Singular Value Decomposition for High-dimensional High-order Data

Anru Zhang

Department of Statistics University of Wisconsin-Madison

CSML @ Princeton University May 14, 2018

Joint work with Dong Xia

Introduction

Tensors, or high-order arrays, attract lots of attention recently.

e.g. an order-d tensor

$$X \in \mathbb{R}^{p_1 \times \cdots \times p_d}$$
, $X = (X_{i_1 \cdots i_d})$, $1 \le i_k \le p_k$, $k = 1, \cdots, d$.

Example

• Brain imaging

• Recommender system

Higher order is fancier!

- Higher order tensor problems are far more than extension of matrices.
 - More structures
 - High-dimensionality
 - Computational difficulty

In this talk, we focus on tensor SVD.

SVD and PCA

- Singular value decomposition (SVD) is one of the most important tools in multivariate analysis.
- Goal: Find the underlying low-rank structure from the data matrix.
- Closely related to Principal component analysis (PCA): Find the one/multiple directions that explain most of the variance.

• Variations: sparse PCA, robust PCA, sparse SVD, kernel SVD, ...

Related Works

 Rank-1 Tensor SVD: Richard and Montanari, 2014; Hopkins, Shi, Steurer, 2015; Perry, Wein, Bandeira, 2017, Anandkumar, Deng, Ge, Mobahi, 2017.

$$\mathcal{Y} = \lambda \cdot u \otimes v \otimes w + \mathcal{Z}, \quad \mathcal{Z} \stackrel{iid}{\sim} N(0, \sigma^2).$$

- Methods:
 - power methods, sum-of-squares, approximate message passing, homotopy...
 - ► MLE, warm-start power iterations...
- Statistical and computational trade-off & phase transition effects.
- The statistical framework for tensor SVD when $r \ge 2$ is not well defined or solved.

Tensor SVD

We propose a general framework for tensor SVD.

•

$$\mathcal{Y} = \mathcal{X} + \mathcal{Z},$$

where

- $\mathcal{Y} \in \mathbb{R}^{p_1 \times p_2 \times p_3}$ is the observation:
- Z is the noise;
- X is a low-rank tensor.
- We wish to recover the high-dimensional low-rank structure X.
 - → Unfortunately, there is no uniform definition for tensor rank.

Low-rankness for Tensors

Canonical polyadic (CP) low-rankness is widely used in literature.
 Definition:

$$r_{cp} = \min_{r} \quad \text{s.t.} \quad X = \sum_{i=1}^{r} \lambda_{i} \cdot u_{i} \otimes v_{i} \otimes w_{i}.$$

$$v \in \mathbb{R}^{p_{2} \times r}$$

$$u \in \mathbb{R}^{p_{3} \times r}$$

$$u_{1} = \sum_{i=1}^{r} \lambda_{i} \cdot u_{i} \otimes v_{i} \otimes w_{i}.$$

- Disadvantages:
 - possibly $r_{cp} > \max\{p_1, p_2, p_3\};$
 - the set of rank-r tensors may not be close;
 Possible situation: limit of a series of cp rank-2 tensors is of rank 3!
 - u_i 's $(v_i, w_i$'s) are usually **not orthogonal**.

Picture Source: Guoxu Zhou's website. http://www.bsp.brain.riken.jp/ zhougx/tensor.html

Tucker Low-rankness

• If X_1, X_2 , and X_3 are matricizations of X,

- We assume $r_1 = \operatorname{rank}(X_1)$, $r_2 = \operatorname{rank}(X_2)$, $r_3 = \operatorname{rank}(X_3)$, and denote Tucker $\operatorname{rank}(X) = (r_1, r_2, r_3)$.
- Note:

Matrix: dim(row-span) = dim(column-span).

Tensor: parallel definitions, r_1 , r_2 , r_3 , are not necessarily equal.

More General Assumption: Tucker Low-rankness

Equivalent form of definition: Tucker decomposition

$$X = S \times_1 U_1 \times_2 U_2 \times_3 U_3$$

• Smallest (r_1, r_2, r_3) are exactly the Tucker rank of X.

Picture Source: Guoxu Zhou's website. http://www.bsp.brain.riken.jp/ zhougx/tensor.html

Model

• Observations: $\mathcal{Y} \in \mathbb{R}^{p_1 \times p_2 \times p_3}$,

$$\mathcal{Y} = \mathcal{X} + \mathcal{Z} = \mathcal{S} \times_1 U_1 \times_2 U_2 \times_3 U_3 + \mathcal{Z},$$

$$\mathcal{Z} \stackrel{iid}{\sim} N(0, \sigma^2), \quad U_k \in \mathbb{O}_{p_k, r_k}, \quad \mathcal{S} \in \mathbb{R}^{r_1 \times r_2 \times r_3}.$$

• Goal: estimate U_1, U_2, U_3 , and the original tensor X.

Straightforward Idea 1: Higher order SVD (HOSVD)

• Since U_k is the subspace for $\mathcal{M}_k(X)$, let

$$\hat{U}_k = \mathsf{SVD}_{r_k}(\mathcal{M}_k(\mathcal{Y})), \quad k = 1, 2, 3.$$

i.e. the leading r_k singular vectors of all mode-k fibers.

Note: $SVD_r(\cdot)$ represents the first r left singular vectors of any given matrix.

Straightforward Idea 1: Higher order SVD (HOSVD)

(De Lathauwer, De Moor, and Vandewalle, SIAM J. Matrix Anal. & Appl. 2000a)

A multilinear singular value decomposition

L_De Lathauwer, B_De Moor, J_Vandewalle - SIAM journal on Matrix Analysis ..., 2000 - SIAM We discuss a multilinear generalization of the singular value decomposition. There is a strong analogy between several properties of the matrix and the higher-order tensor decomposition; uniqueness, link with the matrix eigenvalue decomposition, first-order

□ □ □ Cited by 2826 Related articles All 18 versions

- Advantage: easy to implement and analyze.
- Disadvantage: perform sub-optimally.
 Reason: simply unfolding the tensor fails to utilize the tensor structure!

Straightforward Idea 2: Maximum Likelihood Estimator

Maximum-likelihood estimator

$$\hat{U}_{1}^{mle}, \hat{U}_{2}^{mle}, \hat{U}_{3}^{mle}, \hat{S}^{mle} = \underset{U_{1}, U_{2}, U_{3}, \mathcal{S}}{\operatorname{argmax}} \|\mathcal{Y} - \mathcal{S} \times_{1} U_{1} \times_{2} U_{2} \times_{3} U_{3}\|_{F}^{2}$$

ullet Equivalently, $\hat{U}_1^{mle},\hat{U}_2^{mle},\hat{U}_3^{mle}$ can be calculated via

$$\begin{aligned} &\max & & \left\| \boldsymbol{\mathcal{Y}} \times_1 V_1^\top \times_2 V_2^\top \times_3 V_3^\top \right\|_F^2 \\ &\text{subject to} & & V_1 \in \mathbb{O}_{p_1,r_1}, V_2 \in \mathbb{O}_{p_2,r_2}, V_3 \in \mathbb{O}_{p_3,r_3}. \end{aligned}$$

- Advantage: achieves statistical optimality. (will be shown later)
- Disadvantage:
 - Non-convex, computational intractable.
 - ▶ NP-hard to approximate even r = 1 (Hillar and Lim, 2013).

Phase Transition in Tensor SVD

The difficulty is driven by signal-to-noise ratio (SNR).

$$\begin{split} \lambda &= \min_{k=1,2,3} \sigma_{r_k}(\mathcal{M}_k(X)) \\ &= \text{least non-zero singular value of } \mathcal{M}_k(X), k=1,2,3, \end{split}$$

$$\sigma = SD(Z) =$$
noise level.

• Suppose $p_1 \times p_2 \times p_3 \times p$. Three phases:

$$\lambda/\sigma \geq Cp^{3/4} \quad \text{(Strong SNR case)},$$

$$\lambda/\sigma < cp^{1/2} \quad \text{(Weak SNR case)},$$

$$p^{1/2} \ll \lambda/\sigma \ll p^{3/4} \quad \text{(Moderate SNR case)}.$$

Strong SNR Case: Methodology

- When $\lambda/\sigma \ge Cp^{3/4}$, apply higher-order orthogonal iteration (HOOI). (De Lathauwer, Moor, and Vandewalle, SIAM. J. Matrix Anal. & Appl. 2000b)
- (Step 1. Spectral initialization)

$$\hat{U}_k^{(0)} = \mathsf{SVD}_{r_k}\left(\mathcal{M}_k(\mathcal{Y})\right), \quad k = 1, 2, 3.$$

(Step 2. Power iterations)
 Repeat Let t = t + 1. Calculate

$$\begin{split} \hat{\boldsymbol{U}}_{1}^{(t)} &= \mathsf{SVD}_{r_{1}} \left(\mathcal{M}_{1} (\boldsymbol{\mathcal{Y}} \times_{2} (\hat{\boldsymbol{U}}_{2}^{(t-1)})^{\mathsf{T}} \times_{3} (\hat{\boldsymbol{U}}_{3}^{(t-1)})^{\mathsf{T}}) \right), \\ \hat{\boldsymbol{U}}_{2}^{(t)} &= \mathsf{SVD}_{r_{2}} \left(\mathcal{M}_{2} (\boldsymbol{\mathcal{Y}} \times_{1} (\hat{\boldsymbol{U}}_{1}^{(t)})^{\mathsf{T}} \times_{3} (\hat{\boldsymbol{U}}_{3}^{(t-1)})^{\mathsf{T}}) \right), \\ \hat{\boldsymbol{U}}_{3}^{(t)} &= \mathsf{SVD}_{r_{3}} \left(\mathcal{M}_{3} (\boldsymbol{\mathcal{Y}} \times_{1} (\hat{\boldsymbol{U}}_{1}^{(t)})^{\mathsf{T}} \times_{2} (\hat{\boldsymbol{U}}_{2}^{(t)})^{\mathsf{T}}) \right). \end{split}$$

Until $t = t_{\text{max}}$ or convergence.

Interpretation

- Spectral initialization provides a "warm start."
- 2. Power iteration refines the initializations. Given $\hat{U}_1^{(t-1)}$, $\hat{U}_2^{(t-1)}$, $\hat{U}_3^{(t-1)}$, denoise \mathcal{Y} via:

- Mode-1 singular subspace is reserved;
- Noise can be highly reduced.

Thus, we update

$$\hat{\boldsymbol{U}}_{1}^{(t)} = \mathsf{SVD}_{r_{1}} \left(\mathcal{M}_{r_{1}} \left(\mathcal{Y} \times_{2} \hat{\boldsymbol{U}}_{2}^{(t-1)} \times_{3} \hat{\boldsymbol{U}}_{3}^{(t-1)} \right) \right).$$

Higher-order orthogonal iteration (HOOI)

(De Lathauwer, Moor, and Vandewalle, SIAM. J. Matrix Anal. & Appl. 2000b)

On the Best Rank-1 and Rank- $(R_1, R_2, ..., R_N)$ Approximation of Higher-Order Tensors

L De Lathauwer, B De Moor, J Vandewalle - SIAM journal on Matrix Analysis ..., 2000 - SIAM In this paper we discuss a multilinear generalization of the best rank-R approximation problem for matrices, namely, the approximation of a given higher-order tensor, in an optimal least-squares sense, by a tensor that has prespecified column rank value, row rank

☆ 55 Cited by 1196 Related articles

Strong SNR Case: Theoretical Analysis

Theorem (Upper Bound)

Suppose $\lambda/\sigma > Cp^{3/4}$ and other regularity conditions hold, after at most $O(\log(p/\lambda) \vee 1)$ iterations,

• (Recovery of *U*₁, *U*₂, *U*₃)

$$\mathbb{E}\min_{O\in\mathbb{O}_r} \|\hat{U}_k - U_k O\|_F \le \frac{C\sqrt{p_k r_k}}{\lambda/\sigma}, \quad k = 1, 2, 3;$$

• (Recovery of X)

$$\sup_{X \in \mathcal{F}_{p,r}(\lambda)} \max_{k=1,2,3} \mathbb{E} \|\hat{X} - X\|_F^2 \le C (p_1 r_1 + p_2 r_2 + p_3 r_3) \sigma^2,$$

$$\sup_{X \in \mathcal{F}_{p,r}(\lambda)} \max_{k=1,2,3} \mathbb{E} \frac{\|\hat{X} - X\|_F^2}{\|X\|_F^2} \le \frac{C (p_1 + p_2 + p_3) \sigma^2}{\lambda^2}.$$

Key Tool

- Key tool: one-sided perturbation bound.
- The matricizations $\mathcal{M}_1(\mathcal{Y}) \in \mathbb{R}^{p_1 \times (p_2 p_3)}$ are flat,

$$\mathcal{M}_1(\mathcal{Y}) = \mathcal{M}_1(\mathcal{X}) + \mathcal{M}_1(\mathcal{Z}) \in \mathbb{R}^{p_1 \times (p_2 p_3)}$$

$$\mathcal{M}_1(\mathcal{Y})$$
 is observed, rank $(\mathcal{M}_1(\mathcal{X})) \leq r_1$, $\mathcal{M}_1(\mathcal{Z}) \stackrel{iid}{\sim} N(0, \sigma^2)$.

Let

$$\begin{split} \hat{U}_1 &= \mathsf{SVD}_r(\mathcal{M}_1(\mathcal{Y})), \quad U_1 = \mathsf{SVD}_r(\mathcal{M}_1(\mathcal{X})), \\ \hat{V}_1 &= \mathsf{SVD}_r(\mathcal{M}_1(\mathcal{Y})^\top), \quad V_1 = \mathsf{SVD}_r(\mathcal{M}_1(\mathcal{X})^\top). \end{split}$$

Naturally, the left singular subspace \hat{U}_1 of $\mathcal{M}_1(\mathcal{Y})$ is more "informative" than the right one \hat{V}_1 .

One-sided Perturbation Analysis

 Traditional perturbation analysis were usually two-sided, e.g., Wedin's lemma (Wedin, 1972)

$$\max\left\{\|\sin\Theta(\hat{U}_1,U_1)\|_F,\|\sin\Theta(\hat{V}_1,V_1)\|_F\right\}\leq\dots$$

One-sided perturbation bound (Cai and Z. 2018)

$$Y = X + Z$$
, $X, Y, Z \in \mathbb{R}^{p_1 \times (p_2 p_3)}$,

$$\operatorname{rank}(X) = r$$
, $\sigma_r(X) = \lambda$, $Z \stackrel{iid}{\sim} N(0, 1)$.

Theorem

$$\mathbb{E}\|\sin\Theta(\hat{U}_1,U_1)\|^2 \approx \frac{p_1}{\lambda^2} + \frac{p_1p_2p_3}{\lambda^4},$$

$$\mathbb{E}\|\sin\Theta(\hat{V}_1,V_1)\|^2 \approx \frac{p_2p_3}{\lambda^2} + \frac{p_1p_2p_3}{\lambda^4}.$$

Strong SNR Case: Lower Bound

Define the following class of low-rank tensors with signal strength λ .

$$\mathcal{F}_{p,r}(\lambda) = \{X \in \mathbb{R}^{p_1 \times p_2 \times p_3} : \mathsf{rank}(X) = (r_1, r_2, r_3), \sigma_{r_k}(\mathcal{M}_k(X)) \ge \lambda\}$$

Theorem (Lower Bound)

(Recovery of U_1, U_2, U_3)

$$\inf_{\tilde{U}_k} \sup_{\mathcal{X} \in \mathcal{F}_{p,r}(\lambda)} \mathbb{E} \min_{O \in \mathbb{O}_r} \left\| \tilde{U}_k - U_k O \right\|_F \geq c \frac{\sqrt{p_k r_k}}{\lambda/\sigma}, \quad k = 1, 2, 3.$$

(Recovery of X)

$$\inf_{\hat{\mathcal{X}}} \sup_{X \in \mathcal{F}_{p,r}(\lambda)} \mathbb{E} \left\| \hat{X} - X \right\|_F^2 \ge c(p_1 r_1 + p_2 r_2 + p_3 r_3) \sigma^2,$$

$$\inf_{\hat{\mathcal{X}}} \sup_{X \in \mathcal{F}_{p,r}(\lambda)} \mathbb{E} \frac{\left\| \hat{X} - X \right\|_F^2}{\left\| X \right\|_F^2} \ge \frac{c(p_1 + p_2 + p_3) \sigma^2}{\lambda^2}.$$

HOSVD vs. HOOI

$$\mathbb{E} \min_{O \in \mathbb{O}_r} \|\hat{U}_k^{HOSVD} - U_k O\|_F \approx \frac{\sqrt{p_k r_k}}{\lambda/\sigma} + \frac{\sqrt{p_1 p_2 p_3 r_k}}{(\lambda/\sigma)^2};$$

$$\mathbb{E} \min_{O \in \mathbb{O}_r} \|\hat{U}_k^{HOOI} - U_k O\|_F \approx \frac{\sqrt{p_k r_k}}{\lambda/\sigma}.$$

- When $\lambda/\sigma \le cp$, HOOI significantly improves upon HOSVD.
- Analysis of rank-r tensor SVD is more difficult than rank-1 tensor SVD or rank-r matrix SVD.
 - Many concepts (e.g. singular values) are not well defined for tensors.

Weak SNR Case

Under the weak SNR case $\lambda/\sigma < cp^{1/2}$, U_1, U_2, U_3 , or X cannot be stably estimated in general.

Theorem

(Recovery of U_1, U_2, U_3)

$$\inf_{\hat{U}_k} \sup_{\mathbf{X} \in \mathcal{F}_{p,r}(\lambda)} \mathbb{E} \min_{O \in \mathbb{O}_r} r_k^{-1/2} ||\hat{U}_k - U_k O||_F \ge c, \quad k = 1, 2, 3.$$

(Recovery of X)

$$\inf_{\hat{\mathcal{X}}} \sup_{\mathcal{X} \in \mathcal{F}_{p,r}(\lambda)} \mathbb{E} \frac{\|\hat{\mathcal{X}} - \mathcal{X}\|_F^2}{\|\mathcal{X}\|_F^2} \geq c.$$

Moderate SNR Case: Statistical Optimality

First, MLE achieves statistical optimality.

Theorem (Performance of MLE Estimator)

When
$$\lambda/\sigma \geq Cp^{1/2}$$
,

(Recovery of U_1, U_2, U_3)

$$\sup_{X \in \mathcal{F}_{p,r}(\lambda)} \mathbb{E} \min_{O \in \mathbb{O}_r} \left\| \hat{U}_k^{mle} - U_k O \right\|_F \le C \frac{\sqrt{p_k r_k}}{\lambda/\sigma}, \quad k = 1, 2, 3;$$

(Recovery of X)

$$\sup_{X \in \mathcal{F}_{p,r}(\lambda)} \mathbb{E} \left\| \hat{X}^{mle} - X \right\|_F^2 \le C \left(p_1 r_1 + p_2 r_2 + p_3 r_3 \right) \sigma^2,$$

$$\sup_{X \in \mathcal{F}_{p,r}(\lambda)} \mathbb{E} \frac{\left\| \hat{X}^{mle} - X \right\|_F^2}{\left\| X \right\|_F^2} \le \frac{C \left(p_1 + p_2 + p_3 \right) \sigma^2}{\lambda^2}.$$

However MLE is computationally intractable.

Simulation Analysis

• Consider random settings: $\lambda = p^{\alpha}$, $\alpha \in [.4, .9]$, $\sigma = 1$.

- Two phase transitions:
 - The computational inefficient method performs well starting at λ/σ ≈ p^{1/2};
 - ► The computational efficient HOOI performs well starting at $\lambda/\sigma \approx p^{3/4}$.

Moderate SNR Case: Computational Optimality

Moreover, the following theorem shows the computational hardness for polynomial-time algorithms under moderate SNR.

Theorem

Assume the conjecture of hypergraphic planted clique holds, and $\lambda/\sigma = O(p^{3(1-\tau)/4})$ for any $\tau>0$, then for any polynomial-time algorithm $\hat{U}_1,\hat{U}_2,\hat{U}_3,\hat{X},$

(Recovery of U_1, U_2, U_3)

$$\liminf_{p\to\infty} \sup_{X\in\mathcal{F}_{p,r}(\lambda)} \mathbb{E} \Big\| \sin\Theta(\hat{U}_k^{(p)}, U_k) \Big\|^2 \ge c_1, \quad k=1,2,3,$$

(Recovery of X)

$$\liminf_{p\to\infty}\sup_{\boldsymbol{X}\in\mathcal{F}_{p,r}(\boldsymbol{\lambda})}\frac{\mathbb{E}\|\hat{X}^{(p)}-\boldsymbol{X}\|_F^2}{\|\boldsymbol{X}\|_F^2}\geq c_1.$$

Remarks

 The analysis relies on the hypergrahic planted clique detection assumption.

- Result shows the hardness of tensor SVD in moderate SNR case.
- More recently, Ben Arous, Mei, Montanari, Nica (2017) analyzed the landscape of rank-1 spiked tensor model.
 - MLE is with exponentially growing many critical points.

Summary

Tensor SVD exhibits three phases,

- (Strong SNR) $\lambda/\sigma \geq Cp^{3/4}$,
 - \rightarrow there is efficient algorithm to estimate U_1, U_2, U_3 , and X.
- (Weak SNR) $\lambda/\sigma < cp^{1/2}$,
 - \rightarrow no algorithm can stably recover U_1, U_2, U_3 , or X.
- (Moderate SNR) $p^{1/2} \ll \lambda/\sigma \ll p^{3/4}$,
 - ▶ non-convex MLE stably recovers U_1, U_2, U_3 , and X;
 - Maybe no polynomial time algorithm performs stably.

Further Generalization to Order-d Tensors

- The results can be generalized to order-d tensors.
- Three phases
 - (Strong SNR) $\lambda/\sigma \geq Cp^{d/4}$,
 - → Efficient algorithm exists.
 - ► (Weak SNR) $\lambda/\sigma < cp^{1/2}$, → No algorithm exists.
 - (Moderate SNR) $p^{1/2} \ll \lambda/\sigma \ll p^{d/4}$,
 - ★ Inefficient algorithm exists;
 - ★ Maybe no polynomial time algorithm performs stably.
- Remark
 - d = 2, i.e. matrix SVD: computation and statistical gap closes.
 - ► $d \ge 3$: tensor SVD is with not only statistical, but also computational challenges.

References

- Zhang, A. and Xia, D. (2018). Tensor SVD: Statistical and Computational Limits.
 IEEE Transactions on Information Theory, to appear.
- Cai, T. and Zhang, A. (2018). Rate-Optimal Perturbation Bounds for Singular Subspaces with Applications to High-Dimensional Statistics. *Annals of Statistics*, 46, 60-89.
- Zhang, A. and Han, R. (2017+). Optimal Denoising and Singular Value Decomposition for Sparse High-dimensional High-order Data. submitted.