A}) = \sum_{i=1}^{n} a_{ii}.$$
 (24)

Strictly speaking, scalar c and a  $1\times 1$  matrix [c] are not the same thing. Nevertheless, since  $\operatorname{tr}([c]) = c$ , we often write, for simplicity  $\operatorname{tr}(c) = c$ .

#### Properties

- ▶  $\operatorname{tr}(\mathbf{A}) = \sum_{i=1}^{n} \lambda_i$ , where  $\lambda_i$  are the eigenvalues of  $\mathbf{A}$ .
- $\qquad \qquad \mathbf{tr}(\mathbf{A} + \mathbf{B}) = \mathbf{tr}(\mathbf{A}) + \mathbf{tr}(\mathbf{B})$
- $\operatorname{tr}(c\mathbf{A}) = c\operatorname{tr}(\mathbf{A})$
- $\mathbf{r}(\mathbf{A}) = \operatorname{tr}(\mathbf{A}^{\top})$

- $\mathbf{tr}(\mathbf{ABCD}) = \mathbf{tr}(\mathbf{BCDA}) = \mathbf{tr}(\mathbf{CDAB}) = \mathbf{tr}(\mathbf{DABC})$
- $\operatorname{tr}(\mathbf{X}^{\top}\mathbf{Y}) = \operatorname{tr}(\mathbf{X}\mathbf{Y}^{\top}) = \operatorname{tr}(\mathbf{Y}^{\top}\mathbf{X}) = \operatorname{tr}(\mathbf{Y}\mathbf{X}^{\top}) = \sum_{i} \sum_{j} x_{ij} y_{ij}$

From Problem 23, the minimal **E** with other variables fixed is given by

$$\min_{\mathbf{E}} \lambda \|\mathbf{E}\|_{1} + \langle \mathbf{Y}, \mathbf{D} - \mathbf{A} - \mathbf{E} \rangle + \frac{\mu}{2} \|\mathbf{D} - \mathbf{A} - \mathbf{E}\|_{F}^{2}$$

$$\Rightarrow \min_{\mathbf{E}} \lambda \|\mathbf{E}\|_{1} + \operatorname{tr}(\mathbf{Y}^{\top}(\mathbf{D} - \mathbf{A} - \mathbf{E})) + \frac{\mu}{2} \|\mathbf{D} - \mathbf{A} - \mathbf{E}\|_{F}^{2}$$

$$\Rightarrow \min_{\mathbf{E}} \lambda \|\mathbf{E}\|_{1} + \operatorname{tr}(-\mathbf{Y}^{\top}\mathbf{E}) + \frac{\mu}{2} \operatorname{tr}((\mathbf{D} - \mathbf{A} - \mathbf{E})^{\top}(\mathbf{D} - \mathbf{A} - \mathbf{E}))$$

$$\vdots (Homework)$$

$$\Rightarrow \min_{\mathbf{E}} \lambda \|\mathbf{E}\|_{1} + \frac{\mu}{2} \operatorname{tr}((\mathbf{E} - (\mathbf{D} - \mathbf{A} + \mathbf{Y}/\mu))^{\top}(\mathbf{E} - (\mathbf{D} - \mathbf{A} + \mathbf{Y}/\mu)))$$

$$\Rightarrow \min_{\mathbf{E}} \lambda \|\mathbf{E}\|_{1} + \frac{\mu}{2} \|\mathbf{E} - (\mathbf{D} - \mathbf{A} + \mathbf{Y}/\mu)\|_{F}^{2}$$

$$\Rightarrow \min_{\mathbf{E}} \frac{\lambda}{\mu} \|\mathbf{E}\|_{1} + \frac{1}{2} \|\mathbf{E} - (\mathbf{D} - \mathbf{A} + \mathbf{Y}/\mu)\|_{F}^{2}.$$
(25)

#### Compare Eq. 16

$$T_{\varepsilon}(\mathbf{M}) = \arg\min_{\mathbf{X}} \varepsilon \|\mathbf{X}\|_1 + \frac{1}{2} \|\mathbf{X} - \mathbf{M}\|_F^2,$$

and Problem 25

$$\min_{\mathbf{E}} \frac{\lambda}{\mu} \|\mathbf{E}\|_1 + \frac{1}{2} \|\mathbf{E} - (\mathbf{D} - \mathbf{A} + \mathbf{Y}/\mu)\|_F^2.$$

Set 
$$\mathbf{X} = \mathbf{E}$$
,  $\mathbf{M} = \mathbf{D} - \mathbf{A} + \mathbf{Y}/\mu$ . Then,

$$\mathbf{E} = T_{\lambda/\mu}(\mathbf{D} - \mathbf{A} + \mathbf{Y}/\mu). \tag{26}$$

From Problem 23, the minimal **A** with other variables fixed is given by

$$\min_{\mathbf{A}} \|\mathbf{A}\|_{*} + \langle \mathbf{Y}, \mathbf{D} - \mathbf{A} - \mathbf{E} \rangle + \frac{\mu}{2} \|\mathbf{D} - \mathbf{A} - \mathbf{E}\|_{F}^{2}$$

$$\Rightarrow \min_{\mathbf{A}} + \operatorname{tr}(\mathbf{Y}^{\top}(\mathbf{D} - \mathbf{A} - \mathbf{E})) + \frac{\mu}{2} \|\mathbf{D} - \mathbf{A} - \mathbf{E}\|_{F}^{2}$$

$$\vdots \quad (\text{Homework})$$

$$\Rightarrow \min_{\mathbf{A}} \frac{1}{\mu} \|\mathbf{A}\|_{*} + \frac{1}{2} \|\mathbf{A} - (\mathbf{D} - \mathbf{E} + \mathbf{Y}/\mu)\|_{F}^{2}$$
(27)

Compare Problem 27 and Eq. 15

$$\mathbf{U}T_{\varepsilon}(\mathbf{S})\mathbf{V}^{\top} = \arg\min_{\mathbf{X}} \varepsilon \|\mathbf{X}\|_{*} + \frac{1}{2} \|\mathbf{X} - \mathbf{M}\|_{F}^{2},$$

Set  $\mathbf{X} = \mathbf{A}$ ,  $\mathbf{M} = \mathbf{D} - \mathbf{E} + \mathbf{Y}/\mu$ . Then,

$$\mathbf{A} = \mathbf{U} T_{1/\mu}(\mathbf{S}) \mathbf{V}^{\top}. \tag{28}$$

# Robust PCA for Matrix Recovery via ALM

- Inputs:  $\mathbf{D}$ .
  - 1. Initialize  $\mathbf{A} = \mathbf{0}$ ,  $\mathbf{E} = \mathbf{0}$ .
  - 2. Initialize  $\mathbf{Y}$ ,  $\mu > 0$ ,  $\rho > 1$ .
  - 3. Repeat until convergence:


- 4. Repeat until convergence:
- 5.  $\mathbf{U}, \mathbf{S}, \mathbf{V} = \text{SVD}(\mathbf{D} \mathbf{E} + \mathbf{Y}/\mu).$
- 6.  $\mathbf{A} = \mathbf{U} T_{1/\mu}(\mathbf{S}) \mathbf{V}^{\top}.$
- 7.  $\mathbf{E} = T_{\lambda/\mu}(\mathbf{D} \mathbf{A} + \mathbf{Y}/\mu).$
- 8. Update  $\mathbf{Y} = \mathbf{Y} + \mu(\mathbf{D} \mathbf{A} \mathbf{E})$ .
- 9. Update  $\mu = \rho \mu$ .

Outputs:  $\mathbf{A}$ ,  $\mathbf{E}$ .


## Typical initialization [Lin2009]:

- $Y = \operatorname{sgn}(\mathbf{D})/J(\operatorname{sgn}(\mathbf{D})).$
- $ightharpoonup \operatorname{sgn}(\mathbf{D})$  gives sign of each matrix element of  $\mathbf{D}$ .
- ▶  $J(\cdot)$  gives scaling factors:


$$J(\mathbf{X}) = \max(\|\mathbf{X}\|_2, \lambda^{-1} \|\mathbf{X}\|_{\infty}).$$

- $\|\mathbf{X}\|_2$  is spectral norm, largest singular value of  $\mathbf{X}$ .
- ▶  $\|\mathbf{X}\|_{\infty}$  is largest absolute value of elements of  $\mathbf{X}$ .
- $\mu = 1.25 \|\mathbf{D}\|_2.$
- $\rho = 1.5.$
- $\lambda = 1/\sqrt{\max(m,n)}$  for  $m \times n$  matrix **D**.


**Example:** Recovery of video background.


### Sample results:


## **Example:** Removal of specular reflection and shadow.


## Fixed-Rank Robust PCA

In reflection removal, reflection may be global.

ground-truth

input


Then, **E** is not sparse: violate RPCA condition! But, rank of  $\mathbf{A} = 1$ .

Fix the rank of **A** to deal with non-sparse **E** [Leow2013].

#### Fixed-Rank Robust PCA via ALM


Inputs: **D**.

- 1. Initialize  $\mathbf{A} = \mathbf{0}$ ,  $\mathbf{E} = \mathbf{0}$ .
- 2. Initialize  $\mathbf{Y}$ ,  $\mu > 0$ ,  $\rho > 1$ .
- 3. Repeat until convergence:
- 4. Repeat until convergence:
- 5.  $\mathbf{U}, \mathbf{S}, \mathbf{V} = \text{SVD}(\mathbf{D} \mathbf{E} + \mathbf{Y}/\mu).$
- 6. If  $\operatorname{rank}(T_{1/\mu}(\mathbf{S})) < r$ ,  $\mathbf{A} = \mathbf{U} T_{1/\mu}(\mathbf{S}) \mathbf{V}^{\top}$ ; else  $\mathbf{A} = \mathbf{U} \mathbf{S}_r \mathbf{V}^{\top}$ .
- 7.  $\mathbf{E} = T_{\lambda/\mu}(\mathbf{D} \mathbf{A} + \mathbf{Y}/\mu).$
- 8. Update  $\mathbf{Y} = \mathbf{Y} + \mu(\mathbf{D} \mathbf{A} \mathbf{E})$ .
- 9. Update  $\mu = \rho \mu$ .

Outputs:  $\mathbf{A}$ ,  $\mathbf{E}$ .

 $\mathbf{S}_r$  is  $\mathbf{S}$  with last m-r singular values set to 0.


### **Example:** Removal of local reflections.


### **Example:** Removal of global reflections.

ground-truth input FRPCA **RPCA** 

### **Example:** Removal of global reflections.


**Example:** Background recovery for traffic video: fast moving vehicles.

input


**FRPCA** 

RPCA

**Example:** Background recovery for traffic video: slow moving vehicles.

input


**FRPCA** 

**RPCA** 

**Example:** Background recovery for traffic video: temporary stop.


FRPCA

**RPCA** 

# **Matrix Completion**

Customers are asked to rate the movies from 1 (poor) to 5 (excellent).


Customers rate only some movies  $\Rightarrow$  some data are missing. How to estimate the missing data? matrix completion. Let **D** denote data matrix with missing elements set to 0, and  $M = \{(i, j)\}$  denote the indices of missing elements in **D**.

Then, the matrix completion problem can be formulated as

Given  $\mathbf{D}$  and M, find matrix  $\mathbf{A}$  that solves the problem

$$\min_{\mathbf{A}} \|\mathbf{A}\|_{*} \quad \text{subject to } \mathbf{A} + \mathbf{E} = \mathbf{D}, E_{ij} = 0 \ \forall (i, j) \notin M. \tag{29}$$

- ▶ For  $(i,j) \notin M$ , constrain  $E_{ij} = 0$  so that  $A_{ij} = D_{ij}$ ; no change.
- ▶ For  $(i, j) \in M$ ,  $D_{ij} = 0$ , i.e.,  $A_{ij} = E_{ij}$ ; recovered value.

Reformulating Problem 29 using augmented Lagrange multipliers gives

$$\min_{\mathbf{A}} \|\mathbf{A}\|_* + \langle \mathbf{Y}, \mathbf{D} - \mathbf{A} - \mathbf{E} \rangle + \frac{\mu}{2} \|\mathbf{D} - \mathbf{A} - \mathbf{E}\|_F^2$$
 (30)

such that  $E_{ij} = 0 \ \forall (i, j) \notin M$ .

### Robust PCA for Matrix Completion

Inputs: **D**.

- 1. Initialize  $\mathbf{A} = \mathbf{0}$ ,  $\mathbf{E} = \mathbf{0}$ .
- 2. Initialize  $\mathbf{Y}$ ,  $\mu > 0$ ,  $\rho > 1$ .
- 3. Repeat until convergence:
- 4. Repeat until convergence:

5. 
$$\mathbf{U}, \mathbf{S}, \mathbf{V} = \text{SVD}(\mathbf{D} - \mathbf{E} + \mathbf{Y}/\mu).$$

6. 
$$\mathbf{A} = \mathbf{U} T_{1/\mu}(\mathbf{S}) \mathbf{V}^{\top}.$$


7. 
$$\mathbf{E} = \frac{\Gamma_M}{(\mathbf{D} - \mathbf{A} + \mathbf{Y}/\mu)}$$
, where

$$\Gamma_M(\mathbf{X}) = \begin{cases} X_{ij}, & \text{for } (i,j) \in M. \\ 0, & \text{for } (i,j) \notin M, \end{cases}$$

- 8. Update  $\mathbf{Y} = \mathbf{Y} + \mu(\mathbf{D} \mathbf{A} \mathbf{E})$ .
- 9. Update  $\mu = \rho \mu$ .


Outputs: A, E.

### **Example:** Recovery of occluded parts in face images.


## Summary

### Robustification of PCA


# Robust PCA **PCA** low-rank + sparse matrix decomposition robust PCA (matrix recovery) fix rank of A fix elements of E fixed-rank robust PCA robust PCA (matrix completion)

# **Probing Questions**

- ▶ If the data matrix of a problem is composed of a low-rank matrix, a sparse matrix and something else, can you still use robust PCA methods? If yes, how? If no, why?
- ▶ In application of robust PCA to high-resolution colour image processing, the data matrix contains three times as many rows as the number of pixels in the images, which can lead to a very large data matrix that takes a long time to compute. Suggest a way to overcome this problem.
- ▶ In application of robust PCA to video processing, the data matrix contains as many columns as the number of video frames, which can lead to a very large data matrix that is more than the available memory required to store the matrix. Suggest a way to overcome this problem.

## Homework

1. Show that

$$\operatorname{tr}(\mathbf{X}^{\top}\mathbf{Y}) = \sum_{i} \sum_{j} x_{ij} y_{ij}.$$

2. Show that the following two optimization problems are equivalent:

$$\min_{\mathbf{E}} \lambda \|\mathbf{E}\|_1 + \operatorname{tr}(-\mathbf{Y}^{\top}\mathbf{E}) + \frac{\mu}{2} \operatorname{tr}((\mathbf{D} - \mathbf{A} - \mathbf{E})^{\top}(\mathbf{D} - \mathbf{A} - \mathbf{E}))$$

$$\min_{\mathbf{E}} \lambda \|\mathbf{E}\|_1 + \frac{\mu}{2} \operatorname{tr}((\mathbf{E} - (\mathbf{D} - \mathbf{A} + \mathbf{Y}/\mu))^{\top}(\mathbf{E} - (\mathbf{D} - \mathbf{A} + \mathbf{Y}/\mu)))$$

3. Show that the minimal **A** of Problem 23 with other variables fixed is given by

$$\min_{\mathbf{A}} \frac{1}{\mu} \|\mathbf{A}\|_* + \frac{1}{2} \|\mathbf{A} - (\mathbf{D} - \mathbf{E} + \mathbf{Y}/\mu)\|_F^2.$$

## References I

- D. P. Bertsekas. Convex Analysis and Optimization. Athena Scientific, 2003.
- 2. S. Boyd and L. Vandenberghe. *Convex Optimization*. Cambridge University Press, 2004.
- 3. J. F. Cai, E. J. Candès, Z. Shen. A singular value thresholding algorithm for matrix completion. *SIAM Journal of Optimization*, 20(4):1956–1982, 2010.
- 4. E. J. Candès, X. Li, Y. Ma, and J. Wright. Robust principal component analysis? *Journal of ACM*, 58(3), 2011.
- F. De la Torre and M. J. Black. Robust principal component analysis for computer vision. In Proc. Int. Conf. Computer Vision, 2001.
- 6. R. T. Rockafellar. Convex Analysis. Princeton University Press, 1970.

## References II

- 7. K. Gabriel and S. Zamir. Lower rank approximation of matrices by least squares with any choice of weights. *Technometrics*, 21:489-498, 1979.
- 8. E. T. Hale, W. Yin, Y. Zhang. A fixed-point continuation method for  $l_1$ -regularized minimization with applications to compressed sensing. Tech. Report TR07-07, Dept. of Comp. and Applied Math., Rice University, 2007.
- 9. W. K. Leow, Y. Cheng, L. Zhang, T. Sim, and L. Foo. Background recovery by fixed-rank robust principal component analysis. In Proc. Int. Conf. on Computer Analysis of Images and Patterns, 2013.
- 10. Z. Lin, M. Chen, L. Wu, and Y. Ma. The augmented Lagrange multiplier method for exact recovery of corrupted low-rank matrices. *Tech. Report UILU-ENG-09-2215*, UIUC, 2009.
- 11. N. Z. Shor. Minimization Methods for Non-Differentiable Functions. Springer-Verlag, 1985.

## References III

- 12. J. Wright, Y. Peng, Y. Ma, A. Ganesh, and S. Rao. Robust principal component analysis: Exact recovery of corrupted low-rank matrices by convex optimization. In *Proc. Conf. on Neural Information Processing Systems*, 2009.
- 13. L. Xu and A. Yuille. Robust principal component analysis by self-organizing rules based on statistical physics approach. *IEEE Trans. Neural Networks*, 6(1):131-143, 1995.