Linear Algebra Methods for Data Mining

Saara Hyvönen, Saara. Hyvonen@cs.helsinki.fi

Spring 2007

2. Basic Linear Algebra continued

Happened so far:

- matrix-vector multiplication, matrix-matrix multiplication
- vector norms, matrix norms
- distances between vectors
- eigenvalues, eigenvectors
- linear independence
- basis
- orthogonality

Eigenvalues and eigenvectors

• Let A be a $n \times n$ matrix. The vector $\mathbf{v} \neq \mathbf{0}$ that satisfies

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

for some scalar λ is called the **eigenvector** of **A** and λ is the **eigenvalue** corresponding to the eigenvector \mathbf{v} .

Example

$$\mathbf{A}\mathbf{v} = \begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix} \mathbf{v} = \lambda \mathbf{v}.$$

$$\det(\mathbf{A} - \lambda \mathbf{I}) = \begin{vmatrix} 2 - \lambda & 1 \\ 1 & 3 - \lambda \end{vmatrix} = (2 - \lambda)(3 - \lambda) - 1 = 0 \implies$$

$$\lambda_1 = 3.62 \qquad \lambda_2 = 1.38$$

$$\mathbf{v}_1 = \begin{pmatrix} 0.52 \\ 0.85 \end{pmatrix} \qquad \mathbf{v}_2 = \begin{pmatrix} 0.85 \\ -0.52 \end{pmatrix}$$

Linear Algebra Methods for Data Mining, Spring 2007, University of Helsinki

Orthogonality

- Two vectors \mathbf{x} and \mathbf{y} are **orthogonal**, if $\mathbf{x}^T\mathbf{y} = 0$.
- Let \mathbf{q}_j , $j=1,\ldots,n$ be orthogonal, i.e. $\mathbf{q}_i^T\mathbf{q}_j=0$, $i\neq j$. Then they are linearly independent.
- Let the set of orthogonal vectors \mathbf{q}_j , $j=1,\ldots,m$ in \mathbb{R}^m be normalized, $\|\mathbf{q}\|=1$. Then they are **orthonormal**, and constitute an **orthonormal** basis in \mathbb{R}^m .
- A matrix $\mathbb{R}^{m \times m} \ni \mathbf{Q} = [\mathbf{q}_1 \ \mathbf{q}_2 \ \dots \ \mathbf{q}_m]$ with orthonormal columns is called an **orthogonal matrix**.

Example

In the previous example we determined the eigenvectors of the matrix

$$\begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix}$$
 to be $\mathbf{v}_1 = \begin{pmatrix} 0.52 \\ 0.85 \end{pmatrix}$, $\mathbf{v}_2 = \begin{pmatrix} 0.85 \\ -0.52 \end{pmatrix}$.

The vectors \mathbf{v}_1 and \mathbf{v}_2 are orthogonal:

$$\mathbf{v}_1^T \mathbf{v}_2 = 0.52 \cdot 0.85 + 0.85 \cdot (-0.52) = 0.$$

This is no coincidence!

Eigenvalues and eigenvectors of a symmetric matrix

The eigenvectors of a symmetric matrix are mutually orthogonal and its eigenvalues are real.

 $(\mathbf{A} \in \mathbb{R}^{n \times n} \text{ is a symmetric matrix, if } \mathbf{A} = \mathbf{A}^T.)$

Eigendecomposition

A symmetric matrix $\mathbf{A} \in \mathbb{R}^{n \times n}$ can be written in the form

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

where the columns of \mathbf{U} are the eigenvectors of \mathbf{A} and $\mathbf{\Lambda}$ is a diagonal matrix, the diagonal elements of which are the corresponding eigenvalues of \mathbf{A} . Note, that \mathbf{U} is orthogonal. This is called the eigendecomposition or symmetric Schur decomposition of \mathbf{A} .

Check

$$U=[.52 \ 0.85; \ 0.85 \ -0.52]$$

$$U =$$

- 0.5200 0.8500
- 0.8500 -0.5200

0

0

1.3800

U*Lambda*U'

ans =

1.9759 0.9901

0.9901 2.9886

Example of symmetric matrices: graphs

The adjacency matrix of an undirected graph is a symmetric matrix:

$$\mathbf{A} = \left(\begin{array}{cccc} 0 & 1 & 1 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{array}\right)$$

Example: virus propagation

- Question 1: How does a virus spread across an arbitrary network?
- Question 2: Will it create an epidemic?
- Question 3: What can we do about it?

Model:

- the Susceptible-Infected-Susceptible (SIS) model
- cured nodes immediately become susceptible
- ullet virus birth rate eta: probability that an infected neighbor attacks
- \bullet virus death rate δ : probability that an infected node heals
- virus "strength" $s = \beta/\delta$.

Epidemic threshold au

ullet The epidemic threshold of a graph is the largest value of au for which it holds that if the virus strength

$$s = \beta/\delta < \tau$$

an epidemic can not happen.

- ullet Problem: given a graph G, compute the epidemic threshold au.
- The epidemic threshold depends only on the graph! But which properties of the graph?

Answer (to question 2)

Theorem. (Wang et al, 2003) Let us have a graph with the adjacency matrix \mathbf{A} . We have no epidemic, if

$$\beta/\delta < \tau = 1/\lambda_{\mathbf{A}},$$

where

- $\lambda_{\mathbf{A}}$ the largest eigenvalue of \mathbf{A}
- \bullet β is the prob. that an infected neighbor attacks,
- ullet δ is the prob. that an infected node heals.

What can we do with this information?

Q: Who is the best person/computer to immunize against the virus?

A: The one the removal of which will make the largest difference in $\lambda_{\mathbf{A}}$.

Note: Eigenvalues are strongly related to graph topology!

Other questions that can be answered in a similar way:

- who is the best customer to advertise to?
- who originated a raging rumor?
- in general: how important is a node in a network?

What if the matrix is not symmetric?

- If A is symmetric, we can write $A = U\Lambda U^T$, where U and Λ contain the eigenvectors and corresponding eigenvalues of A.
- What if $\mathbf{A} \in \mathbb{R}^{m \times n}$? Definitely not symmetric!
- Then we can use the singular value decomposition (SVD):

$$\mathbf{A} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^T$$
,

where ${f U}$ and ${f V}$ are orthogonal, and ${f \Sigma}$ is diagonal.

Example:

customer \ day	Wed	Thu	Fri	Sat	Sun
ABC Inc.	1	1	1	0	0
CDE Co.	2	2	2	0	0
FGH Ltd.	1	1	1	0	0
NOP Inc.	5	5	5	0	0
Smith	0	0	0	2	2
Brown	0	0	0	3	3
Johnson	0	0	0	1	1

$$\begin{pmatrix}
1 & 1 & 1 & 0 & 0 \\
2 & 2 & 2 & 0 & 0 \\
1 & 1 & 1 & 0 & 0 \\
5 & 5 & 5 & 0 & 0 \\
0 & 0 & 0 & 2 & 2 \\
0 & 0 & 0 & 3 & 3 \\
0 & 0 & 0 & 1 & 1
\end{pmatrix} = \begin{pmatrix}
0.18 & 0 \\
0.36 & 0 \\
0.18 & 0 \\
0.90 & 0 \\
0 & 0.53 \\
0 & 0.80 \\
0 & 0.27
\end{pmatrix} \times \begin{pmatrix}
9.64 & 0 \\
0 & 5.29
\end{pmatrix} \times \begin{pmatrix}
9.64 & 0 \\
0 & 5.29
\end{pmatrix} \times \begin{pmatrix}
0.58 & 0.58 & 0.58 & 0 & 0 \\
0 & 0 & 0 & 0.71 & 0.71
\end{pmatrix}$$

How to compute matrix decompositions?

- We have had a brief glimpse at eigenvalue decomposition and singular value decomposition.
- Before taking a closer look: how can we compute these?
- Answer 1: use LAPACK, Matlab, Mathematica, ... they are implemented everywhere!
- Answer 2: we need more linear algebra tools!
- Back to basics...

Givens (plane) rotations

$$\mathbf{G} = \begin{pmatrix} c & s \\ -s & c \end{pmatrix}, \quad c^2 + s^2 = 1.$$

```
theta=pi/8; c=cos(theta); s=sin(theta);
G=[c s;-s c]
```


- 0.9239 0.3827 -0.3827 0.9239
- G'*G
 - 1.0000 0.0000
 - 0.0000 1.0000

Givens (plane) rotations

$$\mathbf{G} = \begin{pmatrix} c & s \\ -s & c \end{pmatrix}, \quad c^2 + s^2 = 1.$$

• We can choose c and s so that $c = \cos(\theta)$, $s = \sin(\theta)$ for some θ .

• Then multiplication of a vector \mathbf{x} by \mathbf{G} means that we rotate the vector in th \mathbb{R}^2 by an angle θ :

Embed a 2-D rotation in a larger unit matrix:

$$\left(egin{array}{cccc} 1 & 0 & 0 & 0 \ 0 & c & 0 & s \ 0 & 0 & 1 & 0 \ 0 & -s & 0 & c \end{array}
ight)$$

G =

0	0	0	1.0000
0.3827	0	0.9239	0
0	1.0000	0	0
0.9239	0	-0.3827	0

G'*G

ans =

• Givens rotations can be used to zero elements in vectors and matrices.

• Rotation matrix
$$\mathbf{G} = \begin{pmatrix} c & s \\ -s & c \end{pmatrix}$$
, $c^2 + s^2 = 1$.

• Choose c (and s) so that $\mathbf{G}\mathbf{v} = \begin{pmatrix} \alpha \\ 0 \end{pmatrix}$:

• Choose c (and s) so that $\mathbf{G}\mathbf{v} = \begin{pmatrix} \alpha \\ 0 \end{pmatrix}$:

$$c = \frac{v_1}{\sqrt{v_1^2 + v_2^2}}, \quad s = \frac{v_2}{\sqrt{v_1^2 + v_2^2}}$$

• (Check that this does what it is supposed to do!)

We can choose c and s in

$$\left(egin{array}{cccc} 1 & 0 & 0 & 0 \ 0 & c & 0 & s \ 0 & 0 & 1 & 0 \ 0 & -s & 0 & c \end{array}
ight)$$

so that we can zero element 4 in a vector by a rotation in plane (2,4).

```
x=[1;2;3;4];
sq=sqrt(x(2)^2+x(4)^2);
c=x(2)/sq; s=x(4)/sq;
G=[1 \ 0 \ 0 \ 0;0 \ c \ 0 \ s;0 \ 0 \ 1 \ 0;0 \ -s \ 0 \ c];
y=G*x
 1.0000
 4.4721
 3.0000
```

Reminder

- The inverse of an orthogonal matrix \mathbf{Q} is $\mathbf{Q}^{-1} = \mathbf{Q}^T$.
- ullet The Euclidean length of a vector is invariant under an orthogonal transformation ${f Q}$:

$$\|\mathbf{Q}\mathbf{x}\|^2 = (\mathbf{Q}\mathbf{x})^T \mathbf{Q}\mathbf{x} = \mathbf{x}^T \mathbf{x} = \|\mathbf{x}\|^2.$$

ullet The product of two orthogonal matrices ${f Q}$ and ${f P}$ is orthogonal:

$$\mathbf{X}^T \mathbf{X} = (\mathbf{P} \mathbf{Q})^T \mathbf{P} \mathbf{Q} = \mathbf{Q}^T \mathbf{P}^T \mathbf{P} \mathbf{Q} = \mathbf{Q}^T \mathbf{Q} = \mathbf{I}.$$

Transforming a vector \mathbf{v} to $\alpha\mathbf{e}_1$

Summarize

• $\alpha \mathbf{e}_1 = \mathbf{G}_3(\mathbf{G}_2(\mathbf{G}_1\mathbf{v})) = (\mathbf{G}_3\mathbf{G}_2\mathbf{G}_1)\mathbf{v}.$

Denote

$$\mathbf{P} = \mathbf{G}_3 \mathbf{G}_2 \mathbf{G}_1.$$

 \mathbf{P} is orthogonal, and $\mathbf{P}\mathbf{v} = \alpha \mathbf{e}_1$.

ullet Since ${f P}$ is orthogonal, euclidean length is preserved, and

$$\alpha = \|\mathbf{v}\| = \sqrt{\sum_{i=1}^{n} v_i^2}.$$

Number of floating point operations

- What is the number of flops needed to transform the first column of a $m \times n$ matrix to $\alpha \mathbf{e}_1$, a multiple of the first unit vector?
- the computation of

$$\begin{pmatrix} c & s \\ -s & c \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} cx + sy \\ -sx + cy \end{pmatrix}$$

requires 4 multiplications and 2 additions, i.e. 6 flops.

- ullet Applying such a transformation to a $m \times n$ matrix requires 6n flops.
- In order to zero all elements but one in the first column of the matrix we must apply (m-1) rotations.

- overall flop count: $6(m-1)n \approx 6mn$.
- the so called Householder transformation, with which one can do the same thing, is slightly cheaper: 4mn.

What was that all about?

- We can use very simple, orthogonal transformations (e.g. Givens rotations) to zero elements in a matrix.
- In principle, this is what is done when matrix decompositions are calculated.

Matrix decompositions

 We wish to decompose the matrix A by writing it as a product of two or more matrices:

$$\mathbf{A}_{m \times n} = \mathbf{B}_{m \times k} \mathbf{C}_{k \times n}, \quad \mathbf{A}_{m \times n} = \mathbf{B}_{m \times k} \mathbf{C}_{k \times r} \mathbf{D}_{r \times n}$$

- ullet This is done in such a way that the right side of the equation yields some useful information or insight to the nature of the data matrix ${\bf A}$.
- Or is in other ways useful for solving the problem at hand.

Matrix decompositions

- There are numerous examples of useful matrix decompositions:
- Eigendecomposition: $\mathbf{A} = \mathbf{U} \mathbf{\Lambda} \mathbf{U}^T$, \mathbf{A} symmetric, \mathbf{U} and $\mathbf{\Lambda}$ eigenvectors and eigenvalues.
- Singular value decomposition: $\mathbf{A} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^T, \, \mathbf{U}, \, \mathbf{V}$ orthogonal, $\mathbf{\Sigma}$ diagonal.
- Matrix **factorization** is the same thing as matrix decomposition (e.g. NMF = nonnegative matrix factorization, V = WH, all elements nonnegative.)

How to compute these?

- Roughly (attn: in reality there is more to it than this!),
- (1) Manipulate A by multiplying it by intelligently chosen, fairly simple (orthogonal) matrices from both sides:

$$\mathbf{V}_k \dots \mathbf{V}_2 \mathbf{V}_1 \mathbf{A} \mathbf{W}_1 \dots \mathbf{W}_s = \mathbf{B}$$
, until \mathbf{B} is "nice".

- (2) Denote $\mathbf{V} = \mathbf{V}_k \dots \mathbf{V}_2 \mathbf{V}_1$, $\mathbf{W} = \mathbf{W}_1 \dots \mathbf{W}_s$. Now $\mathbf{A} = \mathbf{V} \mathbf{B} \mathbf{W}^T$.
- But how to choose $V_1,...,V_k,W_1,...,W_s$?
- Needed: linear algebra tools for transforming matrices in an orderly fashion: Givens!

• By applying several Givens rotations in succession, we can transform

QR transformation

• We transform $\mathbf{A} \to \mathbf{Q}^T \mathbf{A} = \mathbf{R}$, where \mathbf{Q} is orthogonal and \mathbf{R} is upper triangular.

• Example:

Note!

- Any matrix $\mathbf{A} \in \mathbb{R}^{m \times n}$, $m \geq n$, can be transformed to upper triangular form by an orthogonal matrix.
- ullet If the columns of ${f A}$ are linearly independent, then ${f R}$ is non-singular.

QR decomposition

$$\mathbf{A}=\mathbf{Q}\left(egin{array}{c}\mathbf{R}\0\end{array}
ight)$$

References

- [1] Lars Eldén: Matrix Methods in Data Mining and Pattern Recognition, SIAM 2007.
- [2] G. H. Golub and C. F. Van Loan. Matrix Computations. 3rd ed. Johns Hopkins Press, Baltimore, MD., 1996.
- [3] Y. Wang, D. Chakrabarti, C. Wang and C. Faloutsos, Epidemic Spreading in Real Networks: an Eigenvalue Viewpoint, SRDS 2003, Florence, Italy.