Independent Component Analysis: Algorithms and Applications

Aapo Hyvärinen and Erkki Oja

Presented by Joshua Lewis and Deborah Goshorn CSE291F 4/24/07

Plan

- Motivation
- ICA in a Nutshell
 - Caveats
- History
- Statistical Independence
- Nonlinear Decorrelation
- Central Limit Theorem
- Nongaussianity and Independence
- Kurtosis
- Deborah

Motivation (Blind Source Separation)

- Imagine two signals (s₁ and s₂) measured by two recording devices (x₁ and x₂) at time t, where x₁ and x₂ are determined by some linear combination of s₁ and s₂:
- $x_1(t) = a_{11}s_1(t) + a_{12}s_2(t)$ $x_2(t) = a_{21}s_1(t) + a_{22}s_2(t)$
- In matrix-vector form: x = As
- How does one recover the signal s from the mixture x?

ICA in a Nutshell

- Given x = As, if A is known then $s = A^{-1}x$
- If A is unknown, the problem is harder
- In most situations one can estimate A⁻¹ = W simply by assuming that s₁ and s₂ are statistically independent at every time step t
- Applications: EEG, image feature extraction, cocktail-party problem

Caveats

- The variances of the independent components cannot be determined
 - With both s and A unknown, any scalar multiplier of a source s; can be canceled by dividing the appropriate column of A by that same scalar
- The order of the independent components cannot be determined
 - Again with both s and A unknown, we can change the order of the terms in our original equation and call any signal the "first" one

History of ICA

- Originally conceived of by Hérault, Jutten and Ans in the early 1980s to recover the position and velocity of a moving joint from sensory signals measuring muscle contraction
- Largely ignored outside of France until the mid-1990s
- Now several efficient and general ICA algorithms (such as FastICA) exist, and the technique has been applied to many problem domains

Example

Figure 3: The estimates of the original source signals, estimated using only the observed signals in Fig. 2. The original signals were very accurately estimated, up to multiplicative signs.

Statistical Independence

- Consider two scalar random variables y₁ and y₂
- y₁ and y₂ are statistically independent if information about y₁ does not give any information about y₂, in other words:
- Given $p(y_1, y_2)$ as the joint pdf and
- $p_1(y_1) = \int p(y_1, y_2) dy_2$ as the marginal pdf of y_1 (similarly for y_2)
- $p(y_1, y_2) = p_1(y_1)p_2(y_2)$

Nonlinear Decorrelation

 If y₁ and y₂ are independent, transformations of y₁ and y₂ are uncorrelated:

$$\begin{split} E\{h_1(y_1)h_2(y_2)\} &= \int \int h_1(y_1)h_2(y_2)p(y_1,y_2)dy_1dy_2 \\ &= \int \int h_1(y_1)p_1(y_1)h_2(y_2)p_2(y_2)dy_1dy_2 = \int h_1(y_1)p_1(y_1)dy_1 \int h_2(y_2)p_2(y_2)dy_2 \\ &= E\{h_1(y_1)\}E\{h_2(y_2)\}. \end{split}$$

 Find a candidate matrix W such that both the two estimated components, and some nonlinear transformation of those components are uncorrelated

Central Limit Theorem

 The distribution of a sum of independent random variables has a distribution that is closer to gaussian than the distribution of the original random variables

Why Nongaussian Is Independent

- Our estimate of an independent component $y = \mathbf{w}^T \mathbf{x}$, where w is to be determined
- Define $z = A^T w$
- Now by definition $y = w^T x = w^T A s = z^T s$
- By central limit theorem, z^Ts is more gaussian than any component s_i, and when z^Ts is least gaussian, it must equal an element of s
- Since w^Tx = z^Ts, choose w to maximize the nongaussianity of w^Tx
- How does one estimate nongaussianity?

Kurtosis

 The kurtosis (or fourth-order cumulant) of y is defined by the following equation

$$kurt(y) = E\{y^4\} - 3(E\{y^2\})^2$$

- If y is gaussian, the forth moment $E\{y^4\} = 3(E\{y^2\})^2$ and thus the kurtosis of y is 0
- If one maximizes the kurtosis of a random variable, one also maximizes the nongaussianity of that variable