


Processing Data driven representations: 1. Eigenrepresentations

Instructor: Bhiksha Raj


- A matrix transforms a sphereoid to an ellipsoid
- The Eigenvectors of the matrix are the vectors who do not change direction during this transformation


Any square matrix A can be "Eigen decomposed" as

$$\mathbf{A} = \mathbf{V} \mathbf{\Lambda} \mathbf{V}^{-1}$$


- V is the set of Eigen vectors. Λ is a diagonal matrix of scaling terms
- If **A** is symmetric, we will get


$$\mathbf{A} = \mathbf{V} \mathbf{\Lambda} \mathbf{V}^T$$


The vectors in V are orthogonal to one another. V is an orthogonal matrix

$$- \mathbf{V}\mathbf{V}^T = \mathbf{V}^T\mathbf{V} = \mathbf{I}$$


$$\mathbf{A} = \mathbf{U}\mathbf{S}\mathbf{V}^T$$


- A matrix transforms the orthogonal set of right singular vectors to the orthogonal set of left singular vectors
 - These are the major axes of the ellipsoid obtained from the sphereoid
 - The scaling factors are the singular values


- A matrix transforms the orthogonal set of right singular vectors to the orthogonal set of left singular vectors
 - These are the major axes of the ellipsoid obtained from the sphereoid
 - The scaling factors are the singluar values
- The *transpose* of a matrix transforms the left singular vectors to the right singular vectors

 11-755/18-797

5


- For a symmetric matrix left and right singular vectors are identical
 - Orthogonal vectors which do not change direction from the transform
 - These are the major axes of the ellipsoid obtained from a sphereoid
- These are also the eigenvectors of the matrix
 - Since they do not change direction
 - SVD gives you Eigen decomposition, with $\Lambda = \mathbf{S}^2$


Linear Algebra Reminders: 4 -> SVD

 SVD decomposes a matrix into a the sum of a sequence of "unit-energy" matrices weighted by the corresponding singular values

 Retaining only the "high-singular-value" components retains most of the energy in the matrix

SVD on data-container matrices


11-755/18-797

SVD decomposes the data


$$\mathbf{X} = [X_1 \ X_2 \ \cdots X_N]$$

$$X = USV^{T}$$

$$\mathbf{X} = s_1 U_1 V_1^T + s_2 U_2 V_2^T + s_3 U_3 V_3^T + s_4 U_4 V_4^T + \dots$$

- Each left singular vector and the corresponding right singular vector contribute one "basic" component to the data
- The "magnitude" of its contribution is the corresponding singular value

11-755/18-797

Expanding the SVD

$$\mathbf{X} = s_1 U_1 V_1^T + s_2 U_2 V_2^T + s_3 U_3 V_3^T + s_4 U_4 V_4^T + \dots$$

- Each left singular vector and the corresponding right singular vector contribute on "basic" component to the data
- The "magnitude" of its contribution is the corresponding singular value
- Low singular-value components contribute little, if anything
 - Carry little information
 - Are often just "noise" in the data

Expanding the SVD

$$\mathbf{X} = s_1 U_1 V_1^T + s_2 U_2 V_2^T + s_3 U_3 V_3^T + s_4 U_4 V_4^T + \dots$$

$$\mathbf{X} \approx s_1 U_1 V_1^T + s_2 U_2 V_2^T$$

- Low singular-value components contribute little, if anything
 - Carry little information
 - Are often just "noise" in the data
- Data can be recomposed using only the "major" components with minimal change of value
 - Minimum squared error between original data and recomposed data
 - Sometimes eliminating the low-singular-value components will, in fact "clean" the data

Linear Algebra recall

- What is $\mathbf{x}^T \mathbf{y}$
 - When y is unit length

Linear Algebra recall

- What is $\mathbf{x}^T \mathbf{y}$
 - When y is unit length
- What is the projection of x onto y
 - When y is unit length

Linear Algebra recall

- What is $\mathbf{x}^T \mathbf{y}$
 - When y is unit length
- What is the projection of x onto y
 - When y is unit length
- What is the projection of \mathbf{x} onto $\mathbf{Y} = [\mathbf{y}_1 \mathbf{y}_1 \dots \mathbf{y}_K]$
 - WhenY is an orthogonal matrix

On with the topic for today...

Recall: Representing images


1280 x 1255 - 226k


aboard Apollo space capsule. 1029 x 1280 - 128k


Building Apollo space ship. 1280 x 1257 - 114k


aboard Apollo space capsule. 1017 x 1280 - 130k


1228 x 1280 - 181k


Apollo 10 space ship, w. 1280 x 853 - 72k


Splashdown of Apollo XI mission. 1280 x 866 - 184k


Earth seen from space during the 1280 x 839 - 60k


Apollo Xi 844 x 1280 - 123k


Apollo 8 1278 x 1280 - 74k


working on Apollo space project. 1280 x 956 - 117k


the moon as seen from Apollo 8 1223 x 1280 - 214k


Apollo 11 1280 x 1277 - 142k


968 x 1280 - 125k

- The most common element in the image: background
 - Or rather large regions of relatively featureless shading
 - Uniform sequences of numbers


Adding more bases


Checkerboards with different variations

 $\operatorname{Im} age \approx w_1B_1 + w_2B_2 + w_3B_3 + \dots$

$$W = \begin{bmatrix} w_1 \\ w_2 \\ w_3 \\ \vdots \\ \vdots \end{bmatrix} \qquad B = \begin{bmatrix} B_1 & B_2 & B_3 \end{bmatrix}$$

 $BW \approx Image$ W = pinv(B)Image PROJECTION = BW


Getting closer at 625 bases!


"Bases"


- "Bases" are the "standard" units such that all instances can be expressed a weighted combinations of these units
- Ideal requirements: Bases must be orthogonal
- Checkerboards are one choice of bases
 - Orthogonal
 - But not "smooth"
- Other choices of bases: Complex exponentials, Wavelets, etc..

11-755/18-797


Data specific bases?

- Issue: The bases we have considered so far are data agnostic
 - Checkerboards, Complex exponentials, Wavelets...
 - We use the same bases regardless of the data we analyze
 - Image of face vs. Image of a forest
 - Segment of speech vs. Seismic rumble
- How about data specific bases
 - Bases that consider the underlying data
 - E.g. is there something better than checkerboards to describe faces
 - Something better than complex exponentials to describe music?

Data-specific description of faces


- A collection of images
 - All normalized to 100x100 pixels
- What is common among all of them?
 - Do we have a common descriptor?

11-755/18-797

A typical face


- Assumption: There is a "typical" face that captures most of what is common to all faces
 - Every face can be represented by a scaled version of a typical face
 - We will denote this face as ${
 m V}$
- Approximate every face f as $f = w_f V$
- ullet Estimate V to minimize the squared error
 - How? What is V?


• Each "point" represents a face in "pixel space"


Finding the typical face


- Each "point" represents a face in "pixel space"
- Any "typical face" V is a vector in this space


Finding the typical face


- Each "point" represents a face in "pixel space"
- The "typical face" V is a vector in this space
- The *approximation* w_{f} V for any face f is the *projection* of f onto V
- The distance between f and its projection $w_f V$ is the *projection error* for f


Finding the typical face


- Every face in our data will suffer error when approximated by its projection on V
- The total squared length of all error lines is the total squared projection error


Finding the typical face


- The problem of finding the first typical face V_1 : Find the V for which the total projection error is minimum!
- This "minimum squared error" V is our "best" first typical face
- It is also the first Eigen face

Formalizing the Problem: Error from

approximating a single vector


- Consider: approximating $\mathbf{x} = w\mathbf{v}$
 - E.g x is a face, and "v" is the "typical face"
- Finding an approximation wv which is closest to x
 - In a Euclidean sense
 - Basically projecting x onto v

11-755/18-797


Projection of a vector on another


- The black arrow is the *projection* of \mathbf{x} on \mathbf{v}
- $\frac{\mathbf{v}}{|\mathbf{v}|}$ is a *unit* vector in the direction of \mathbf{v}


•
$$\mathbf{x}_{proj} = |\mathbf{x}| \cos \theta \frac{\mathbf{v}}{|\mathbf{v}|} = |\mathbf{x}| |\mathbf{v}| \cos \theta \frac{\mathbf{v}}{|\mathbf{v}|^2}$$

$$= \mathbf{x}^{\mathsf{T}} \mathbf{v} \frac{\mathbf{v}}{|\mathbf{v}|^2}$$

11-755/18-797 32

Formalizing the Problem: Error from

approximating a single vector


Projection of a vector x on to a vector v

$$\hat{\mathbf{x}} = \frac{\mathbf{x}^T \mathbf{v}}{\left|\mathbf{v}\right|^2} \mathbf{v}$$

• Assuming v is of unit length: $\hat{\mathbf{x}} = (\mathbf{x}^T \mathbf{v})\mathbf{v}$


$$error = \mathbf{x} - \hat{\mathbf{x}} = \mathbf{x} - (\mathbf{x}^T \mathbf{v})\mathbf{v}$$
 squared error = $\|\mathbf{x} - (\mathbf{x}^T \mathbf{v})\mathbf{v}\|^2$

11-755/18-797 33

Error from approximating a single


34


- Projection $\hat{\mathbf{x}} = (\mathbf{x}^T \mathbf{v}) \mathbf{v}$
- Squared length of projection

$$\|\hat{\mathbf{x}}\|^2 = (\mathbf{x}^T \mathbf{v})^2 = (\mathbf{x}^T \mathbf{v})^T (\mathbf{x}^T \mathbf{v}) = \mathbf{v}^T \mathbf{x} \mathbf{x}^T \mathbf{v}$$


• Pythogoras theorem: Squared length of error $e(\mathbf{x}) = \|\mathbf{x}\|^2 - \|\hat{\mathbf{x}}\|^2$

$$e(\mathbf{x}) = \mathbf{x}^T \mathbf{x} - \mathbf{v}^T \mathbf{x} \mathbf{x}^T \mathbf{v}$$

11-755/18-797


Error for many vectors


- Error for one vector: $e(\mathbf{x}) = \mathbf{x}^T \mathbf{x} \mathbf{v}^T \mathbf{x} \mathbf{x}^T \mathbf{v}$
- Error for many vectors

$$E = \sum_{i} e(\mathbf{x}_{i}) = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \sum_{i} \mathbf{v}^{T} \mathbf{x}_{i} \mathbf{x}_{i}^{T} \mathbf{v} = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \mathbf{v}^{T} \left(\sum_{i} \mathbf{x}_{i} \mathbf{x}_{i}^{T}\right) \mathbf{v}$$


Goal: Estimate v to minimize this error!

11-755/18-797 35


36

Definition: The correlation matrix


The encircled term is the correlation matrix

$$\mathbf{X} = \left[\mathbf{x}_1 \ \mathbf{x}_2 \dots \mathbf{x}_N \right]$$

$$\sum_{i} \mathbf{x}_{i} \mathbf{x}_{i}^{T} = \mathbf{X} \mathbf{X}^{T} = \mathbf{R}$$

X = Data Matrix

 $\mathbf{X}^{\mathsf{T}} = \mathsf{Transposed}$ Data Matrix


__

Correlation

11-755/18-797


Error for many vectors


- Total error: $E = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} \mathbf{v}^{T} \mathbf{R} \mathbf{v}$
- Add constraint: $\mathbf{v}^T\mathbf{v} = 1$
- Constrained objective to minimize:

$$L = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \mathbf{v}^{T} \mathbf{R} \mathbf{v} + \lambda (\mathbf{v}^{T} \mathbf{v} - 1)$$


Two Matrix Identities

• Derivative w.r.t v

$$L = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \mathbf{v}^{T} \mathbf{R} \mathbf{v} + \lambda (\mathbf{v}^{T} \mathbf{v} - 1)$$

$$\nabla_{\mathbf{v}} (\mathbf{v}^T \mathbf{v}) = 2\mathbf{v}$$

$$\nabla_{\mathbf{v}}\mathbf{v}^T\mathbf{R}\mathbf{v} = 2\mathbf{R}\mathbf{v}$$


These are actually transposed derivatives, but that does not affect the overall result that follows

11-755/18-797 38


39

Minimizing error


Differentiating w.r.t v and equating to 0

$$-2\mathbf{R}\mathbf{v} + 2\lambda\mathbf{v} = 0$$

$$\mathbf{R}\mathbf{v} = \lambda \mathbf{v}$$


The best "basis"


The minimum-error basis is found by solving

$$\mathbf{R}\mathbf{v} = \lambda \mathbf{v}$$

- f v is an Eigen vector of the correlation matrix f R
 - $-\lambda$ is the corresponding Eigen value

11-755/18-797 4


What about the total error?

$$E = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \mathbf{v}^{T} \mathbf{R} \mathbf{v}$$

$$= \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \mathbf{v}^{T} \lambda \mathbf{v} = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \lambda \mathbf{v}^{T} \mathbf{v}$$

$$E = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \lambda$$


42

Minimizing the error

• The total error is

$$E = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \lambda$$

- We already know that the optimal basis is an Eigen vector
- The total error depends on the negative of the corresponding Eigen value
- To minimize error, we must maximize λ
- i.e. Select the Eigen vector with the largest Eigen value

11-755/18-797


Poll 1


A detour: The correlation matrix


A new definition: The *correlation* matrix

$$\mathbf{X} = \begin{bmatrix} \mathbf{x}_1 \ \mathbf{x}_2 \dots \mathbf{x}_N \end{bmatrix}$$


$$\sum_{i} \mathbf{x}_i \mathbf{x}_i^T = \mathbf{X} \mathbf{X}^T = \mathbf{R}$$

- For data-holder matrices: the product of a matrix and its transpose
 - Also equal to the sum of the outer products of the columns of the matrix
 - The correlation matrix is symmetric
 - It quantifies the average dependence of individual components of the data on other components

11-755/18-797 45


Interpreting the correlation matrix


• Consider the effect of multiplying a unit vector by ${\bf R}$


Interpreting the correlation matrix


$$y = Rv$$


$$\mathbf{R}\mathbf{v} = \mathbf{X}\mathbf{X}^T\mathbf{v}$$


$$\mathbf{R}\mathbf{v} = \sum_{i} \mathbf{x}_{i} \, \mathbf{x}_{i}^{T} \mathbf{v}$$

$$\mathbf{R}\mathbf{v} = \sum_{i} (\mathbf{x}_{i}^{T}\mathbf{v})\mathbf{x}_{i}$$

• Consider the effect of multiplying a unit vector by ${\bf R}$


The inner product term


- Consider $(\mathbf{x}_i^T \mathbf{v}) \mathbf{x}_i$
- This is the projection of unit vector \mathbf{v} on \mathbf{x}_i , scaled by the squared length of \mathbf{x}_i

11-755/18-797


Interpreting the correlation matrix


$$\mathbf{R}\mathbf{v} = \sum_{i} (\mathbf{x}_{i}^{T}\mathbf{v})\mathbf{x}_{i}$$


$$\mathbf{R}\mathbf{v} = \sum_{i} \cos\theta_{i} \|\mathbf{x}_{i}\|^{2} \overline{\mathbf{x}}_{i}$$

• Consider the effect of multiplying a unit vector by ${\bf R}$


50

Interpreting the correlation matrix


- Each unit vector is transformed to the sum of cosineweighted squared-length versions of the individual vectors
 - Approximately the sum of the squared-length version of vectors that are close to it in angle

11-755/18-797


Interpreting the correlation matrix


- Each unit vector is transformed to the sum of cosineweighted squared-length versions of the individual vectors
 - Approximately the sum of the squared-length version of vectors that are close to it in angle


52

Interpreting the correlation matrix


- Each unit vector is transformed to the sum of cosineweighted squared-length versions of the individual vectors
 - Approximately the sum of the squared-length version of vectors that are close to it in angle

11-755/18-797


53

Interpreting the correlation matrix


- Each unit vector is transformed to the sum of cosineweighted squared-length versions of the individual vectors
 - Approximately the sum of the squared-length version of vectors that are close to it in angle

11-755/18-797


Interpreting the correlation matrix


- - The major axes point to the directions of greatest energy
 - These are the *eigenvectors*
 - Their length is proportional to the square of the lengths of the data vectors
 - Why?


"Uncorrelated" data


- When the scatter of the data is aligned to the axes, the transformed ellipse is also aligned to the axes
 - The data are "uncorrelated"

11-755/18-797 55


Interpreting the correlation matrix


- For "uncentered" data..
 - Note although the vectors near the major axis are shorter, there are more of them, so the ellipse is wider in that direction

11-755/18-797 56


Returning to our problem..


58

The typical face


Compute the correlation matrix for your data

- Arrange them in matrix \mathbf{X} and compute $\mathbf{R} = \mathbf{X}\mathbf{X}^{\mathsf{T}}$
- Compute the principal Eigen vector of R
 - The Eigen vector with the largest Eigen value
 - Explains most of the "energy" in the faces
- This is the typical face

The approximation with the first MLSP


 The first typical face models some of the characteristics of the faces


 But the approximation has error


Can we do better?


The second typical face


The second typical face?


- Approximation with only one typical face V_1 has error
 - Approximating every face as $f = w_{f1} V_1$ is incomplete
- Lets add second face to explain this error
 - Add a second typical face V_1 . Explain each face now as
 - $f = w_{f1} V_1 + w_{f2} V_2$
- How do we find this second face?


61

Solution: Iterate


 Get the "error" faces by subtracting the first-level approximation from the original image


11-755/18-797


Solution: Iterate


Get the "error"
 faces by
 subtracting the
 first-level
 approximation
 from the original
 image

 Repeat the estimation on the "error" images

11-755/18-797 62

Abstracting the problem: Finding the *second* typical face


- Each "point" represents an error face in "pixel space"
- Find the vector V₂ such that the projection of these error faces on V₂ results in the least error


Minimizing error


Defining the autocorrelation of the error

$$\mathbf{R}_e = \sum \mathbf{e} \mathbf{e}^T$$

$$L = \sum_{i} \mathbf{e}_{i}^{T} \mathbf{e}_{i} - \mathbf{v}^{T} \mathbf{R}_{e} \mathbf{v} + \lambda (\mathbf{v}^{T} \mathbf{v} - 1)$$


Minimizing error


The same math applies but now to the set of *error data points*


Differentiating w.r.t v and equating to 0

$$-2\mathbf{R}_e\mathbf{v} + 2\lambda\mathbf{v} = 0$$

$$\mathbf{R}_e \mathbf{v} = \lambda \mathbf{v}$$


Minimizing error


The same math applies but now to the set of *error data points*


The minimum-error basis is found by solving

$$\mathbf{R}_e \mathbf{v}_2 = \lambda \mathbf{v}_2$$

• \mathbf{v}_2 is an Eigen vector of the correlation matrix \mathbf{R}_e corresponding to the largest eigen value λ of \mathbf{R}_e

Which gives us our second typical


- But approximation with the two faces will still result in error
- So we need more typical faces to explain this error
- We can do this by subtracting the appropriately scaled version of the second "typical" face from the error images and repeating the process


Solution: Iterate

Error face

Second-level error


- Get the secondlevel "error" faces by subtracting the scaled second typical face from the first-level error
- Repeat the estimation on the second-level "error" images


An interesting property

- Each "typical face" will be orthogonal to all other typical faces
 - Because each of them is learned to explain what the rest could not
 - None of these faces can explain one another!


To add more faces

- We can continue the process, refining the error each time
 - An instance of a procedure is called "Gram-Schmidt" orthogonalization

So what are we really doing?


A collection of least squares typical faces


- Assumption: There are a set of K "typical" faces that captures most of all faces
- Approximate **every** face f as $f = w_{f,1} V_1 + w_{f,2} V_2 + w_{f,3} V_3 + ... + w_{f,k} V_k$
 - $-\ V_2$ is used to "correct" errors resulting from using only $V_1.$ So on average

$$||f - (w_{f,1}V_{f,1} + w_{f,2}V_{f,2})||^2 < ||f - w_{f,1}V_{f,1}||^2$$


 $-\ \ V_{\rm 3}$ corrects errors remaining after correction with V_2

$$\left\| f - (w_{f,1}V_{f,1} + w_{f,2}V_{f,2} + w_{f,3}V_{f,3}) \right\|^2 < \left\| f - (w_{f,1}V_{f,1} + w_{f,2}V_{f,2}) \right\|^2$$

- And so on..
- $V = [V_1 V_2 V_3]$
- Estimate V to minimize the squared error
 - What is V?


Recall: Basis based representation


• The most important challenge in ML: Find the best set of bases for a given data set


The Energy Compaction Property

- Define "best"?
- The description

$$X = w_1 B_1 + w_2 B_2 + w_3 B_3 + \dots + w_N B_N$$

• The ideal:

$$\hat{X}_{i} \approx w_{1}B_{1} + w_{2}B_{2} + \dots + w_{i}B_{i} \qquad Error_{i} = \left\|X - \hat{X}_{i}\right\|^{2}$$


$$Error_{i} < Error_{i-1}$$

- If the description is terminated at any point, we should still get most of the information about the data
 - No other set of bases (for any leading subset of bases) should result in lower Error for the same number of bases


 Finding the optimal set of "typical faces" in this example is the problem of finding the optimal basis set for the data

A recollection


$$U = NS \approx M$$
$$S = pinv(N)M$$

- Finding the best explanation of music \mathbf{M} in terms of notes \mathbf{N}
- Also finds the score S of M in terms of N

How about the other way?


- Finding the *notes* N given music M and score S
- Also finds best explanation of $\mathbf M$ in terms of $\mathbf S$

Finding Everything


$$N =$$
 ? $U = NS \approx M$

 Find the four notes and their score that generate the closest approximation to M


The Same Problem


Typical faces


W

- Here U, V and W are all unknown and must be estimated
 - Such that the total squared error between F and U is minimized
- For each face *f*

$$- f = w_{f,1}V_1 + w_{f,2}V_2 + \cdots + w_{f,K}V_K$$

- For the collection of faces $F \approx VW$
 - V is $D \times K$, W is $K \times N$
 - D is the number of pixels, N is the number of faces in the set

11-755/18-797


Poll 2


Finding the bases

- We just saw an incremental procedure for finding the bases
 - Finding one new basis at a time that explains residual error not explained by previous bases
 - An instance of a procedure is called "Gram-Schmidt" orthogonalization

We can also do it all at once

With many typical faces


- Approximate every face f as $f = w_{f,1} V_1 + w_{f,2} V_2 + ... + w_{f,k} V_k$
- Here W, V and U are ALL unknown and must be determined
 - Such that the squared error between U and M is minimum

11-755/18-797 81


With multiple bases


- Assumption: all bases v₁ v₂ v₃.. are unit length
- Assumption: all bases are orthogonal to one another: $v_i^T v_j = 0$ if i != j
 - We are trying to find the optimal K-dimensional subspace to project the data
 - Any set of basis vectors in this subspace will define the subspace
 - Constraining them to be orthogonal does not change this
- I.e. if $V = [v_1 \ v_2 \ v_3 \ ...], V^TV = I$ - Pinv(V) = V^T
- Projection matrix for V = VPinv(V) = VV^T


With multiple bases


Projection for a vector


$$\hat{\mathbf{x}} = \mathbf{V}\mathbf{V}^T\mathbf{x}$$

• Error vector =
$$\mathbf{x} - \hat{\mathbf{x}} = \mathbf{x} - \mathbf{V}\mathbf{V}^T\mathbf{x}$$

• Error length =
$$e(\mathbf{x}) = \mathbf{x}^T \mathbf{x} - \mathbf{x}^T \mathbf{V} \mathbf{V}^T \mathbf{x}$$


With multiple bases


• Error for one vector:

$$e(\mathbf{x}) = \mathbf{x}^T \mathbf{x} - \mathbf{x}^T \mathbf{V} \mathbf{V}^T \mathbf{x}$$

Error for many vectors

$$E = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \sum_{i} \mathbf{x}_{i}^{T} \mathbf{V} \mathbf{V}^{T} \mathbf{x}_{i}$$

Goal: Estimate V to minimize this error!

84


Minimizing Error

• With constraint $\mathbf{V}^T\mathbf{V} = \mathbf{I}$, we get the modified objective

$$L = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \sum_{i} \mathbf{x}_{i}^{T} \mathbf{V} \mathbf{V}^{T} \mathbf{x}_{i} + trace(\Lambda(\mathbf{V}^{T} \mathbf{V} - \mathbf{I}))$$

- $-\Lambda$ is a diagonal Lagrangian matrix
- Constraints are $\mathbf{v}_i^T \mathbf{v}_i = 1$ and $\mathbf{v}_i^T \mathbf{v}_j = 0$ for $i \neq j$
- Differentiating w.r.t V and equating to 0

$$-2\left(\sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i}\right) \mathbf{V} + 2\mathbf{V}\Lambda = 0 \quad \Rightarrow \quad \mathbf{R}\mathbf{V} = \mathbf{V}\Lambda$$

11-755/18-797


Finding the optimal K bases

$$\mathbf{RV} = \mathbf{V}\Lambda$$

- Compute the Eigendecompsition of the correlation matrix
- Select K Eigen vectors
- But which *K*?
- Total error =

$$E = \sum_{i} \mathbf{x}_{i}^{T} \mathbf{x}_{i} - \sum_{j=1}^{K} \lambda_{j}$$

Select K eigen vectors corresponding to the K largest Eigen values


Eigen Faces!


- Arrange your input data into a matrix X
- Compute the correlation $\mathbf{R} = \mathbf{X}\mathbf{X}^{\mathrm{T}}$
- Solve the Eigen decomposition: $\mathbf{RV} = \Lambda \mathbf{V}$
- The Eigen vectors corresponding to the K largest eigen values are our optimal bases
- We will refer to these as eigen faces.


Poll 3


How many Eigen faces


- How to choose "K" (number of Eigen faces)
- Lay all faces side by side in vector form to form a matrix
 - In my example: 300 faces. So the matrix is 10000 x 300
- Multiply the matrix by its transpose
 - The correlation matrix is 10000x10000


11-755/18-797


Eigen faces

[U,S] = eig(correlation)


$$S = \begin{bmatrix} \lambda_1 & . & 0 & . & 0 \\ 0 & \lambda_2 & 0 & . & 0 \\ . & . & . & . & . \\ 0 & . & 0 & . & \lambda_{10000} \end{bmatrix} \qquad U = \begin{bmatrix} \lambda_1 & . & 0 & . & 0 \\ 0 & \lambda_2 & 0 & . & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & . & 0 & . & \lambda_{10000} \end{bmatrix}$$


- Compute the eigen vectors
 - Only 300 of the 10000 eigen values are non-zero
 - Why?
- Retain eigen vectors with high eigen values (>0)
 - Could use a higher threshold


Eigen Faces


- The eigen vector with the highest eigen value is the first typical face
- The vector with the second highest eigen value is the second typical face.
- Etc.


Representing a face


Representation


$$= [w_1 \ w_2 \ w_3 \ \dots]^T$$

 The weights with which the eigen faces must be combined to compose the face are used to represent the face!


 One outcome of the "energy compaction principle": the approximations are recognizable


Approximating a face with one basis:

$$f = w_1 \mathbf{v}_1$$


Energy Compaction Example

 One outcome of the "energy compaction principle": the approximations are recognizable


Approximating a face with one Eigenface:

$$f = w_1 \mathbf{v}_1$$

11-755/18-797


 One outcome of the "energy compaction principle": the approximations are recognizable


Approximating a face with 10 eigenfaces:

$$f = w_1 \mathbf{v}_1 + w_2 \mathbf{v}_2 + \dots + w_{10} \mathbf{v}_{10}$$


 One outcome of the "energy compaction principle": the approximations are recognizable


Approximating a face with 30 eigenfaces:

$$f = w_1 \mathbf{v}_1 + w_2 \mathbf{v}_2 + \dots + w_{10} \mathbf{v}_{10} + \dots + w_{30} \mathbf{v}_{30}$$


 One outcome of the "energy compaction principle": the approximations are recognizable


97


Approximating a face with 60 eigenfaces:

$$f = w_1 \mathbf{v}_1 + w_2 \mathbf{v}_2 + \ldots + w_{10} \mathbf{v}_{10} + \ldots + w_{30} \mathbf{v}_{30} + \ldots + w_{60} \mathbf{v}_{60}$$

11-755/18-797


How did I do this?


How did I do this?


• Hint: only changing weights assigned to Eigen faces...


eigenface1


eigenface2


- The Eigenimages (bases) are very specific to the class of data they are trained on
 - Faces here
- They will not be useful for other classes


Eigen bases are class specific


Composing a fishbowl from Eigenfaces


Eigen bases are class specific


- Composing a fishbowl from Eigenfaces
- With 1 basis

$$f = w_1 \mathbf{v}_1$$


Eigen bases are class specific


- Composing a fishbowl from Eigenfaces
- With 10 bases

$$f = w_1 \mathbf{v}_1 + w_2 \mathbf{v}_2 + \dots + w_{10} \mathbf{v}_{10}$$


Eigen bases are class specific


- Composing a fishbowl from Eigenfaces
- With 30 bases

$$f = w_1 \mathbf{v}_1 + w_2 \mathbf{v}_2 + \dots + w_{10} \mathbf{v}_{10} + \dots + w_{30} \mathbf{v}_{30}$$

104


Eigen bases are class specific


- Composing a fishbowl from Eigenfaces
- With 100 bases


$$f = w_1 \mathbf{v}_1 + w_2 \mathbf{v}_2 + \ldots + w_{10} \mathbf{v}_{10} + \ldots + w_{30} \mathbf{v}_{30} + \ldots + w_{100} \mathbf{v}_{100}$$

105


Universal bases

Universal bases...


- End up looking a lot like discrete cosine transforms!!!!
- DCTs are the best "universal" bases
 - If you don't know what your data are, use the DCT


Poll 4

11-755/18-797


Relation of Eigen decomposition to SVD

Eigen Decomposition of the Correlation Matrix

$$\mathbf{X}\mathbf{X}^T = \mathbf{R} = \mathbf{E}\mathbf{D}\mathbf{E}^T$$

SVD of the Data Matrix

$$\mathbf{X} = \mathbf{U}\mathbf{S}\mathbf{V}^{T}$$
$$\mathbf{X}\mathbf{X}^{T} = \mathbf{U}\mathbf{S}\mathbf{V}^{T} \mathbf{V}\mathbf{S}\mathbf{U}^{T} = \mathbf{U}\mathbf{S}^{2}\mathbf{U}^{T}$$

Comparing

$$\mathbf{E} = \mathbf{U}$$

$$\mathbf{D} = \mathbf{S}^2$$

 Eigen decomposition of the correlation matrix gives you left singular vectors of data matrix


Dimensionality Reduction

- $\mathbf{R} = \mathbf{E}\mathbf{D}\mathbf{E}^T$
 - The columns of E are our "Eigen" bases
- We can express any vector X as a combination of these bases

$$X = w_D^X E_1 + w_D^X E_D + \dots + w_D^X E_D$$

- Using only the "top" K bases
 - Corresponding to the top K Eigen values

$$X \approx w_D^X E_1 + w_D^X E_D + \dots + w_K^X E_K$$


Dimensionality Reduction

- Using only the "top" K bases
 - Corresponding to the top K Eigen values

$$X \approx w_D^X E_1 + w_D^X E_D + \dots + w_K^X E_K$$

In vector form:

$$X \approx \mathbf{E}_{1:K} \mathbf{w}_{K}^{X}$$

$$\mathbf{w}_{K}^{X} = Pinv(\mathbf{E}_{1:K})X = \mathbf{E}_{1:K}^{T}X$$

$$\mathbf{W}_{K}^{X} = \mathbf{E}_{1:K}^{T}\mathbf{X}$$

- If "E" is agreed upon, knowing \mathbf{W}_{K}^{X} is sufficient to reconstruct \mathbf{X}
 - Store only K numbers per vector instead of D without losing too much information
 - Dimensionality Reduction


Lets give it a name

$$\mathbf{R} = \mathbf{E} \mathbf{D} \mathbf{E}^T$$


E are the "Eigen Bases"

$$\mathbf{W}_K^X = \mathbf{E}_{1:K}^T \mathbf{X}$$

- Retaining only the top K weights for every data vector
 - Computed by multiplying the data matrix by the transpose of the top K Eigen vectors of R
- This is called the Karhunen Loeve Transform
 - Not PCA!


An audio example


- The spectrogram has 974 vectors of dimension 1025
- The covariance matrix is size 1025 x 1025
- There are 1025 eigenvectors


Eigenvalues and Eigenvectors


- Left panel: Matrix with 1025 eigen vectors
- Right panel: Corresponding eigen values
 - Most Eigen values are close to zero
 - The corresponding eigenvectors are "unimportant"


Eigenvalues and Eigenvectors


Vec = a1 *eigenvec1 + a2 * eigenvec2 + a3 * eigenvec3 ...

- The vectors in the spectrogram are linear combinations of all 1025 Eigen vectors
- The Eigen vectors with low Eigen values contribute very little
 - The average value of a_i is proportional to the square root of the Eigenvalue
 - Ignoring these will not affect the composition of the spectrogram


An audio example


$$egin{aligned} V_{reduced} &= [V_1 \quad . \quad . \quad V_{25}] \ M_{low ext{dim}} &= Pinv(V_{reduced})M \end{aligned}$$


- The same spectrogram projected down to the 25 eigen vectors with the highest eigen values
 - Only the 25-dimensional weights are shown
 - The weights with which the 25 eigen vectors must be added to compose a least squares approximation to the spectrogram


An audio example


- The same spectrogram constructed from only the 25 Eigen vectors with the highest Eigen values
 - Looks similar
 - With 100 Eigenvectors, it would be indistinguishable from the original
 - Sounds pretty close
 - But now sufficient to store 25 numbers per vector (instead of 1024)


With only 5 eigenvectors


- The same spectrogram constructed from only the 5 Eigen vectors with the highest Eigen values
 - Highly recognizable


SVD instead of Eigen


- Do we need to compute a 10000 x 10000 correlation matrix and then perform Eigen analysis?
 - Will take a very long time on your laptop
- SVD
 - Only need to perform "Thin" SVD. Very fast
 - $U = 10000 \times 300$
 - The columns of U are the eigen faces!
 - The Us corresponding to the "zero" eigen values are not computed
 - $S = 300 \times 300$
 - V = 300 x 300


Using SVD to compute Eigenbases

$$[U, S, V] = SVD(X)$$

- U will have the Eigenvectors
- Thin SVD for 100 bases:

$$[U,S,V] = svds(X, 100)$$

Much more efficient


Eigen Decomposition of data

- Nothing magical about faces or sound can be applied to any data.
 - Eigen analysis is one of the key components of data compression and representation
 - Represent N-dimensional data by the weights of the K leading Eigen vectors
 - Reduces effective dimension of the data from N to K
 - But requires knowledge of Eigen vectors


What kind of representation?

- What we just saw: Karhunen Loeve Expansion
- What you may be familiar with: Principal Component Analysis

The two are similar, but not the same!!


Linear vs. Affine

- The model we saw (KLE)
 - Approximate every face f as

$$f = w_{f,1} V_1 + w_{f,2} V_2 + ... + w_{f,k} V_k$$

- Linear combination of bases
- If you add a constant (PCA)

$$f = w_{f,1} V_1 + w_{f,2} V_2 + ... + w_{f,k} V_k + m$$

Affine combination of bases


123

Affine expansion

Estimate

$$f = m + w_{f,1} V_1 + w_{f,2} V_2 + ... + w_{f,k} V_k$$

- Using the energy compaction principle leads to the usual incremental estimation rule
 - m must explain most of the energy
 - Each new basis must explain most of the residual energy


Estimation with the constant

Estimate

$$f = w_{f,1} V_1 + w_{f,2} V_2 + ... + w_{f,k} V_k + m$$

- Lets do this incrementally first:
- $f \approx m$
 - For every face
 - Find m to optimize the approximation


Estimation with the constant

Estimate

$$f \approx m$$

- for every f!
- Error over all faces $E = \sum_{f} ||f m||^2$
- Minimizing the error with respect to m, we simply get

$$-m = \frac{1}{N} \sum_{f} f$$

• The mean of the data


Estimation the remaining

- Same procedure as before:
 - Remaining "typical faces" must model what the constant m could not
- Subtract the constant from every data point

$$-\hat{f} = f - m$$

Now apply the model:

$$-\hat{f} = w_{f,1} V_1 + w_{f,2} V_2 + ... + w_{f,k} V_k$$

- This is just Eigen analysis of the "mean-normalized" data
 - Also called the "centered" data


Estimating the Affine model

$$f = w_{f,1} V_1 + w_{f,2} V_2 + ... + w_{f,k} V_k + m$$

First estimate the mean m

$$m = \frac{1}{N} \sum_{f} f$$

• Compute the correlation matrix of the "centered" data $\hat{f} = f - m$

$$-\mathbf{C} = \sum_{f} \hat{f} \hat{f}^{T} = \sum_{f} (f - m)(f - m)^{T}$$

This is the covariance matrix of the set of f


Estimating the Affine model

$$f = w_{f,1} V_1 + w_{f,2} V_2 + ... + w_{f,k} V_k + m$$

First estimate the mean m

$$m = \frac{1}{N} \sum_{f} f$$

Compute the covariance matrix

$$- \mathbf{C} = \sum_{f} (f - m)(f - m)^{T}$$

• Eigen decompose!

$$CV = V \Lambda$$

• The Eigen vectors corresponding to the top k Eigen values give us the bases V_k


Linear vs. Affine

- The model we saw
 - Approximate every face f as

$$f = w_{f,1} V_1 + w_{f,2} V_2 + ... + w_{f,k} V_k$$

- The Karhunen Loeve Expansion
- Retains maximum *Energy* for any order k
- If you add a constant

$$f = w_{f,1} V_1 + w_{f,2} V_2 + ... + w_{f,k} V_k + m$$

- Principal Component Analysis
- Retains maximum Variance for any order k


130

How do they relate


Relationship between correlation matrix and covariance matrix

$$\mathbf{R} = \mathbf{C} + mm^{\mathrm{T}}$$

- Karhunen Loeve bases are Eigen vectors of R
- PCA bases are Eigen vectors of C
- How do they relate
 - Not easy to say...


The Eigen vectors


 The Eigen vectors of *C* are the major axes of the ellipsoid *Cv*, where *v* are the vectors on the unit sphere


132


The Eigen vectors


- The Eigen vectors of \mathbf{R} are the major axes of the ellipsoid $\mathbf{C}\mathbf{v} + \mathbf{m}\mathbf{m}^T\mathbf{v}$
- Note that mm^T has rank 1 and mm^Tv is a line


The Eigen vectors


The principal Eigenvector of R lies between the principal Eigen vector of C
 and m

$$\mathbf{e}_{R} = \alpha \mathbf{e}_{C} + (1 - \alpha) \frac{\mathbf{m}}{\|\mathbf{m}\|}$$

$$0 \le \alpha \le 1$$


Similarly the principal Eigen value

$$\lambda_R = \alpha \lambda_C + (1 - \alpha) ||\mathbf{m}||^2$$

Similar logic is not easily extendable to the other Eigenvectors, however


Eigenvectors


- Turns out: Eigenvectors of the correlation matrix represent the major and minor axes of an ellipse centered at the origin which encloses the data most compactly
- The SVD of data matrix X uncovers these vectors
 - KLT


Eigenvectors


- Turns out: Eigenvectors of the covariance represent the major and minor axes of an ellipse centered at the mean which encloses the data most compactly
- PCA uncovers these vectors
- In practice, "Eigen faces" refers to PCA faces, and not KLT faces


What about sound?

Finding Eigen bases for speech signals:

- Look like DFT/DCT
- Or wavelets


DFTs are pretty good most of the time


137

Eigen Analysis

- Can often find surprising features in your data
- Trends, relationships, more
- Commonly used in recommender systems

An interesting example...


138

Eigen Analysis


Figure 1. Experiment setup @Wean Hall mechanical space. Pipe with arrow indicates a 10" diameter hot water pipe carrying pressurized hot water flow, on which piezoelectric sensors are installed every 10 ft. A National instruments data acquisition system is used to acquire and store the data for later processing.


Figure 2. Damage detection results compared with conventional methods. Top: Ground truth of whether the pipe is damaged or not. Middle: Conventional method only captures temperature variations, and shows no indication of the presence of damage. Bottom: The SVD method clearly picks up the steps where damage are introduced and removed.

- Cheng Liu's research on pipes...
- SVD automatically separates useful and uninformative features