Introduction to Machine Learning and Data Mining Lecture-13: Dimensionality Reduction

Prof. Eugene Chang

Today

- Finish Lecture-12
 - Inverted Index
 - NLTK resources
 - http://www.nltk.org/book/
 - http://textminingonline.com/dive-into-nltk-part-i-getting-started-with-nltk
- Dimensionality Reduction
- Slides are partly based on materials by Prof Ethem Alpaydin, MIT

Why Reduce Dimensionality?

- Reduces time complexity: Less computation
- Reduces space complexity: Less parameters
- Saves the cost of observing the feature
- Simpler models are more robust on small datasets
- More interpretable; simpler explanation
- Data visualization (structure, groups, outliers, etc) if plotted in 2 or 3 dimensions

Feature Selection vs Extraction

• Feature selection: Choosing k < d important features, ignoring the remaining d - k

Subset selection algorithms

• Feature extraction: Project the

original x_i , i = 1,...,d dimensions to

new k < d dimensions, z_j , j = 1,...,k

Principal components analysis (PCA), linear discriminant analysis (LDA), factor analysis (FA)

Principal Component Analysis

• Principal Component Analysis (PCA) identifies the dimensions of greatest variance of a set of data.

8/7/2015 SVU CS596-29

Principal Components Analysis (PCA)

- Find a low-dimensional space such that when *x* is projected there, information loss is minimized.
- The projection of x on the direction of w is: $z = w^T x$
- Find w such that Var(z) is maximized

Var(z) = Var(
$$w^{T}x$$
) = E[($w^{T}x - w^{T}\mu$)²]
= E[($w^{T}x - w^{T}\mu$)($w^{T}x - w^{T}\mu$)^T]
= E[$w^{T}(x - \mu)(x - \mu)^{T}w$]
= w^{T} E[($x - \mu$)($x - \mu$)^T] $w = w^{T} \sum w$
where Var(x) = E[($x - \mu$)($x - \mu$)^T] = \sum

8/7/2015 SVU CS596-29

Principal Components Analysis (PCA)

• Maximize Var(z) subject to ||w||=1

$$\max_{\mathbf{w}_1} \mathbf{w}_1^T \Sigma \mathbf{w}_1 - \lambda_1 (\mathbf{w}_1^T \mathbf{w}_1 - 1)$$

 $\sum w_1 = \alpha w_1$ that is, w_1 is an eigenvector of \sum (a symmetric matrix) Choose the one with the largest eigenvalue for Var(z) to be max

• Second principal component: Max $\mathrm{Var}(z_2)$, s.t., $||\mathbf{w}_2||=1$ and orthogonal to \mathbf{w}_1

$$\max_{\mathbf{w}_2} \mathbf{w}_2^T \Sigma \mathbf{w}_2 - \lambda_1 (\mathbf{w}_2^T \mathbf{w}_2 - 1) - \lambda_2 (\mathbf{w}_2^T \mathbf{w}_1 - 0)$$

 $\sum w_2 = \lambda_2 w_2$ that is, w_2 is another eigenvector of \sum and so on.

Principal Component Analysis

$$z = \mathbf{W}^{\mathsf{T}}(\mathbf{x} - \boldsymbol{\mu})$$

where the columns of W are the eigenvectors of Σ , and μ is sample mean

Centers the data at the origin and rotates the axes

8/7/2015

Eigenvectors

- Eigenvectors are orthogonal vectors that define a space, the eigenspace.
- Any data point can be described as a linear combination of eigenvectors.
- Eigenvectors of a square matrix have the following property.

$$A\vec{v} = \lambda \vec{v}$$

• The associated lambda is the eigenvalue.

Eigenvectors of the Covariance Matrix

$$\left[\begin{array}{ccc} \Sigma \left(1,1 \right) & \Sigma \left(1,2 \right) & \Sigma \left(1,3 \right) \\ \Sigma \left(1,2 \right) & \Sigma \left(2,2 \right) & \Sigma \left(2,3 \right) \\ \Sigma \left(1,3 \right) & \Sigma \left(2,3 \right) & \Sigma \left(3,3 \right) \end{array} \right] = \left[\begin{array}{ccc} \left[\overrightarrow{v}_{_{1}} \right] & \left[\overrightarrow{v}_{_{2}} \right] & \left[\overrightarrow{v}_{_{3}} \right] \end{array} \right] \left[\begin{array}{ccc} \lambda_{_{1}} & 0 & 0 \\ 0 & \lambda_{_{2}} & 0 \\ 0 & 0 & \lambda_{_{3}} \end{array} \right] \left[\begin{array}{ccc} \left[\overrightarrow{v}_{_{1}} \right] & \left[\overrightarrow{v}_{_{2}} \right] & \left[\overrightarrow{v}_{_{3}} \right] \end{array} \right]$$

Eigenvectors are orthonormal

$$\Sigma = V \Lambda V^T$$

- In the eigenspace, the Gaussian is diagonal zero covariance.
- All eigen values are non-negative.
- Eigenvalues are sorted. $\lambda_1 > \lambda_2 > \lambda_3 > \dots$

$$\lambda_1 \geq \lambda_2 \geq \lambda_3 \geq \dots$$

Larger eigenvalues, higher variance

Dimensionality Reduction with PCA

To convert from an original data point to PCA

$$c_{ij} = (\vec{x_i} - \vec{\mu})^T \vec{v_j}$$

To reconstruct a point

$$\left\{ \left(x_1' = \mu + \sum_{j=1}^C c_{1j} \vec{v_j} \right), \dots, \left(x_n' = \mu + \sum_{j=1}^C c_{nj} \vec{v_j} \right) \right\}$$

Identifying Eigenvectors

- PCA is easy once we have eigenvectors and the mean.
- Identifying the mean is easy.
- Eigenvectors of the covariance matrix, represent a set of direction of variance.
- Eigenvalues represent the degree of the variance.

$$\vec{x_i} \approx \vec{\mu} + \sum_{j=1}^C c_{ij} \vec{v_j}$$

Dimensionality reduction with PCA

Write each data point in this new space

$$\vec{x_i} \approx \vec{\mu} + \sum_{j=1}^C c_{ij} \vec{v_j}$$

- To do the dimensionality reduction, keep C < D dimensions.
- Each data point is now represented as a vector of c's.

How to choose c?

Proportion of Variance (PoV) explained

$$\frac{\lambda_1 + \lambda_2 + \dots + \lambda_c}{\lambda_1 + \lambda_2 + \dots + \lambda_c + \dots + \lambda_d}$$

when λ_i are sorted in descending order

- Typically, stop at PoV>0.9
- Scree graph plots of PoV vs k, stop at "elbow"

Example: Eigenfaces

$$c_{ij} = (\vec{x_i} - \vec{\mu})^T \vec{v_i}$$

$$c_{ij} = (\vec{x_i} - \vec{\mu})^T \vec{v_j} \qquad \left\{ \left(x_1' = \mu + \sum_{j=1}^C c_{1j} \vec{v_j} \right), \dots, \left(x_n' = \mu + \sum_{j=1}^C c_{nj} \vec{v_j} \right) \right\}$$

Encoded then Decoded.

Efficiency can be evaluated with Absolute or Squared error Figure 4.7: Re-approximating the gallery's mug-shot images after KL-encoding

Linear Discriminant Analysis

- Find a low-dimensional space such that when *x* is projected, classes are well-separated.
- Find w that maximizes

$$J(\mathbf{w}) = \frac{(m_1 - m_2)^2}{s_1^2 + s_2^2}$$

$$m_1 = \frac{\sum_t \mathbf{w}^T \mathbf{x}^t r^t}{\sum_t r^t} \quad s_1^2 = \sum_t (\mathbf{w}^T \mathbf{x}^t - m_1)^2 r^t$$

Between-class scatter:

$$(\mathbf{m}_{1} - \mathbf{m}_{2})^{2} = (\mathbf{w}^{\mathsf{T}} \mathbf{m}_{1} - \mathbf{w}^{\mathsf{T}} \mathbf{m}_{2})^{2}$$

$$= \mathbf{w}^{\mathsf{T}} (\mathbf{m}_{1} - \mathbf{m}_{2}) (\mathbf{m}_{1} - \mathbf{m}_{2})^{\mathsf{T}} \mathbf{w}$$

$$= \mathbf{w}^{\mathsf{T}} \mathbf{S}_{B} \mathbf{w} \text{ where } \mathbf{S}_{B} = (\mathbf{m}_{1} - \mathbf{m}_{2}) (\mathbf{m}_{1} - \mathbf{m}_{2})^{\mathsf{T}}$$

Within-class scatter:

$$s_1^2 = \sum_t (\mathbf{w}^T \mathbf{x}^t - \mathbf{m}_1)^2 \mathbf{r}^t$$

$$= \sum_t \mathbf{w}^T (\mathbf{x}^t - \mathbf{m}_1) (\mathbf{x}^t - \mathbf{m}_1)^T \mathbf{w} \mathbf{r}^t = \mathbf{w}^T \mathbf{S}_1 \mathbf{w}$$
where $\mathbf{S}_1 = \sum_t (\mathbf{x}^t - \mathbf{m}_1) (\mathbf{x}^t - \mathbf{m}_1)^T \mathbf{r}^t$

$$s_1^2 + s_1^2 = \mathbf{w}^T \mathbf{S}_W \mathbf{w} \text{ where } \mathbf{S}_W = \mathbf{S}_1 + \mathbf{S}_2$$

Fisher's Linear Discriminant

• Find w that max
$$J(\mathbf{w}) = \frac{\mathbf{w}^T \mathbf{S}_B \mathbf{w}}{\mathbf{w}^T \mathbf{S}_W \mathbf{w}} = \frac{\left| \mathbf{w}^T (\mathbf{m}_1 - \mathbf{m}_2) \right|^2}{\mathbf{w}^T \mathbf{S}_W \mathbf{w}}$$

• LDA soln: $\mathbf{w} = \mathbf{c} \cdot \mathbf{S}_{w}^{-1} (\mathbf{m}_{1} - \mathbf{m}_{2})$

• Parametric soln: $\mathbf{w} = \Sigma^{-1} (\mu_1 - \mu_2)$ when $p(\mathbf{x} \mid C_i) \sim \mathcal{N}(\mu_i, \Sigma)$

K>2 Classes

Within-class scatter:

$$\mathbf{S}_{w} = \sum_{i=1}^{K} \mathbf{S}_{i} \qquad \mathbf{S}_{i} = \sum_{t} r_{i}^{t} (\mathbf{x}^{t} - \mathbf{m}_{i}) (\mathbf{x}^{t} - \mathbf{m}_{i})^{T}$$

Between-class scatter:

$$\mathbf{S}_{B} = \sum_{i=1}^{K} N_{i} (\mathbf{m}_{i} - \mathbf{m}) (\mathbf{m}_{i} - \mathbf{m})^{T} \qquad \mathbf{m} = \frac{1}{K} \sum_{i=1}^{K} \mathbf{m}_{i}$$

Find W that max

$$J(\mathbf{W}) = \frac{\left| \mathbf{W}^{\mathsf{T}} \mathbf{S}_{\mathsf{B}} \mathbf{W} \right|}{\left| \mathbf{W}^{\mathsf{T}} \mathbf{S}_{\mathsf{W}} \mathbf{W} \right|}$$

 $J(\mathbf{W}) = \frac{|\mathbf{W}^T \mathbf{S}_B \mathbf{W}|}{|\mathbf{W}^T \mathbf{S}_W \mathbf{W}|}$ The largest eigenvectors of $\mathbf{S}_W^{-1} \mathbf{S}_B$ Maximum rank of K-1

8/7/2015 22

Factor Analysis

• Find a small number of factors z, which when combined generate x:

$$X_i - \mu_i = V_{i1}Z_1 + V_{i2}Z_2 + \dots + V_{ik}Z_k + \varepsilon_i$$

where z_i , j = 1,...,k are the latent factors with

$$E[z_i]=0$$
, $Var(z_i)=1$, $Cov(z_i, z_i)=0$, $i \neq j$,

 ε_i are the noise sources

$$E[\epsilon_i] = \psi_i$$
, $Cov(\epsilon_i, \epsilon_j) = 0$, $i \neq j$, $Cov(\epsilon_i, z_j) = 0$,

and v_{ij} are the factor loadings

PCA vs FA

• PCA From x to z

 $z = \mathbf{W}^{\mathsf{T}}(\mathbf{x} - \boldsymbol{\mu})$

• FA From z to x

 $x - \mu = Vz + \varepsilon$

Factor Analysis

• In FA, factors z_i are stretched, rotated and translated to generate x

25

8/7/2015

Python Examples

- Inverted Index
 - inverted_index1.py
 - inverted_index2.py
- NLTK
 - nltk_example.py
 - spam_detector.py
- PCA & LDA
 - plot_pca_vs_lda.py