

CS4495/6495 Introduction to Computer Vision

8B-L2 Principle Component Analysis (and its use in Computer Vision)

Principal Components

• *Principal components* are all about the directions in a feature space along which points have the greatest variance.

Principal Components

 First PC is the direction of maximum variance. Technically (and mathematically) it's from the origin, but we actually mean the mean.

 Subsequent PCs are orthogonal to previous PCs and describe maximum residual variance

2D example: Fitting a line

$$E(a,b,d) = \sum_{i} (ax_{i} + by_{i} - d)^{2}$$

$$\frac{\partial E}{\partial d} = 0 \rightarrow -2\sum_{i} (ax_{i} + by_{i} - d) = 0$$

$$d = a\overline{x} + b\overline{y}$$

2D example: Fitting a line

Substitute $d = a\bar{x} + b\bar{y}$:

$$E = \sum_{i} \left[a(x_i - \overline{x}) + b(y_i - \overline{y}) \right]^2 = \left\| \mathbf{B} n \right\|^2$$

where
$$\mathbf{B} = \begin{pmatrix} x_1 - \overline{x} & y_1 - \overline{y} \\ x_2 - \overline{x} & y_2 - \overline{y} \\ \dots & \dots \\ x_n - \overline{x} & y_n - \overline{y} \end{pmatrix}$$
 so minimize $\|\mathbf{B}n\|^2$ subject to $\|n\| = 1$ g axis of least inertial

subject to ||n|| = 1 gives axis of least inertia

Sound familiar???

Another algebraic interpretation

Minimizing sum of squares of distances to the line is the same as maximizing the sum of squares of the projections on that line.

Origin \vec{x} (unit vector through origin)

Algebraic interpretation

Trick: How is the sum of squares of projection lengths expressed in algebraic terms?

Algebraic interpretation

Our goal: max($\mathbf{x}^T \mathbf{B}^T \mathbf{B} \mathbf{x}$), subject to $\mathbf{x}^T \mathbf{x} = 1$

Algebraic interpretation

 $max(x^TB^TBx)$, subject to $x^Tx = 1$

maximize
$$E = \mathbf{x}^T \mathbf{M} \mathbf{x}$$
 subject to $\mathbf{x}^T \mathbf{x} = 1$ ($\mathbf{M} = \mathbf{B}^T \mathbf{B}$)
$$E' = \mathbf{x}^T \mathbf{M} \mathbf{x} + \lambda (1 - \mathbf{x}^T \mathbf{x})$$

$$\frac{\partial E'}{\partial \mathbf{x}} = 2\mathbf{M} \mathbf{x} + 2\lambda \mathbf{x}$$

$$\frac{\partial E'}{\partial \mathbf{x}} = 0 \rightarrow \mathbf{M} \mathbf{x} = \lambda \mathbf{x} \quad (\mathbf{x} \text{ is an } eigenvector \text{ of } \mathbf{B}^T \mathbf{B})$$

Yet another algebraic interpretation

$$\mathbf{B}^{T}\mathbf{B} = \begin{pmatrix} \sum_{i=1}^{n} x_i^2 & \sum_{i=1}^{n} x_i y_i \\ \sum_{i=1}^{n} x_i y_i & \sum_{i=1}^{n} y_i^2 \end{pmatrix} \text{ if about } origin$$

So the principal components are the orthogonal directions of the covariance matrix of a set points.

Yet one more algebraic interpretation

$$\mathbf{B}^{T}\mathbf{B} = \sum \mathbf{x} \, \mathbf{x}^{T} \text{ if about } origin$$

$$\mathbf{B}^{T}\mathbf{B} = \sum (\mathbf{x} - \overline{\mathbf{x}})(\mathbf{x} - \overline{\mathbf{x}})^{T} otherwise - outer \ product$$

So the principal components are the orthogonal directions of the *covariance* matrix of a set points.

Eigenvectors

How many eigenvectors are there?

- For Real Symmetric Matrices of size NxN
 - Except in degenerate cases when eigenvalues repeat, there are N distinct eigenvectors

PCA: Eigenvalues

Dimensionality Reduction

We can represent the **orange** points with *only* their v_1 coordinates

R

Higher Dimensions

Suppose each data point is N-dimensional

$$var(\mathbf{v}) = \sum_{\mathbf{x}} \|(\mathbf{x} - \overline{\mathbf{x}})^{T} \cdot \mathbf{v}\|$$

$$= \mathbf{v}^{T} \mathbf{A} \mathbf{v} \text{ where } \mathbf{A} = \sum_{\mathbf{x}} (\mathbf{x} - \overline{\mathbf{x}}) (\mathbf{x} - \overline{\mathbf{x}})^{T}$$

- The ev with largest eigenvalue λ captures the most variation among training vectors x
 - eigenvector with smallest eigenvalue has least variation

The space of all face images

When viewed as *vectors* of pixel values, face images are extremely high-dimensional

• 100x100 image = 10,000 dimensions

The space of all face images

However, relatively few 10,000-dimensional vectors correspond to valid face images

 We want to effectively model the subspace of face images

The space of all face images

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

Principal Component Analysis

- Given: M data points x_1, \dots, x_M in \mathbb{R}^d where d is big
- We want some directions in \mathbb{R}^d that capture most of the variation of the x_i . The coefficients would be:

$$u(x_i) = u^T(x_i - \mu)$$
(μ : mean of data points)

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

Principal Component Analysis

 Direction that maximizes the variance of the projected data:

$$var(\mathbf{u}) = \frac{1}{M} \sum_{i=1}^{M} \mathbf{u}^{T} (\mathbf{x}_{i} - \mu) (\mathbf{u}^{T} (\mathbf{x}_{i} - \mu))^{T}$$

Projection of data point

$$=\mathbf{u}^{T}\left[\frac{1}{M}\sum_{i=1}^{N}(\mathbf{x}_{i}-\mu)(\mathbf{x}_{i}-\mu)^{T}\right]\mathbf{u}$$

Covariance matrix of data

Principal Component Analysis

 Direction that maximizes the variance of the projected data:

$$var(\mathbf{u}) = \mathbf{u}^T \mathbf{\Sigma} \mathbf{u}$$

Since u is a unit vector that can be expressed in terms of some linear sum of the eigenvectors of Σ , then direction of u that maximizes the variance is the eigenvector associated with the largest eigenvalue of Σ

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

But first, we'll need the PCA d>>>n trick...

The dimensionality trick

Let Φ_i be the (very big vector length d) that is face image I with the mean image subtracted.

Define
$$C = \frac{1}{M} \sum \Phi_i \Phi_i^T = AA^T$$
 where $A = [\Phi_1 \Phi_2 \dots \Phi_M]$ is the matrix of faces, and is $d \times M$.

Note: C is a huge $d \times d$ matrix (remember d is the length of the vector of the image).

The dimensionality trick

So $C = AA^T$ is a huge matrix.

But consider $A^T A$. It is only $M \times M$. Finding those eigenvalues is easy.

Suppose \mathbf{v}_i is an eigenvector $\mathbf{A}^T \mathbf{A}$:

$$A^T A \mathbf{v}_i = \lambda \mathbf{v}_i$$

Premultiply by A:

$$AA^TA\mathbf{v}_i = \lambda A\mathbf{v}_i$$

So: $A\mathbf{v}_i$ are the eigenvectors of $C = AA^T$

How many eigenvectors are there?

- If had M > d then there would be d. But $M \ll d$.
- So intuition would say there are M of them.
- But wait: if 2 points in 3D, how many eigenvectors? 3 points?
- Subtracting out the mean yields M-1.

Eigenfaces: Key idea (Turk and Pentland, 1991)

- Assume that most face images lie on a low-dimensional subspace determined by the first k (k <<< d) directions of maximum variance
- Use PCA to determine the vectors or "eigenfaces" $u_1, u_2, ... u_k$ that span that subspace
- Represent all face images in the dataset as linear combinations of eigenfaces. Find the coefficients by dot product.

Training images x_1, \dots, x_M

Top eigenvectors: u₁,...u_k

Principal component (eigenvector) uk

Principal component (eigenvector) uk

• Face x in "face space" coordinates (dot products):

This vector is the representation of the face.

• Reconstruction:

•But what about recognition?

Recognition with eigenfaces

Given novel image x:

Project onto subspace:

$$[w_1, ..., w_k] = [u_1^T(\mathbf{x} - \mu), ..., u_k^T(\mathbf{x} - \mu)]$$

- Optional: check reconstruction error $\mathbf{x} \hat{\mathbf{x}}$ to determine whether image is really a face
- Classify as closest training face in k-dimensional subspace
- This is why it's a *generative* model.

And old cast of characters...

Limitations – PCA of global structure

 Global appearance method: not robust to misalignment, background variation

Limitations – PCA in general

The direction of maximum variance is not always good for classification

