Machines will be capable, within twenty years, of doing any work that a man can do.

- Herbert Simon, 1965

2

CSE552 Machine Learning

Spring 2025

Dimensionality Reduction

© 2013-2025 Yakup Genc

Supervised Machine Learning # of experiences observed outcome observed input $\underset{f \in F}{\text{arg max}}$ $g(y_i, f(x_i))$ goodness/performance selected hypothesis hypothesis/program space measure CSE552 Machine Learning Spring 2025

What is Feature Reduction?

- Feature reduction refers to the mapping of the original high-dimensional data onto a lower-dimensional space
 - Criterion for feature reduction can be different based on different problem settings
 - · Unsupervised setting: minimize the information loss
 - · Supervised setting: maximize the class discrimination
- Given a set of data points, compute the linear transformation (projection)

$$G \in \mathfrak{R}^{d \times k} : x \in \mathfrak{R}^d \to y = G^T x \in \mathfrak{R}^k \ (k << d)$$

1

What is Feature Reduction? Original data Reduced data Linear transformation $Y \in \Re^k$ $G^T \in \Re^{k \times d}$ $X\in\Re^d$ $G \in \mathfrak{R}^{d \times k} : X \to Y = G^T X \in \mathfrak{R}^k$

Why Reduce Dimensionality?

- 1. Reduces time complexity: Less computation
- 2. Reduces space complexity: Less parameters (compression)
- 3. Saves the cost of observing the feature
- 4. Simpler models are more robust on small datasets
- 5. More interpretable; simpler explanation
- 6. Noise removal

6

7. Data visualization (structure, groups, outliers, etc) if plotted in 2 or 3 dimensions

Spring 2025 CSE552 Machine Learning

5

Accuracy, Dimensions & Overfitting

- Most machine learning and data mining techniques may not be effective for high-dimensional data
 - Curse of Dimensionality
 - Query accuracy and efficiency degrade rapidly as the dimension increases
- The intrinsic dimension may be small
 - For example, the number of genes responsible for a certain type of disease may be small

Spring 2025

CSE552 Machine Learning

Dimensionality Reduction Algorithms

- Unsupervised
 - Principal Component Analysis (PCA)
 - Latent Semantic Indexing (LSI): truncated SVD
 - Independent Component Analysis (ICA)
 - Canonical Correlation Analysis (CCA)
- Supervised
 - Linear Discriminant Analysis (LDA)
- Semi-supervised
 - Research topic

Spring 202

8

SE552 Machine Learning

Feature Selection vs Extraction

- Feature selection: Choosing k < d important features, ignoring the remaining d-k
 - Subset selection algorithms
- Feature extraction: Project the original x_i, i =1,...,d dimensions to new k<d dimensions, z_i, j =1,...,k
 - Principal components analysis (PCA),
 - Linear discriminant analysis (LDA),
 - Factor analysis (FA) ...

Spring 2025

CSE552 Machine Learning

10

9

Feature Selection

Original data

Reduced data
Linear transformation $Y \in \Re^k$ $X \in \Re^d$ $G \in \Re^{d \times k}: X \to Y = G^T X \in \Re^k$ Spring 2025

Subset Selection

- There are 2^d subsets of d features
- Forward search: Add the best feature at each step
 - Set of features F initially Ø
 - At each iteration, find the best new feature $j = arg \min E(F \cup x_i)$
 - Add x_i to F if $E(F \cup x_i) < E(F)$
 - Greedy O(d2) algorithm
- Backward search: Start with all features and remove one at a time, if possible
- Floating search: Add k, remove l

Spring 20

CSE552 Machine Learning

Key Feature Selection Methods

- Open-loop (filter / front-end / preset bias)
 - Select features for which the reduced data set maximizes between-class separability (by evaluating within-class and between-class covariance matrices)
 - no feedback mechanism from the processing algorithm
- Closed-loop (wrapper/ performance bias)
 - Select features based on the processing algorithm performance (feedback mechanism), which serves as a criterion for feature subset selection

Result: data set with reduced number of features according to a specified optimal criterion

What about decision trees?

Spring 2025

CSE552 Machine Learning

13

Open Loop Data Set Feature Selection $x_i \in \mathbb{R}^d$ Search ($k \ll d$) Classifier Data Set Classifier Performance $x_i \in R^k$ Training Evaluation Feature Selection Evaluation CSE552 Machine Learning Spring 2025

13

Optimal Feature Selection

- Procedure for optimal FS:
 - Search procedure, to search through candidate subsets of features (given initial step of a search and stop criteria)
 - FS criterion, Ji, to judge if one subset of features is better than another
- Since feature selection methods are computationally intensive we use heuristic search methods; as a result only sub-optimal solutions can be obtained

Spring 2025

CSE552 Machine Learning

4.7

Feature Selection

- FS criteria
 - We use criteria based on maximization, where a better subset of features always gives a bigger value of a criterion
 - and the optimal feature subset gives the maximum value of the criterion
- In practice:
 - For the limited data set and FS criterion based on a classifier performance, removing a feature may improve algorithm's performance (up to a point as it then starts to degrade) – peaking phenomenon

Spring 2025

CSE552 Machine Learning

17

18

FS Paradigms

- Paradigms of optimal FS: minimal representations
- Occam's Razor:
 - The simplest explanation of the observed phenomena in a given domain is the most likely to be a correct one.
- Minimal Description Length (MDL) Principle:
 - Best feature selection can be done by choosing a minimal feature subset that fully describes all classes in a given data set.

Spring 2025

CSE552 Machine Learning

1

MDL Principle

- Can be seen as a formalization of the Occam's razor heuristic
- In short, if a system can be defined in terms of input and the corresponding output data, then in the worst case (longest) it can be described by supplying the entire data set
- On the other hand, if regularities can be discovered, then a much shorter description is possible and can be measured by the MDL principle

CSE552 Machine Learning

Feature Selection

- Criteria
 - A feature selection algorithm uses predefined feature selection criterion (which measures goodness of the subset of features)
- Hope (via MDL principle) is that:
 - by reducing dimensionality we improve generalization ability, up to some max value, but we know that it will start to degrade at some point of reduction

Spring 2025

CSE552 Machine Learning

Search Methods

earning

Search

- Goal of SEARCH METHODS: search only through a subset of all possible feature subsets.
- Only sub-optimal subset of features is obtained but at a (much) lower cost.
- Reason
 - The number of possible feature subsets is 2^n where n original number of features;
 - search for that number of subsets is computationally very expensive.
- Optimal feature selection is NP-hard thus we need to use sub-optimal feature selection methods

Spring 2025

22

CSE552 Machine Learning

21

- Exhaustive search
- Branch and Bound
- Individual Feature Ranking
- Sequential Forward and Backward FS
- Stepwise Forward Search
- Stepwise Backward Search
- Probabilistic FS

Spring 2025

CSE552 Machine Learning

23

What is Principal Component Analysis?

- Principal component analysis (PCA)
 - Reduce the dimensionality of a data set by finding a new set of variables, smaller than the original set of variables
 - Retains most of the sample's information
 - Useful for the compression and classification of data
- By information we mean the variation present in the sample, given by the correlations between the original variables
 - The new variables, called principal components (PCs), are uncorrelated, and are ordered by the fraction of the total information each retains

Spring 202

24

CSE552 Machine Learning

mic continue

Geometry

- 1st principle component (PC) z_1 is a minimum distance fit to a line in X space
- 2^{nd} PC z_2 is a minimum distance fit to a line in the plane
- PCs are a series of linear least squares fits to a sample, each orthogonal to all the previous

Algebraic Definition of PCs

Given a sample of n observations on a vector of d variables

$$\{x_1, x_2, \cdots, x_n\} \in \mathfrak{R}^d$$

define the first principal component of the sample by the linear transformation

$$z_1 = a_1^T x_j = \sum_{i=1}^d a_{i1} x_{ij}, \quad j = 1, 2, \dots, n.$$

where the vector

$$a_1 = (a_{11}, a_{21}, \dots, a_{d1})$$

$$X_j = (X_{1j}, X_{2j}, \cdots, X_{dj})$$

is chosen such that $var[z_1]$ is maximum.

25

26

Algebraic Definition of PCs

To find
$$a_1$$
 first note that $var[z_1] = E((z_1 - \overline{z_1})^2) = \frac{1}{n} \sum_{i=1}^{n} (a_1^T x_i - a_1^T \overline{x_i})^2$

$$= \frac{1}{n} \sum_{i=1}^{n} a_{i}^{T} \left(x_{i} - \overline{x}\right) \left(x_{i} - \overline{x}\right)^{T} a_{1} = a_{1}^{T} S a_{1}$$

where $S = \frac{1}{n} \sum_{i=1}^{n} (x_i - \overline{x})(x_i - \overline{x})^T$ is the covariance matrix.

In the following, we assume the Data is centered.

Algebraic Definition of PCs

Assume

Spring 2025

$$\bar{x} = 0$$

Form the matrix: $X = [x_1, x_2, \dots, x_n] \in \Re^{d \times n}$

then

$$S = \frac{1}{n} X X^T$$

Obtain eigenvectors of S by computing the SVD of X:

$$X = U\Sigma V^T$$

Algebraic Definition of PCs

To find a_1 that maximizes $var[z_1]$ subject to $a_1^T a_1 = 1$

Let λ be a Lagrange multiplier

$$L = a_1^T S a_1 - \lambda (a_1^T a_1 - 1)$$

$$\frac{\partial}{\partial a_1} L = Sa_1 - \lambda a_1 = 0$$

$$\Rightarrow (S - \lambda I_p)a_1 = 0$$

therefore \mathcal{Q}_1 is an eigenvector of S

corresponding to the largest eigenvalue $\lambda = \lambda_1$.

Spring 2025

Algebraic Definition of PCs

To find the next coefficient vector a_2 maximizing $var[z_2]$

subject to
$$\text{cov}[z_2, z_1] = 0$$
 and to $a_2^T a_2 = 1$

First note that
$$\operatorname{cov}[z_2, z_1] = a_1^T S a_2 = \lambda_1 a_1^T a_2$$

then let λ and ϕ be Lagrange multipliers, and maximize

$$L = a_2^T S a_2 - \lambda (a_2^T a_2 - 1) - \phi a_2^T a_1$$

29

30

Algebraic Definition of PCs

$$L = a_2^T S a_2 - \lambda (a_2^T a_2 - 1) - \phi a_2^T a_1$$

$$\frac{\partial}{\partial a_2} L = Sa_2 - \lambda a_2 - \phi a_1 = 0 \Rightarrow \phi = 0$$

$$Sa_2 = \lambda a_2 \quad \text{and} \quad \lambda = a_2^T Sa_2$$

$$= \lambda a_2$$
 and $\lambda = a_2^T S a_2^T$

Algebraic Definition of PCs

We find that a_2 is also an eigenvector of S whose eigenvalue $\lambda = \lambda_2$ is the second largest.

In general

$$\operatorname{var}[z_k] = a_k^T S a_k = \lambda_k$$

- The k^{th} largest eigenvalue of S is the variance of the k^{th} PC.
- The k^{th} PC Z_k retains the k^{th} greatest fraction of the variation in the sample.

31

Algebraic Definition of PCs

- Main steps for computing PCs
 - Form the covariance matrix S.
 - Compute its eigenvectors: $\{a_i\}_{i=1}^d$
 - Use the first d eigenvectors $\{a_i\}_{i=1}^d$ to form the d PCs.
 - The transformation G is given by $G \leftarrow [a_1, a_2, \cdots, a_k]$

A test point $x \in \Re^d \to G^T x \in \Re^k$.

Spring 2025

CSE552 Machine Learning

34

Principal Components Analysis (PCA)

- Find a low-dimensional space such that when **x** is projected there, information loss is minimized
- The projection of x on the direction of w is: $z = \mathbf{w}^T \mathbf{x}$
- Find w such that Var(z) is maximized

$$Var(z) = Var(w^{T}x) = E[(w^{T}x - w^{T}\mu)^{2}]$$

$$= E[(w^{T}x - w^{T}\mu)(w^{T}x - w^{T}\mu)]$$

$$= E[w^{T}(x - \mu)(x - \mu)^{T}w]$$

$$= w^{T}E[(x - \mu)(x - \mu)^{T}]w = w^{T}\sum w$$

where

$$Var(\mathbf{x}) = E[(\mathbf{x} - \boldsymbol{\mu})(\mathbf{x} - \boldsymbol{\mu})^T] = \sum_{\mathbf{x}} \mathbf{x} \mathbf{x}$$

Spring 2025

CSE552 Machine Learning

33

Principal Components Analysis (PCA)

• Maximize Var(z) subject to ||w||=1

$$\max_{\boldsymbol{w}_1} \boldsymbol{w}_1^T \boldsymbol{\Sigma} \boldsymbol{w}_1 - \alpha (\boldsymbol{w}_1^T \boldsymbol{w}_1 - 1)$$

 $\sum w_1 = \alpha w_1$ that is, w_1 is an eigenvector of \sum

Choose the one with the largest eigenvalue for Var(z) to be max

• Second principal component: Max $Var(z_2)$, s.t., $||w_2||=1$ and orthogonal to w_1

$$\max_{\boldsymbol{w}_2} \boldsymbol{w}_2^T \boldsymbol{\Sigma} \boldsymbol{w}_2 - \alpha (\boldsymbol{w}_2^T \boldsymbol{w}_2 - 1) - \beta (\boldsymbol{w}_2^T \boldsymbol{w}_1 - 0)$$

 $\sum w_2 = \alpha w_2$ that is, w_2 is another eigenvector of \sum and so on.

Spring 202

CSE552 Machine Learnin

 $z = \mathbf{W}^T(x - m)$

where the columns of \mathbf{W} are the eigenvectors of $\mathbf{\Sigma}$, and \mathbf{m} is sample mean Centers the data at the origin and rotates the axes

How to choose k?

· Proportion of Variance (PoV) explained

$$\frac{\lambda_1 + \lambda_2 + \dots + \lambda_k}{\lambda_1 + \lambda_2 + \dots + \lambda_k + \dots + \lambda_d}$$

when λ_i are sorted in descending order

- Typically, stop at PoV>0.9
- Scree graph plots of PoV vs k, stop at "elbow"

Spring 2025

CSE552 Machine Learning

38

Spring 2025

37

Optimality Property of PCA

How to choose k?

(a) Scree graph for Optdigits

Main theoretical result:

The matrix G consisting of the first d eigenvectors of the covariance matrix S solves the following min problem:

$$\min_{G \in \Re^{d \times k}} \left\| X - G(G^T X) \right\|_F^2 \text{ subject to } G^T G = I_k$$

$$\left\| X - \overline{X} \right\|_F^2 \qquad \text{reconstruction error}$$

PCA projection minimizes the reconstruction error among all linear projections of size k.

Spring 202

CSE552 Machine Learning

Factor Analysis

• Find a small number of **factors z**, which when combined generate **x**:

$$x_i - \mu_i = v_1 \ _{Z_1 + v_{i_2} Z_2 + \dots + v_{i_k} Z_k + \varepsilon_i}$$

where z_i , j = 1,...,k are the **latent factors** with

$$E[z_j] = 0, Var(z_j) = 1, Cov(z_i, z_j) = 0, i \neq j,$$

 ε_i are the **noise sources**

42

 $E[\varepsilon_i] = \psi_i$, $Cov(\varepsilon_i, \varepsilon_i) = 0$, $i \neq j$, $Cov(\varepsilon_i, z_i) = 0$,

and v_{ii} are the **factor loadings**

25 CSE552 Machine Learning

41

Factor Analysis

• Find a small number of **factors** z, which when combined generate x:

$$x_i - \mu_i = v_{i1}z_1 + v_{i2}z_2 + ... + v_{ik}z_k + \varepsilon_i$$

where z_i , j = 1,...,k are the **latent factors** with

$$E[z_i]=0$$
, $Var(z_i)=1$, $Cov(z_i, z_i)=0$, $i \neq j$,

 ε_i are the **noise sources**

$$E[\epsilon_i] = \psi_i$$
, $Cov(\epsilon_i, \epsilon_i) = 0$, $i \neq j$, $Cov(\epsilon_i, z_i) = 0$,

and v_{ii} are the factor loadings

Spring 2025

CSE552 Machine Lear

Multidimensional Scaling

• Given pairwise distances between N points,

$$d_{ij}$$
, $i,j = 1,...,N$

place on a low-dim map s.t. distances are preserved.

Find ϑ that min **Sammon stress** • $z = g(x \mid \vartheta)$

$$E(\theta \mid \mathcal{X}) = \sum_{r,s} \frac{\left(\left\| \mathbf{z}^{r} - \mathbf{z}^{s} \right\| - \left\| \mathbf{x}^{r} - \mathbf{x}^{s} \right\| \right)^{2}}{\left\| \mathbf{x}^{r} - \mathbf{x}^{s} \right\|^{2}}$$

$$= \sum_{r,s} \frac{\left(\left\| \mathbf{g}(\mathbf{x}^{r} \mid \theta) - \mathbf{g}(\mathbf{x}^{s} \mid \theta) \right\| - \left\| \mathbf{x}^{r} - \mathbf{x}^{s} \right\|^{2}}{\left\| \mathbf{x}^{r} - \mathbf{x}^{s} \right\|^{2}}$$

Spring 2025

46

Linear Discriminant Analysis

- Find a low-dimensional space such that when x is projected, classes are well-separated.
- Find w that maximizes

$$J(\mathbf{w}) = \frac{(m_1 - m_2)^2}{S_1^2 + S_2^2}$$

$$m_1 = \frac{\sum_t \mathbf{w}^T \mathbf{x}^t r^t}{\sum_t r^t} \quad s_1^2 = \sum_t (\mathbf{w}^T \mathbf{x}^t - m_1)^2 r^t$$

Spring 2025

SE552 Machine Learni

49

Linear Discriminant Analysis

· Between-class scatter:

$$(m_1 - m_2)^2 = (\mathbf{w}^T \mathbf{m}_1 - \mathbf{w}^T \mathbf{m}_2)^2$$

$$= \mathbf{w}^T (\mathbf{m}_1 - \mathbf{m}_2)(\mathbf{m}_1 - \mathbf{m}_2)^T \mathbf{w}$$

$$= \mathbf{w}^T \mathbf{S}_R \mathbf{w} \text{ where } \mathbf{S}_R = (\mathbf{m}_1 - \mathbf{m}_2)(\mathbf{m}_1 - \mathbf{m}_2)^T$$

Within-class scatter:

$$s_1^2 = \sum_t (\mathbf{w}^T \mathbf{x}^t - \mathbf{m}_1)^2 \mathbf{r}^t$$

$$= \sum_t \mathbf{w}^T (\mathbf{x}^t - \mathbf{m}_1) (\mathbf{x}^t - \mathbf{m}_1)^T \mathbf{w} \mathbf{r}^t = \mathbf{w}^T \mathbf{S}_1 \mathbf{w}$$
where $\mathbf{S}_1 = \sum_t (\mathbf{x}^t - \mathbf{m}_1) (\mathbf{x}^t - \mathbf{m}_1)^T \mathbf{r}^t$

$$s_1^2 + s_1^2 = \mathbf{w}^T \mathbf{S}_W \mathbf{w} \text{ where } \mathbf{S}_W = \mathbf{S}_1 + \mathbf{S}_2$$

Spring 2025

50

CSE552 Machine Learning

49

Fisher's Linear Discriminant

• Find w that max

$$J(\mathbf{w}) = \frac{\mathbf{w}^T \mathbf{S}_B \mathbf{w}}{\mathbf{w}^T \mathbf{S}_W \mathbf{w}} = \frac{\left| \mathbf{w}^T (\mathbf{m}_1 - \mathbf{m}_2) \right|^2}{\mathbf{w}^T \mathbf{S}_W \mathbf{w}}$$

LDA solution:

$$\boldsymbol{w} = \boldsymbol{c} \cdot \mathbf{S}_{W}^{-1} (\boldsymbol{m}_{1} - \boldsymbol{m}_{2})$$

· Parametric solution:

$$\mathbf{w} = \Sigma^{-1} (\mu_1 - \mu_2)$$

when $\mathbf{p}(\mathbf{x} \mid C_i) \sim \mathcal{N}(\mu_i, \Sigma)$

Spring 2025

CSE552 Machine Learni

K>2 Classes

Within-class scatter:

$$\mathbf{S}_{W} = \sum_{i=1}^{K} \mathbf{S}_{i}$$
 $\mathbf{S}_{i} = \sum_{t} r_{i}^{t} (\mathbf{x}^{t} - \mathbf{m}_{i}) (\mathbf{x}^{t} - \mathbf{m}_{i})^{T}$

· Between-class scatter:

$$\mathbf{S}_{B} = \sum_{i=1}^{K} N_{i} (\mathbf{m}_{i} - \mathbf{m}) (\mathbf{m}_{i} - \mathbf{m})^{T} \qquad \mathbf{m} = \frac{1}{K} \sum_{i=1}^{K} \mathbf{m}_{i}$$

• Find W that max

$$J(\mathbf{W}) = \frac{|\mathbf{W}^T \mathbf{S}_B \mathbf{W}|}{|\mathbf{W}^T \mathbf{S}_W \mathbf{W}|}$$
 The largest eigenvectors of $\mathbf{S}_W^{-1} \mathbf{S}_B$ Maximum rank of K -1

Spring 202

CSE552 Machine Learning

e Learning .

Motivation

Linear projections will not detect the pattern

Spring 2025

CSESS2 Machine Learning

54

53

Nonlinear PCA using Kernels

- Traditional PCA applies linear transformation
 - May not be effective for nonlinear data
- Solution: apply nonlinear transformation to potentially very high-dimensional space.

$$\phi: x \to \phi(x)$$

- Computational efficiency: apply the kernel trick.
 - Require PCA can be rewritten in terms of dot product.

$$K(x_i, x_j) = \phi(x_i) \bullet \phi(x_j)$$

Spring 2025

CSE552 Machine Learning

Nonlinear PCA using Kernels

Rewrite PCA in terms of dot product

Assume the data has been centered, i.e., $\sum_{i} x_i = 0$.

The covariance matrix S can be written as $S = \frac{1}{n} \sum_{i} x_{i} x_{i}^{T}$

Let v be The eigenvector of S corresponding to nonzero eigenvalue

$$Sv = \frac{1}{n} \sum_{i} x_{i} x_{i}^{T} v = \lambda v \Rightarrow v = \frac{1}{n \lambda} \sum_{i} (x_{i}^{T} v) x_{i}$$

Eigenvectors of S lie in the space spanned by all data points.

Spring 2025

CSE552 Machine Learning

Nonlinear PCA using Kernels

$$Sv = \frac{1}{n} \sum_{i} x_{i} x_{i}^{T} v = \lambda v \Rightarrow v = \frac{1}{n\lambda} \sum_{i} (x_{i}^{T} v) x_{i}$$

The covariance matrix can be written in matrix form

$$S = \frac{1}{n} XX^{T}$$
, where $X = [x_{1}, x_{2}, \dots, x_{n}]$.

$$v = \sum_{i} \alpha_{i} x_{i} = X\alpha \qquad Sv = \frac{1}{n} XX^{T} X\alpha = \lambda X\alpha$$

$$\frac{1}{n} (X^{T} X)(X^{T} X)\alpha = \lambda (X^{T} X)\alpha$$

$$\frac{1}{n} (X^{T} X)\alpha = \lambda \alpha$$

Spring 2025 CSE552 Machin

CSE552 Machine Learning

Nonlinear PCA using Kernels

Next consider the feature space: $\phi: x \to \phi(x)$

$$S^{\phi} = \frac{1}{n} X^{\phi} (X^{\phi})^{T}, \text{ where } X^{\phi} = [\mathbf{x}_{1}^{\phi}, \mathbf{x}_{2}^{\phi}, \cdots, \mathbf{x}_{n}^{\phi}].$$

$$v = \sum_{i} \alpha_{i} \phi(x_{i}) = X^{\phi} \alpha \qquad \frac{1}{n} (X^{\phi})^{T} X^{\phi} \alpha = \lambda \alpha$$

The (i,j)-th entry of $(X^{\phi})^T X^{\phi}$ is $\phi(x_i) \bullet \phi(x_j)$

Apply the kernel trick: $K(x_i, x_j) = \phi(x_i) \bullet \phi(x_j)$

K is called the kernel matrix.

 $\frac{1}{n}K\alpha = \lambda\alpha$

Spring 2025

CSE552 Machine Learning

57

58

Nonlinear PCA using Kernels

• Projection of a test point x onto v:

$$\phi(x) \bullet v = \phi(x) \bullet \sum_{i} \alpha_{i} \phi(x_{i})$$

$$= \sum_{i} \alpha_{i} \phi(x) \bullet \phi(x_{i}) = \sum_{i} \alpha_{i} K(x, x_{i})$$

Explicit mapping is not required here.

Spring 2025

CSE552 Machine Learning

Eigenfaces

(Slides adapted from Lazebnik, Grauman & Lowe)

59

The Space of All Face Images

We want to construct a lowdimensional linear subspace that best explains the variation in the set of face images

Spring 2025

CSE552 Machine Learning

canning 03

Principal Component Analysis

- Given: N data points x₁, ..., x_N in R^d
- We want to find a new set of features that are linear combinations of original ones:

$$u(\mathbf{x}_i) = \mathbf{u}^T(\mathbf{x}_i - \mathbf{\mu})$$

(μ: mean of data points)

• What unit vector **u** in R^d captures the most variance of the data?

Spring 2025

CSE552 Machine Learning

65

66

Principal Component Analysis

Direction that maximizes the variance of the projected data:

$$var(u) = \frac{1}{N} \sum_{i=1}^{N} \mathbf{u}^{\mathrm{T}} (\mathbf{x}_{i} - \mu) (\mathbf{u}^{\mathrm{T}} (\mathbf{x}_{i} - \mu))^{\mathrm{T}}$$
Projection of data point
$$= \mathbf{u}^{\mathrm{T}} \bigg[\sum_{i=1}^{N} (\mathbf{x}_{i} - \mu) (\mathbf{x}_{i} - \mu)^{\mathrm{T}} \bigg] \mathbf{u}$$
Covariance matrix of data
$$= \mathbf{u}^{\mathrm{T}} \Sigma \mathbf{u}$$

The direction that maximizes the variance is the eigenvector associated with the largest eigenvalue of $\boldsymbol{\Sigma}$

CSE552 Machine Learning

Principal Component Analysis

- The direction that captures the maximum covariance of the data is the eigenvector corresponding to the largest eigenvalue of the data covariance matrix
- Furthermore, the top k orthogonal directions that capture the most variance of the data are the k eigenvectors corresponding to the k largest eigenvalues

Spring 202

CSE552 Machine Learnin

67

Eigenfaces: Key idea

- Assume that most face images lie on a low-dimensional subspace determined by the first k (k<d) directions of maximum variance
- ullet Use PCA to determine the vectors or "eigenfaces" ${\bf u}_1,...{\bf u}_k$ that span that subspace
- Represent all face images in the dataset as linear combinations of eigenfaces

M. Turk and A. Pentland, Face Recognition using Eigenfaces, CVPR 1991

Spring 2025

69

CSE552 Machine Learning

Eigenfaces (2)

- Calculation of Eigenvectors of C
 - If the number of data points is smaller than the dimension (N<M), then there will be only N-1 meaningful eigenvectors.
 - Instead of directly calculating the eigenvectors of C, we can calculate the eigenvalues and the corresponding eigenvectors of a much smaller matrix L (N by N)

 $L = A^T A$

- If λi are the eigenvectors of L then A λi are the eigenvectors for C
 - The eigenvectors are in the descent order of the corresponding eigenvalues

Spring 2025

CSE552 Machine Learning

71

Eigenfaces (1)

- Calculation of Eigenfaces
 - · Calculate average face : v
 - Collect difference between training images and average face in matrix A (M by N), where M is the number of pixels and N is the number of images

$$A = [u_1^1 - v, ..., u_n^1 - v, ..., u_1^p - v, ..., u_n^p - v]$$

- The eigenvectors of covariance matrix C (M by M) give the eigenfaces
- M is usually big, so this process would be time consuming
- What to do?

 $C = AA^T$

Spring 2025

CSE552 Machine Learning

70

Eigenfaces (3)

- Representation of Face Images using Eigenfaces
- The training face images and new face images can be represented as linear combination of the eigenfaces.
- When we have a face image u:

 $u = \sum_{i} a_{i} \phi_{i}$

· Since the eigenvectors are orthogonal:

 $a_i = u^T \phi_i$

Spring 2025

CSE552 Machine Learning

73

Eigenfaces Example

Face **x** in "face space" coordinates:

$$\mathbf{x} \to [\mathbf{u}_1^{\mathrm{T}}(\mathbf{x} - \mu), \dots, \mathbf{u}_k^{\mathrm{T}}(\mathbf{x} - \mu)]$$

= w_1, \dots, w_k

Spring 2025

77

CSE552 Machine Learning

78

Spring 2025

Eigenfaces Example

First three eigenfaces

CSE552 Machine Learning

- Process labeled training images:
 - Find mean μ and covariance matrix Σ
 - Find k principal components (eigenvectors of Σ) u₁,...u_k
 - Project each training image x, onto subspace spanned by principal components: $(w_{i1},...,w_{ik}) = (u_1^T(x_i - \mu), ..., u_k^T(x_i - \mu))$
- Given novel image x:
 - Project onto subspace:
 - $(w_1,...,w_k) = (u_1^T(x-\mu), ..., u_k^T(x-\mu))$
 - Optional: check reconstruction error **x x** to determine whether image is really a face

Recognition with Eigenfaces

• Classify as closest training face in k-dimensional subspace

Classification Using Nearest Neighbor

- · Save average coefficients for each person. Classify new face as the person with the closest average
- Recognition accuracy increases with number of eigenfaces till 15.
- · Later eigenfaces do not help much with recognition
- · Best recognition rates
 - Training set 99%
 - Test set 89%

CSE552 Machine Learning

81

Thanks for listening!