EE769 Intro to ML Dimension Reduction

Amit Sethi
Faculty member, IIT Bombay

Learning objectives

- Write the advantages of dimension reduction
- Write steps for principal component analysis
- Extend PCA to nonlinear methods using the kernel trick

Dimensionality reduction: what & why?

• Objective:

onality reduction: what & why?

$$\chi \in \mathbb{R}^{100}$$
 $\chi \in \mathbb{R}^{100}$

A find mapping $f: x \to y, y \in \mathcal{P}, d < D$

at, there exists f^1 that can (almost) reconstruct

 $\chi \in \mathbb{R}^{100}$
 $\chi \in \mathbb{R}^{100}$

- Such that, there exists f^1 that can (almost) reconstruct
- Advantages:
 - Less redundancy, easier classification
 - Smaller storage, faster search
 - Unravel meaningful latent variables

Example: Only two latent variables

Example 2: Many latent variables, but still less than "pixels"

- What defines the shape of a face?
- Add pose and expression...
- Still a lot less variables than the pixels of a face image

Visualizing manifolds

Inherent linear dimension of data

Data along a line on a 2-D plane

Data along a line or hyperplane in 3-D

Deviations from the underlying hyperplane

Principal component analysis

Objective:

• Find a way to select top d < D orthogonal directions that explain the maximum possible variance of the data

Outline:

- Mean-center the data
- Loop
 - Find direction of maximum variance (that is orthogonal to all previously found directions)
- Until desired percent of variance is captured or number of dimensions

Complete algorithm • Mean centering: $z_i = x_i - \mu_x$ • Covariance: $N C = Z^T Z$ • Eigen decomposition: $C = U \Lambda U^T$; $\lambda_i u_i = C u_i$ • $\lambda_i u_j = C u_i$ • $\lambda_i u_j = C u_i$ • Selection: $\mathbf{C}_d = \mathbf{U} \Lambda_d \mathbf{U}^{\mathsf{T}} = \mathbf{U}_d \Lambda_d \mathbf{U}_d^{\mathsf{T}}, \ d < D$ • Drop dimensions: Set lower D-d eigenvalues to zero • Projection: $Y = Z U_d$ HAR BY TY DXA JAHI • Reconstruction: $\mathbf{Z}_d = \mathbf{Y} \mathbf{U}_d^{\mathsf{T}} = \mathbf{Z} \mathbf{U}_d \mathbf{U}_d^{\mathsf{T}} \qquad \mathbf{N} \times \mathbf{D}$ • Reconstruction error: $||Z - Z_d||_2^2 \propto |\Lambda - \Lambda_d|$

Example: Eigenfaces

J. Son Endr

Turk, Matthew, and Alex Pentland. "Eigenfaces for recognition." *Journal of cognitive neuroscience* 3.1 (1991): 71-86.

Data often lies around a nonlinear manifold

Shan, Caifeng, Shaogang Gong, and Peter W. McOwan. "Appearance manifold of facial expression." *International Workshop on Human-Computer Interaction*. Springer, Berlin, Heidelberg, 2005.

Kernel PCA introduces nonlinearity by mapping data to a feature space

Kernel PCA avoids calculating features directly by using the kernel trick

- Recall PCA:
- Substituting features:
- Substitute:
- This means:
- In matrix form:
- Solve eigenvalue problem:

$$C u_i = \lambda_i u_i$$
; $N C = Z^T Z$

$$\sum_{n} \boldsymbol{\varphi}(\boldsymbol{z}_{n}) \boldsymbol{\varphi}(\boldsymbol{z}_{n})^{\mathsf{T}} \boldsymbol{u}_{i} = N \lambda_{i} \boldsymbol{u}_{i}$$

$$u_i = \sum_n a_{in} \Phi(z_n)$$

$$\sum_{n} k_{l,n} \sum_{m} a_{im} k_{n,m} = N \lambda_{i} \sum_{n} a_{in} k_{l,n}$$

$$K^2 a_i = \lambda_i N K a_i$$

$$\boldsymbol{K} \boldsymbol{a}_{i} = \lambda_{i} N \boldsymbol{a}_{i}$$

- There is a mean-centering step:
 - Ref: https://www.ics.uci.edu/~welling/classnotes/papers_class/Kernel-PCA.pdf

Stochastic Neighbor Embedding

•
$$p_{j|i} = softmax (-||x_i - x_j||^2 / 2\sigma_i^2)$$

• $q_{j|i} = softmax (-||y_i - y_j||^2)$

• Objective: Reduce KL divergence between **P** and **Q**

$$\frac{e^{-\frac{||\chi_{i}-\chi_{i}||/26i^{2}}}}{\sum_{k\neq i}^{i}} \frac{e^{-\frac{||\chi_{i}-\chi_{k}||/26i}}}{(1+||\chi_{i}-\chi_{i}||)^{-1}} \left(\sum_{i=1}^{2} \frac{\sum_{k\neq i}^{i}}{\sum_{k\neq i}^{i}} \frac{e^{-\frac{||\chi_{i}-\chi_{k}||/26i}}}{\sum_{k\neq i}^{i}} \frac{e^$$

"Stochastic Neighbor Embedding," Geoffrey Hinton and Sam Roweis

Auto-encoder bottlenecks for dimension

