Low-Rank Matrix Optimization Problems

Junxiao Song and Daniel P. Palomar

The Hong Kong University of Science and Technology (HKUST)

ELEC 5470 - Convex Optimization Fall 2017-18, HKUST, Hong Kong

Outline of Lecture

- Motivation
- Problem Formulation
- 3 Heuristics for Rank Minimization Problem
 - Nuclear Norm Heuristic
 - Log-det Heuristic
 - Matrix Factorization based Method
 - Rank Constraint via Convex Iteration
- Real Applications
 - Netflix Prize
 - Video Intrusion Detection
- Summary

Outline

- Motivation
- 2 Problem Formulation
- 3 Heuristics for Rank Minimization Problem
 - Nuclear Norm Heuristic
 - Log-det Heuristic
 - Matrix Factorization based Method
 - Rank Constraint via Convex Iteration
- 4 Real Applications
 - Netflix Prize
 - Video Intrusion Detection
- 5 Summary

High Dimensional Data

• Data becomes increasingly massive, high dimensional...

- Images: compression, denoising, recognition...
- Videos: streaming, tracking, stabilization...
- User data: clustering, classification, recommendation. . .
- Web data: indexing, ranking, search...

Low Dimensional Structures in High Dimensional Data

Low dimensional structures in visual data

- User Data: profiles of different users may share some common factors
- How to extract low dimensional structures from such high dimensional data?

Outline

- Motivation
- 2 Problem Formulation
- 3 Heuristics for Rank Minimization Problem
 - Nuclear Norm Heuristic
 - Log-det Heuristic
 - Matrix Factorization based Method
 - Rank Constraint via Convex Iteration
- Real Applications
 - Netflix Prize
 - Video Intrusion Detection
- Summary

Rank Minimization Problem (RMP)

- In many scenarios, low dimensional structure is closely related to low rank.
- But in real applications, the true rank is usually unknown. A natural approach to solve this is to formulate it as a rank minimization problem (RMP), i.e., finding the matrix of lowest rank that satisfies some constraint

$$\begin{array}{ll} \underset{\mathbf{X}}{\text{minimize}} & \text{rank}(\mathbf{X}) \\ \text{subject to} & \mathbf{X} \in \mathcal{C}, \end{array}$$

where $\mathbf{X} \in \mathbf{R}^{m \times n}$ is the optimization variable and \mathcal{C} is a convex set denoting the constraints.

• When \mathbf{X} is restricted to be diagonal, $\operatorname{rank}(\mathbf{X}) = \|\operatorname{diag}(\mathbf{X})\|_0$ and the rank minimization problem reduces to the cardinality minimization problem (ℓ_0 -norm minimization).

Matrix Rank

- ullet The rank of a matrix $\mathbf{X} \in \mathbf{R}^{m imes n}$ is
 - ullet the number of linearly independent rows of ${f X}$
 - the number of linearly independent columns of X
 - ullet the number of nonzero singular values of ${f X}$, i.e., $\|oldsymbol{\sigma}({f X})\|_0.$
 - the smallest number r such that there exists an $m \times r$ matrix ${\bf F}$ and an $r \times n$ matrix ${\bf G}$ with ${\bf X} = {\bf F}{\bf G}$
- It can be shown that any nonsquare matrix ${\bf X}$ can be associated with a positive semidefinite matrix whose rank is exactly twice the rank of ${\bf X}$.

Semidefinite Embedding Lemma

Lemma

Let $\mathbf{X} \in \mathbf{R}^{m \times n}$ be a given matrix. Then $rank(\mathbf{X}) \leq r$ if and only if there exist matrices $\mathbf{Y} = \mathbf{Y}^T \in \mathbf{R}^{m \times m}$ and $\mathbf{Z} = \mathbf{Z}^T \in \mathbf{R}^{n \times n}$ such that

$$\begin{bmatrix} \mathbf{Y} & \mathbf{X} \\ \mathbf{X}^T & \mathbf{Z} \end{bmatrix} \succeq \mathbf{0}, \quad \text{rank}(\mathbf{Y}) + \text{rank}(\mathbf{Z}) \leq 2r.$$

 Based on the semidefinite embedding lemma, minimizing the rank of a general nonsquare matrix X, is equivalent to minimizing the rank of the positive semidefinite, block diagonal matrix blkdiag(Y, Z):

$$\label{eq:minimize} \begin{split} & \underset{\mathbf{X},\mathbf{Y},\mathbf{Z}}{\operatorname{minimize}} & & \frac{1}{2} \mathrm{rank}(\mathsf{blkdiag}(\mathbf{Y},\mathbf{Z})) \\ & \text{subject to} & \left[\begin{array}{cc} \mathbf{Y} & \mathbf{X} \\ \mathbf{X}^T & \mathbf{Z} \end{array} \right] \succeq \mathbf{0} \\ & & \mathbf{X} \in \mathcal{C}. \end{split}$$

Outline

- Motivation
- 2 Problem Formulation
- 3 Heuristics for Rank Minimization Problem
 - Nuclear Norm Heuristic
 - Log-det Heuristic
 - Matrix Factorization based Method
 - Rank Constraint via Convex Iteration
- Real Applications
 - Netflix Prize
 - Video Intrusion Detection
- 5 Summary

Solving Rank Minimization Problem

- In general, the rank minimization problem is NP-hard, and there is little hope of finding the global minimum efficiently in all instances.
- What we are going to talk about, instead, are efficient heuristics, categorized into two groups:
 - Approximate the rank function with some surrogate functions
 - Nuclear norm heuristic
 - Log-det heuristic
 - Solving a sequence of rank-constrained feasibility problems
 - Matrix factorization based method
 - Rank constraint via convex iteration

Nuclear Norm Heuristic

A well known heuristic for rank minimization problem is replacing the rank function in the objective with the nuclear norm

$$\begin{array}{ll} \underset{\mathbf{X}}{\operatorname{minimize}} & \left\| \mathbf{X} \right\|_* \\ \text{subject to} & \mathbf{X} \in \mathcal{C} \end{array}$$

- Proposed by Fazel (2002) [Fazel, 2002].
- The nuclear norm $\|\mathbf{X}\|_*$ is defined as the sum of singular values, i.e., $\|\mathbf{X}\|_* = \sum_{i=1}^r \sigma_i$.
- If $\mathbf{X} = \mathbf{X}^T \succeq \mathbf{0}$, $\|\mathbf{X}\|_*$ is just $\mathrm{Tr}(\mathbf{X})$ and the "nuclear norm heuristic" reduces to the "trace heuristic".

Why Nuclear Norm?

- Nuclear norm can be viewed as the ℓ_1 -norm of the vector of singular values.
- Just as ℓ_1 -norm \Rightarrow sparsity, nuclear norm \Rightarrow sparse singular value vector, i.e., low rank.
- When \mathbf{X} is restricted to be diagonal, $\|\mathbf{X}\|_* = \|\mathrm{diag}(\mathbf{X})\|_1$ and the nuclear norm heuristic for rank minimization problem reduces to the ℓ_1 -norm heuristic for cardinality minimization problem.
- $\|\mathbf{x}\|_1$ is the convex envelope of $\operatorname{card}(\mathbf{x})$ over $\{\mathbf{x}| \|\mathbf{x}\|_{\infty} \leq 1\}$. Similarly, $\|\mathbf{X}\|_*$ is the convex envelope of $\operatorname{rank}(\mathbf{X})$ on the convex set $\{\mathbf{X}| \|\mathbf{X}\|_2 \leq 1\}$.

Equivalent SDP Formulation

Lemma

For $\mathbf{X} \in \mathbf{R}^{m \times n}$ and $t \in \mathbf{R}$, we have $\|\mathbf{X}\|_* \le t$ if and only if there exist matrices $\mathbf{Y} \in \mathbf{R}^{m \times m}$ and $\mathbf{Z} \in \mathbf{R}^{n \times n}$ such that

$$\left[\begin{array}{cc} \mathbf{Y} & \mathbf{X} \\ \mathbf{X}^T & \mathbf{Z} \end{array}\right] \succeq \mathbf{0}, \quad \mathrm{Tr}(\mathbf{Y}) + \mathrm{Tr}(\mathbf{Z}) \leq 2t.$$

 Based on the above lemma, the nuclear norm minimization problem is equivalent to

$$\begin{array}{ll} \underset{\mathbf{X},\mathbf{Y},\mathbf{Z}}{\text{minimize}} & \frac{1}{2}\mathrm{Tr}(\mathbf{Y}+\mathbf{Z}) \\ \text{subject to} & \left[\begin{array}{cc} \mathbf{Y} & \mathbf{X} \\ \mathbf{X}^T & \mathbf{Z} \end{array} \right] \succeq \mathbf{0} \\ & \mathbf{X} \in \mathcal{C} \end{array}$$

 This SDP formulation can also be obtained by applying the "trace heuristic" to the PSD form of the RMP.

Log-det Heuristic

- In the log-det heuristic, log-det function is used as a smooth surrogate for rank function.
- Symmetric positive semidefinite case:

$$\begin{array}{ll} \underset{\mathbf{X}}{\text{minimize}} & \log \det(\mathbf{X} + \delta \mathbf{I}) \\ \text{subject to} & \mathbf{X} \in \mathcal{C}, \end{array}$$

where $\delta > 0$ is a small regularization constant.

- Note that $\log \det(\mathbf{X} + \delta \mathbf{I}) = \sum_{i} \log(\sigma_i(\mathbf{X} + \delta \mathbf{I}))$, $\operatorname{rank}(\mathbf{X}) = \|\boldsymbol{\sigma}(\mathbf{X})\|_0$, and $\log(s + \delta)$ can be seen as a surrogate function of $\operatorname{card}(s)$.
- However, the surrogate function $\log \det(\mathbf{X} + \delta \mathbf{I})$ is not convex (in fact, it is concave).

Log-det Heuristic

- An iterative linearization and minimization scheme (called majorization-minimization) is used to find a local minimum.
- Let $\mathbf{X}^{(k)}$ denote the kth iterate of the optimization variable \mathbf{X} . The first-order Taylor series expansion of $\log \det (\mathbf{X} + \delta \mathbf{I})$ about $\mathbf{X}^{(k)}$ is given by

$$\log \det (\mathbf{X} + \delta \mathbf{I}) \approx \log \det \left(\mathbf{X}^{(k)} + \delta \mathbf{I} \right) + \operatorname{Tr} \left(\left(\mathbf{X}^{(k)} + \delta \mathbf{I} \right)^{-1} \left(\mathbf{X} - \mathbf{X}^{(k)} \right) \right)$$

Then, one could minimize $\log \det (\mathbf{X} + \delta \mathbf{I})$ by iteratively minimizing the local linearization, which leads to

$$\mathbf{X}^{(k+1)} = \underset{\mathbf{X} \in \mathcal{C}}{\operatorname{argmin}} \operatorname{Tr} \left(\left(\mathbf{X}^{(k)} + \delta \mathbf{I} \right)^{-1} \mathbf{X} \right).$$

Interpretation of Log-det Heuristic

- If we choose $\mathbf{X}^{(0)} = \mathbf{I}$, the first iteration is equivalent to minimizing the trace of \mathbf{X} , which is just the trace heuristic. The iterations that follow try to reduce the rank further. In this sense, we can view this heuristic as a refinement of the trace heuristic.
- At each iteration we solve a weighted trace minimization problem, with weights $\mathbf{W}^{(k)} = \left(\mathbf{X}^{(k)} + \delta \mathbf{I}\right)^{-1}$. Thus, the log-det heuristic can be considered as an extension of the iterative reweighted ℓ_1 -norm heuristic to the matrix case.

Log-det Heuristic for General Matrix

ullet For general nonsquare matrix ${f X}$, we can apply the log-det heuristic to the equivalent PSD form and obtain

$$\begin{array}{ll} \underset{\mathbf{X},\mathbf{Y},\mathbf{Z}}{\operatorname{minimize}} & \log \det(\mathsf{blkdiag}(\mathbf{Y},\mathbf{Z}) + \delta \mathbf{I}) \\ \mathrm{subject \ to} & \left[\begin{array}{cc} \mathbf{Y} & \mathbf{X} \\ \mathbf{X}^T & \mathbf{Z} \end{array} \right] \succeq \mathbf{0} \\ & \mathbf{X} \in \mathcal{C}. \end{array}$$

• Linearizing as before, at iteration k we solve the following problem to get $\mathbf{X}^{(k+1)}$, $\mathbf{Y}^{(k+1)}$ and $\mathbf{Z}^{(k+1)}$

$$\begin{array}{ll} \underset{\mathbf{X},\mathbf{Y},\mathbf{Z}}{\operatorname{minimize}} & \operatorname{Tr}\left(\left(\mathsf{blkdiag}(\mathbf{Y}^{(k)},\mathbf{Z}^{(k)}) + \delta\mathbf{I}\right)^{-1}\mathsf{blkdiag}(\mathbf{Y},\mathbf{Z})\right) \\ \mathrm{subject \ to} & \left[\begin{array}{cc} \mathbf{Y} & \mathbf{X} \\ \mathbf{X}^T & \mathbf{Z} \end{array}\right] \succeq \mathbf{0} \\ & \mathbf{X} \in \mathcal{C}. \end{array}$$

Matrix Factorization based Method

- The idea behind factorization based methods is that $\operatorname{rank}(\mathbf{X}) \leq r$ if and only if \mathbf{X} can be factorized as $\mathbf{X} = \mathbf{F}\mathbf{G}$, where $\mathbf{F} \in \mathbf{R}^{m \times r}$ and $\mathbf{G} \in \mathbf{R}^{r \times n}$.
- For each given r, we check if there exists a feasible \mathbf{X} of rank less than or equal to r by checking if any $\mathbf{X} \in \mathcal{C}$ can be factored as above.
- The expression $\mathbf{X} = \mathbf{F}\mathbf{G}$ is not convex in \mathbf{X} , \mathbf{F} and \mathbf{G} simultaneously, but it is convex in (\mathbf{X}, \mathbf{F}) when \mathbf{G} is fixed and convex in (\mathbf{X}, \mathbf{G}) when \mathbf{F} is fixed.
- ullet Various heuristics can be applied to handle this non-convex equality constraint, but it is not guaranteed to find an ${f X}$ with rank r even if one exists.

Matrix Factorization based Method

- Coordinate descent method: Fix F and G one at a time and iteratively solve a convex problem at each iteration.
 - Choose $\mathbf{F}^{(0)} \in \mathbf{R}^{m \times r}$. Set k = 1.
 - repeat

$$(\tilde{\mathbf{X}}^{(k)}, \mathbf{G}^{(k)}) = \underset{\mathbf{X} \in \mathcal{C}, \mathbf{G} \in \mathbf{R}^{r \times n}}{\operatorname{argmin}} \left\| \mathbf{X} - \mathbf{F}^{(k-1)} \mathbf{G} \right\|_{F}$$
$$(\mathbf{X}^{(k)}, \mathbf{F}^{(k)}) = \underset{\mathbf{X} \in \mathcal{C}, \mathbf{F} \in \mathbf{R}^{m \times r}}{\operatorname{argmin}} \left\| \mathbf{X} - \mathbf{F} \mathbf{G}^{(k)} \right\|_{F}$$
$$e^{(k)} = \left\| \mathbf{X}^{(k)} - \mathbf{F}^{(k)} \mathbf{G}^{(k)} \right\|_{F},$$

• until $e^{(k)} \le \epsilon$, or $e^{(k-1)}$ and $e^{(k)}$ are approximately equal.

Rank Constraint via Convex Iteration

Consider a semidefinite rank-constrained feasibility problem

find
$$\mathbf{X} \in \mathbf{S}^n$$
 subject to $\mathbf{X} \in \mathcal{C}$ $\mathbf{X} \succeq \mathbf{0}$ $\mathrm{rank}(\mathbf{X}) \leq r,$

 It is proposed in [Dattorro, 2005] to solve this problem via iteratively solving the following two convex problems:

$$\begin{array}{lll} \underset{\mathbf{X}}{\text{minimize}} & \operatorname{Tr}(\mathbf{W}^{\star}\mathbf{X}) & & \underset{\mathbf{W}}{\text{minimize}} & \operatorname{Tr}(\mathbf{W}\mathbf{X}^{\star}) \\ \text{subject to} & \mathbf{X} \in \mathcal{C} & & \text{subject to} & \mathbf{0} \preceq \mathbf{W} \preceq \mathbf{I} \\ & \mathbf{X} \succeq \mathbf{0} & & \operatorname{Tr}(\mathbf{W}) = n - r, \end{array}$$

where \mathbf{W}^{\star} is the optimal solution of the second problem and \mathbf{X}^{\star} is the optimal solution of the first problem.

Rank Constraint via Convex Iteration

• An optimal solution to the second problem is known in closed form. Given non-increasingly ordered diagonalization $\mathbf{X}^{\star} = \mathbf{Q}\Lambda\mathbf{Q}^{T}$, then matrix $\mathbf{W}^{\star} = \mathbf{U}^{\star}\mathbf{U}^{\star T}$ is optimal where $\mathbf{U}^{\star} = \mathbf{Q}(:, r+1:n) \in \mathbf{R}^{n \times n - r}$, and

$$\operatorname{Tr}(\mathbf{W}^{\star}\mathbf{X}^{\star}) = \sum_{i=r+1}^{n} \lambda_{i}(\mathbf{X}^{\star}).$$

- We start from $\mathbf{W}^{\star} = \mathbf{I}$ and iteratively solving the two convex problems. Note that in the first iteration the first problem is just the "trace heuristic".
- Suppose at convergence, $\operatorname{Tr}(\mathbf{W}^*\mathbf{X}^*) = \tau$, if $\tau = 0$, then $\operatorname{rank}(\mathbf{X}^*) \leq r$ and \mathbf{X}^* is a feasible point. But this is not guaranteed, only local convergence can be established, i.e., converging to some $\tau \geq 0$.

Rank Constraint via Convex Iteration

ullet For general nonsquare matrix $\mathbf{X} \in \mathbf{R}^{m imes n}$, we have an equivalent PSD form

$$\begin{array}{cccc} & & & & & & \text{find} & \mathbf{X} \\ & \mathbf{X} \in \mathbf{R}^{m \times n} & \mathbf{X} & & & \text{subject to} & \mathbf{X} \in \mathcal{C} \\ & \text{subject to} & \mathbf{X} \in \mathcal{C} & \Leftrightarrow & & & \mathbf{G} = \begin{bmatrix} \mathbf{Y} & \mathbf{X} \\ \mathbf{X}^T & \mathbf{Z} \end{bmatrix} \succeq \mathbf{0} \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & \\ &$$

• The same convex iterations can be applied now. Note that if we start from $\mathbf{W}^{\star} = \mathbf{I}$, now the first problem is just the "nuclear norm heuristic" for the first iteration.

Outline

- Motivation
- 2 Problem Formulation
- 3 Heuristics for Rank Minimization Problem
 - Nuclear Norm Heuristic
 - Log-det Heuristic
 - Matrix Factorization based Method
 - Rank Constraint via Convex Iteration
- Real Applications
 - Netflix Prize
 - Video Intrusion Detection
- Summary

Recommender Systems

chemistry

- How does Amazon recommend commodities?
- How does Netflix recommend movies?

Netflix Prize

 Given 100 million ratings on a scale of 1 to 5, predict 3 million ratings to highest accuracy

- 17,770 total movies, 480,189 total users
- How to fill in the blanks?
- Can you improve the recommendation accuracy by 10% over what Netflix was using? \implies One million dollars!

Abstract Setup: Matrix Completion

- Consider a rating matrix $\mathbf{R}^{m \times n}$ with R_{ij} representing the rating user i gives to movie j.
- But some R_{ij} are unknown since no one watches all movies

$$\mathbf{R} = \begin{bmatrix} 2 & 3 & ? & ? & 5 & ? \\ 1 & ? & ? & 4 & ? & 3 \\ ? & ? & 3 & 2 & ? & 5 \\ 4 & ? & 3 & ? & 2 & 4 \end{bmatrix}$$
Users

• We would like to predict how users will like unwatched movies.

Structure of the Rating Matrix

- The rating matrix is very big, 480, 189 (number of users) times 17,770 (number of movies) in the Netflix case.
- But there are much fewer types of people and movies than there are people and movies.
- So it is reasonable to assume that for each user i, there is a k-dimensional vector \mathbf{p}_i explaining the user's movie taste and for each movie j, there is also a k-dimensional vector \mathbf{q}_j explaining the movie's appeal. And the inner product between these two vectors, $\mathbf{p}_i^T\mathbf{q}_j$, is the rating user i gives to movie j, i.e., $R_{ij} = \mathbf{p}_i^T\mathbf{q}_j$. Or equivalently in matrix form, \mathbf{R} is factorized as $\mathbf{R} = \mathbf{P}^T\mathbf{Q}$, where $\mathbf{P} \in \mathbf{R}^{k \times m}$, $\mathbf{Q} \in \mathbf{R}^{k \times n}$, $k \ll \min(m, n)$.
- ullet It is the same as assuming the matrix ${f R}$ is of low rank.

Matrix Completion

 The true rank is unknown, a natural approach is to find the minimum rank solution

minimize
$$\operatorname{rank}(\mathbf{X})$$

subject to $X_{ij} = R_{ij}, \quad \forall (i, j) \in \Omega,$

where Ω is the set of observed entries.

 In practice, instead of requiring strict equality for the observed entries, one may allow some error and the formulation becomes

minimize
$$\operatorname{rank}(\mathbf{X})$$

subject to $\sum_{(i,j)\in\Omega}(X_{ij}-R_{ij})^2 \leq \epsilon$.

• Then, all the heuristics can be applied, e.g., log-det heuristic, matrix factorization.

What did the Winners Use?

• What algorithm did the final winner of the Netflix Prize use?

- You can find the report from the Netflix Prize website. The winning solution is really a cocktail of many methods combined and thousands of model parameters fine-tuned specially to the training set provided by Netflix.
- But one key idea they used is just the factorization of the rating matrix as the product of two low rank matrices [Koren et al., 2009], [Koren and Bell, 2011].

What did the Winners Use?

• What algorithm did the final winner of the Netflix Prize use?

- You can find the report from the Netflix Prize website. The winning solution is really a cocktail of many methods combined and thousands of model parameters fine-tuned specially to the training set provided by Netflix.
- But one key idea they used is just the factorization of the rating matrix as the product of two low rank matrices [Koren et al., 2009], [Koren and Bell, 2011].

Background Extraction from Video

• Given video sequence \mathbf{F}_i , $i = 1, \ldots, n$.

• The objective is to extract the background in the video sequence, i.e., separating the background from the human activities.

Low-Rank Matrix + Sparse Matrix

- Stacking the images and grouping the video sequence $\mathbf{Y} = [\operatorname{vec}(\mathbf{F}_1), \dots, \operatorname{vec}(\mathbf{F}_n)]$
- The background component is of low rank, since the background is static within a short period (ideally it is rank one as the image would be the same).
- The foreground component is sparse, as activities only occupy a small fraction of space.
- The problem fits into the following signal model

$$\mathbf{Y} = \mathbf{X} + \mathbf{E},$$

where \mathbf{Y} is the observation, \mathbf{X} is a low rank matrix (the low rank background) and \mathbf{E} is a sparse matrix (the sparse foreground).

Low-Rank and Sparse Matrix Recovery

Low-rank and sparse matrix recovery

$$\begin{array}{ll} \underset{\mathbf{X}}{\operatorname{minimize}} & \operatorname{rank}(\mathbf{X}) + \gamma \left\| \operatorname{vec}(\mathbf{E}) \right\|_{0} \\ \operatorname{subject to} & \mathbf{Y} = \mathbf{X} + \mathbf{E}. \end{array}$$

• Applying the nuclear norm heuristic and ℓ_1 -norm heuristic simultaneously

$$\begin{array}{ll} \underset{\mathbf{X}}{\operatorname{minimize}} & \left\|\mathbf{X}\right\|_* + \gamma \left\|\operatorname{vec}(\mathbf{E})\right\|_1 \\ \operatorname{subject to} & \mathbf{Y} = \mathbf{X} + \mathbf{E}. \end{array}$$

ullet Recently, some theoretical results indicate that when ${f X}$ is of low rank and ${f E}$ is sparse enough, exact recovery happens with high probability [Wright et al., 2009].

Background Extraction Result

- row 1: the original video sequences.
- row 2: the extracted low-rank background.
- row 3: the extracted sparse foreground.

Outline

- Motivation
- Problem Formulation
- 3 Heuristics for Rank Minimization Problem
 - Nuclear Norm Heuristic
 - Log-det Heuristic
 - Matrix Factorization based Method
 - Rank Constraint via Convex Iteration
- 4 Real Applications
 - Netflix Prize
 - Video Intrusion Detection
- Summary

Summary

- We have introduced the rank minimization problem.
- We have developed different heuristics to solve the rank minimization problem:
 - Nuclear norm heuristic
 - Log-det heuristic
 - Matrix factorization based method
 - Rank constraint via convex iteration
- Real applications are provided.

References

Candès, E. J. and Recht, B. (2009).

Exact matrix completion via convex optimization.

Foundations of Computational mathematics, 9(6):717–772.

Dattorro, J. (2005).

Convex Optimization & Euclidean Distance Geometry. Meboo Publishing USA.

Fazel, M. (2002).

Matrix rank minimization with applications.

PhD thesis, Stanford University.

Koren, Y. and Bell, R. (2011).

Advances in collaborative filtering.

In Recommender Systems Handbook, pages 145-186. Springer.

Koren, Y., Bell, R., and Volinsky, C. (2009).

Matrix factorization techniques for recommender systems.

Computer, 42(8):30-37.

Wright, J., Ganesh, A., Rao, S., Peng, Y., and Ma, Y. (2009).

Robust principal component analysis: Exact recovery of corrupted low-rank matrices via convex optimization.

In Advances in neural information processing systems, pages 2080–2088.

Thanks

For more information visit:

http://www.danielppalomar.com

