Linear Algebra Methods for Data Mining

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

Spring 2007

PCA, NMF

Summary: PCA

- PCA is SVD done on **centered** data.
- PCA looks for such a direction that the data projected onto it has maximal variance.
- When found, PCA continues by seeking the next direction, which is orthogonal to all the previously found directions, and which explains as much of the remaining variance in the data as possible.
- Principal components are uncorrelated.

How to compute the PCA:

Data matrix A, rows=data points, columns = variables (attributes, parameters).

- 1. Center the data by subtracting the mean of each column.
- 2. Compute the SVD of the centered matrix $\hat{\mathbf{A}}$ (or the k first singular values and vectors):

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

3. The principal components are the columns of V, the coordinates of the data in the basis defined by the principal components are $U\Sigma$.

Singular values tell about variance

The variance in the direction of the k^{th} principal component is given by the corresponding singular value: σ_k^2 .

Singular values can be used to estimate how many principal components to keep.

Rule of thumb: keep enough to explain 85% of the variation:

$$\frac{\sum_{j=1}^{k} \sigma_j^2}{\sum_{j=1}^{n} \sigma_j^2} \approx 0.85.$$

PCA is useful for

- data exploration
- visualizing data
- compressing data
- outlier detection

Example: customer data

2	1	1	1	1	0	0	1	1	1	1	1	0	0
2	3	2	2	2	0	0	2	2	2	2	2	0	0
4	4	3	4	4	0	0	4	4	4	4	4	0	0
3	3	3	4	3	0	0	3	3	3	3	3	0	0
1	1	1	1	1	0	0	1	1	1	1	2	0	0
2	2	2	2	2	0	0	2	2	2	2	1	0	0
4	4	4	4	4	0	0	4	4	4	4	3	0	0
1	1	1	1	1	0	0	1	1	1	1	0	0	0
0	0	0	0	0	1	1	0	0	0	0	1	1	1
0	0	0	0	0	2	2	0	0	0	0	2	2	2
0	0	0	0	0	3	3	0	0	0	0	3	3	3
0	0	0	0	0	4	4	0	0	0	0	4	4	4
0	0	0	0	0	2	2	0	0	0	0	2	2	3
0	0	0	0	0	4	3	0	0	0	0	3	3	3
0	0	3	3	3	3	3	0	0	3	3	3	3	3

Data matrix. Rows=customers, columns=days.

Same data, rows and columns permuted:

1	0	1	0	1	0	0	1	1	0	1	1	1	1
0	3	3	3	3	3	3	0	3	3	0	3	3	0
2	0	2	2	2	0	0	2	2	0	2	2	2	3
0	2	0	2	0	2	2	0	0	2	0	0	0	0
4	0	4	3	4	0	0	4	4	0	4	4	4	4
3	0	3	3	3	0	0	3	4	0	3	3	3	3
4	0	4	4	4	0	0	4	4	0	4	4	3	4
0	3	0	3	0	3	3	0	0	3	0	0	0	0
0	4	0	3	0	3	3	0	0	3	0	0	0	0
2	0	2	1	2	0	0	2	2	0	2	2	2	2
0	4	0	4	0	4	4	0	0	4	0	0	0	0
0	1	0	1	0	1	1	0	0	1	0	0	0	0
1	0	1	2	1	0	0	1	1	0	1	1	1	1
0	2	0	2	0	3	2	0	0	2	0	0	0	0
1	0	1	1	1	0	0	2	1	0	1	1	1	1

Define the data matrix on the previous slide to be A.

The rows of **A** correspond to customers.

The columns of A correspond to days.

Let us compute the principal components of A:

pcc=				scc=			
-0.2941	-0.0193	-0.3288	-0.2029	-0.6736	2.8514	0.1816	0.0140
-0.3021	-0.0414	-0.3586	-0.2072	-3.2867	1.1052	-0.3078	0.0041
-0.2592	-0.2009	0.3244	-0.1377	-7.9357	-2.1006	-1.1928	0.3377
-0.3012	-0.2379	0.2416	0.1667	-5.8909	-0.8154	-0.1672	0.3723
-0.2833	-0.2276	0.2517	0.0071	-0.3940	2.4398	0.0966	0.9891
0.2603	-0.3879	-0.0717	-0.2790	-2.9700	1.5775	0.4645	-0.5609
0.2437	-0.3683	-0.0229	-0.1669	-8.1803	-1.8707	-0.4546	-0.5722
-0.2921	-0.0554	-0.3398	-0.2089	-0.3649	3.3016	0.9241	-0.5553
-0.2921	-0.0554	-0.3398	-0.2089	3.2162	2.6761	0.4037	0.1542
-0.2833	-0.2276	0.2517	0.0071	4.2067	0.7574	-0.1624	0.0859
-0.2833	-0.2276	0.2517	0.0071	5.1972	-1.1613	-0.7286	0.0175
-0.0146	-0.4309	-0.4138	0.7722	6.1877	-3.0800	-1.2947	-0.0508
0.2437	-0.3683	-0.0229	-0.1669	4.4640	0.3941	-0.1973	-0.1419
0.2573	-0.3633	-0.0349	-0.2277	5.4575	-1.5492	-0.8002	-0.2615
				0.9667	-4.5260	3.2352	0.1679

columns: principal components

rows: days columns: coordinates of customers

in pc basis

rows: customers

pcc1=		scc1=	
mon	-0.2941	ABC Ltd	-0.6736
tue	-0.3021	BCD Inc	-3.2867
wed	-0.2592	CDECorp	-7.9357
thu	-0.3012	DEF Ltd	-5.8909
fri	-0.2833	EFG Inc	-0.3940
sat	0.2603	${\tt FGHCorp}$	-2.9700
sun	0.2437	GHI Ltd	-8.1803
mon	-0.2921	HIJ Inc	-0.3649
tue	-0.2921	Smith	3.2162
wed	-0.2833	Jones	4.2067
thu	-0.2833	Brown	5.1972
fri	-0.0146	Black	6.1877
sat	0.2437	Blake	4.4640
sun	0.2573	Lake	5.4575
		Mr. X	0.9667

1st pc:

weekdays vs. weekends.

Result: weekday customers (companies) get separated from weekend customers (private citizens).

Big customers end up at exteme ends.

pcc2=		scc2=		1st pc:
mon	-0.0193	ABD Ltd	2.8514	weekends vs week days.
tue	-0.0414	BCD Inc	1.1052	
wed	-0.2009	${\tt CDECorp}$	-2.1006	2nd pc:
thu	-0.2379	DEF Ltd	-0.8154	Weekends and weekdays have
fri	-0.2276	EFG Inc	2.4398	· ·
sat	-0.3879	FGHCorp	1.5775	about equal total weight.
sun	-0.3683	GHI Ltd	-1.8707	Most weight on exceptional
mon	-0.0554	HIJ Inc	3.3016	
tue	-0.0554	Smith	2.6761	friday.
wed	-0.2276	Jones	0.7574	Result: Separates big cus-
thu	-0.2276	Brown	-1.1613	
fri	-0.4309	Black	-3.0800	tomers from small ones. Mr.
sat	-0.3683	Blake	0.3941	X gets separated from the
sun	-0.3633	Lake	-1.5492	other customers.
		Mr. X	-4.5260	other customers.

What if we transpose our problem?

Instead of thinking of customers as our data points, why not think of days as our data points, and customers as the attributes/variables?

The rows of A correspond to days.

The columns of A correspond to customers.

Let us compute the principal components of A:

pcd=				scd=			
-0.1083	0.0278	0.1252	-0.7000	-3.5718	-1.3482	1.0128	-0.7000
-0.2043	0.1216	0.1983	0.7000	-3.6677	-1.2544	1.0859	0.7000
-0.3732	0.3353	0.3538	-0.1000	-2.6385	0.4954	-1.3990	0.1000
-0.2987	0.3213	0.1580	-0.1000	-3.3104	1.1520	-0.8871	-0.1000
-0.0880	0.2346	0.2239	0.0000	-3.0117	0.8308	-1.0451	0.0000
-0.1989	0.0339	-0.0167	-0.0000	6.9418	-0.3998	-0.1646	-0.0000
-0.3902	0.2129	0.1214	-0.0000	6.6073	-0.5484	-0.4129	-0.0000
-0.1033	-0.0556	-0.0858	-0.0000	-3.4635	-1.3760	0.8876	-0.0000
0.1033	0.0556	0.0858	0.0000	-3.4635	-1.3760	0.8876	-0.0000
0.2066	0.1113	0.1716	0.0000	-3.0117	0.8308	-1.0451	0.0000
0.3098	0.1669	0.2574	0.0000	-3.0117	0.8308	-1.0451	0.0000
0.4131	0.2225	0.3432	0.0000	2.1560	3.1695	2.7936	0.0000
0.2308	0.0903	0.1574	0.0000	6.6073	-0.5484	-0.4129	-0.0000
0.3344	0.1486	0.2483	-0.0000	6.8381	-0.4581	-0.2555	0.0000
0.1506	0.7356	-0.6442	0.0000				

columns: coordinates of days in pc basis

rows: days

columns: principal components

rows: customers

Lets just look at the coordinates of the new data:

scd=				Rows=days
-3.5718	-1.3482	1.0128	-0.7000	1st col = projection along 1st pc:
-3.6677	-1.2544	1.0859	0.7000	
-2.6385	0.4954	-1.3990	0.1000	weekdays vs weekends
-3.3104	1.1520	-0.8871	-0.1000	2nd col = projection along 2nd pc:
-3.0117	0.8308	-1.0451	0.0000	
6.9418	-0.3998	-0.1646	-0.0000	Mr. X
6.6073	-0.5484	-0.4129	-0.0000	3rd col = projection along 3rd pc:
-3.4635	-1.3760	0.8876	-0.0000	
-3.4635	-1.3760	0.8876	-0.0000	exceptional friday
-3.0117	0.8308	-1.0451	0.0000	4th column: Nothing left to explain,
-3.0117	0.8308	-1.0451	0.0000	aveant differences between monday
2.1560	3.1695	2.7936	0.0000	except differences between monday
6.6073	-0.5484	-0.4129	-0.0000	and tuesday
6.8381	-0.4581	-0.2555	0.0000	

Look at singular values

The singular values of the centered data matrix \rightarrow By looking at these you might already conclude that the first three principal components are enough to capture most of the variation in the data.

16.8001 4.6731 4.2472 1.0000 0.9957 0.7907 0.7590 0.6026 0.5025 0.0000 0.0000 0.0000

0.0000

SVD vs **PCA**: Centering is central

SVD will give vectors that go through the origin.

Centering makes sure that the origin is in the middle of the data set.

Matrix decompositions revisited

 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.
- examples: QR, SVD, PCA, NMF, Factor analysis, ICA, CUR, MPCA, AB,....

NMF = Nonnegative Matrix Factorization

• Given a nonnegative matrix $\mathbf{A} \in \mathbb{R}^{m \times n}$, we wish to express the matrix as a product of two nonnegative matrices $\mathbf{W} \in \mathbb{R}^{m \times k}$ and $\mathbf{H} \in \mathbb{R}^{k \times n}$:

 $\mathbf{A} \approx \mathbf{WH}$

Why require nonnegativity?

- nonnegativity is natural in many applications...
- term-document
- market basket
- etc

Example

3	2	4	0	0	0	0
1	0	1	0	0	0	0
0	1	2	0	0	0	0
0	0	0	1	1	1	1
0	0	0	1	0	1	1
0	0	0	3	2	2	3

Rows: customers, columns: products they buy.

Example continued

```
PC=
  -0.3751
 0.4383
 -0.8047
  -0.2728
 0.2821
 0.4166
  -0.5718 0.4372 0.4073
 0.3940 0.4311 0.0413
 0.2537
 0.3341 0.0907
 0.2883
 0.2322
 -0.0378
 0.4311
 0.3940
 0.0413
```

Principal components. Each column corresponds to a product.

Rows of \mathbf{W} are customers, rows of \mathbf{H}^T are products.

Example: finnish dialects revisited

- Data: 17000 dialect words, 500 counties.
- Word-county matrix **A**:

$$\mathbf{A}(i,j) = \left\{ \begin{array}{ll} 1 & \text{if word i appears in county j} \\ 0 & \text{otherwise.} \end{array} \right.$$

- Apply PCA to this: data points: words, variables: counties
- Each principal component tells which counties explain the most significant part of the variation left in the data.

- Gives a general idea of how dialects vary...
- But (in general) does not capture local structure very well!
- What we would like would be a decomposition, where the components represent contributions of single dialects.
- NMF?

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

Results

- More local structure
- Components correspond to dialect regions
- Interpretation:

$$A = WH$$

where $\mathbf{W} \in \mathbb{R}^{m \times k}$ is the "word per dialect region" matrix, and $\mathbf{H} \in \mathbb{R}^{k \times n}$ is the "dialect region per county" matrix.

How to compute NMF: Multiplicative algorithm

Comments on the multiplicative algorithm

- Easy to implement.
- Convergence?
- Once an element is zero, it stays zero.

How to compute NMF: ALS

```
\mathbf{W} = \text{rand}(m, k);
for i=1:maxiter
```

Solve for \mathbf{H} in equation $\mathbf{W}^T\mathbf{W}\mathbf{H} = \mathbf{W}^T\mathbf{A}$ Set all negative elements in \mathbf{H} to 0. Solve for \mathbf{W} in equation $\mathbf{H}\mathbf{H}^T\mathbf{W}^T = \mathbf{H}\mathbf{A}^T$. Set all negative elements of W to zero.

end

Comments on the ALS algorithm

- Can be very fast (depending on implementation)
- Convergence?
- Sparsity
- Improved versions exist

Uniqueness of NMF

ullet NMF is not unique: let ${f D}$ be a diagonal matrix with positive diagonal entries. Then

$$\mathbf{WH} = (\mathbf{WD})(\mathbf{D}^{-1}\mathbf{H})$$

Initialization

- Convergence can be slow.
- It can be speeded up using a good initial guess: initialization.
- A good initialization can be found using SVD (see p. 106)

Summary

• Given a nonnegative matrix $\mathbf{A} \in \mathbb{R}^{m \times n}$ find nonnegative matrices $\mathbf{W} \in \mathbb{R}^{m \times k}$ and $\mathbf{H} \in \mathbb{R}^{k \times n}$ so that

$$\|\mathbf{A} - \mathbf{W}\mathbf{H}\|$$

is minimized.

- Algorithms exist, both basic (easy to implement) and more advanced (implementing e.g. sparsity constraints)
- Interpretability

Applications

- text mining
- email surveillance
- music transcription
- bioinformatics
- source separation
- spatial data analysis
- etc

References

- [1] Lars Eldén: Matrix Methods in Data Mining and Pattern Recognition, SIAM 2007.
- [2] Berry, Browne, Langville, Pauca, Plemmons: Algorithms and Applications for Approximate Nonnegative Matrix Factorization