Faster Johnson-Lindenstrauss style reductions

Aditya Menon

August 23, 2007

- Introduction
 - Dimensionality reduction
 - The Johnson-Lindenstrauss Lemma
 - Speeding up computation
- 2 The Fast Johnson-Lindenstrauss Transform
 - Sparser projections
 - Trouble with sparse vectors?
 - Summary
- 3 Ailon and Liberty's improvement
 - Bounding the mapping
 - The Walsh-Hadamard transform
 - Error-correcting codes
 - Putting it together
- 4 References

Distances

- For high-dimensional vector data, it is of interest to have a notion of distance between two vectors
- Recall that the ℓ_p norm of a vector ${\bf x}$ is

$$||\mathbf{x}||_p = \left(\sum |x_i|^p\right)^{1/p}$$

- \bullet The ℓ_2 norm corresponds to the standard Euclidean norm of a vector
- \bullet The ℓ_{∞} norm is the maximal absolute value of any component

$$||\mathbf{x}||_{\infty} = \max_{i} |x_{i}|$$

Dimensionality reduction

- ullet Suppose we're given an input vector $\mathbf{x} \in \mathbb{R}^d$
- We want to reduce the dimensionality of ${\bf x}$ to some k < d, while preserving the ℓ_p norm
 - Can think of this as a metric embedding problem can we embed ℓ_p^d into ℓ_p^k ?
- Formally, we have the following problem

Problem

Suppose we are given an $\mathbf{x} \in \mathbb{R}^d$, and some parameters p, ϵ . Can we find a $\mathbf{y} \in \mathbb{R}^k$ for some $k = f(\epsilon)$ so that

$$(1 - \epsilon)||\mathbf{x}||_{p} \le ||\mathbf{y}||_{p} \le (1 + \epsilon)||\mathbf{x}||_{p}$$

The Johnson-Lindenstrauss Lemma

- \bullet The Johnson-Lindenstrauss Lemma [5] is the archetypal result for ℓ_2 dimensionality reduction
- Tells us that for n points, there is an ϵ -embedding of $\ell_2^d \to \ell_2^{O(\log n/\epsilon^2)}$

Theorem

Suppose $\{\mathbf{u_i}\}_{i=1...n} \in \mathbb{R}^{n \times d}$. Then, for $\epsilon > 0$ and $k = O(\log n/\epsilon^2)$, there is a mapping $f : \mathbb{R}^d \to \mathbb{R}^k$ so that

$$(\forall i, j)(1 - \epsilon)||\mathbf{u_i} - \mathbf{u_j}||_2 \le ||f(\mathbf{u_i}) - f(\mathbf{u_j})||_2 \le (1 + \epsilon)||\mathbf{u_i} - \mathbf{u_j}||_2$$

Johnson-Lindenstrauss in practice

- Proof of Johnson-Lindenstrauss lemma is non-constructive (unfortunately!)
- In practise, we use the probabilistic method to do a Johnson-Lindenstrauss style reduction
- Insert randomness at the cost of an exact guarantee
 - Now the guarantee becomes probabilistic

Johnson-Lindenstrauss in practice

Standard version:

Theorem

Suppose $\{\mathbf{u_i}\}_{i=1...n} \in \mathbb{R}^{n \times d}$. Then, for $\epsilon > 0$ and $k = O(\beta \log n/\epsilon^2)$, the mapping $f(\mathbf{u_i}) = \frac{1}{\sqrt{k}}\mathbf{u_i}R$, where R is a $d \times k$ matrix of i.i.d. Gaussian variables, satisfies with probability at least $1 - \frac{1}{n^\beta}$,

$$(\forall i, j)(1 - \epsilon)||\mathbf{u}_i - \mathbf{u}_j||_2 \le ||f(\mathbf{u}_i) - f(\mathbf{u}_j)||_2 \le (1 + \epsilon)||\mathbf{u}_i - \mathbf{u}_j||_2$$

Achlioptas' improvement

Achlioptas [1] gave an ever simpler matrix construction:

$$R_{ij} = \sqrt{3} \begin{cases} +1 & \text{probability } = \frac{1}{6} \\ 0 & \text{probability } = \frac{2}{3} \\ -1 & \text{probability } = \frac{1}{6} \end{cases}$$

- $\frac{2}{3}$ rds sparse, and simpler to construct than a Gaussian matrix
 - With no loss in accuracy!

A question

- $\frac{2}{3}$ rds sparsity is a good speedup in practise
 - But density is still O(dk)
 - Computing the mapping is still an O(dk) operation asymptotically
- Let

$$\mathcal{A} = \{A : \forall \text{ unit } \mathbf{x} \in \mathbb{R}^d, \text{ with v.h.p., } (1-\epsilon) \le ||A\mathbf{x}||_2 \le (1+\epsilon)\}$$

 Question: For which A ∈ A can Ax be computed quicker than O(dk)?

The answer?

- We look at two approaches that allow for quicker computation
- First is the *Fast Johnson-Lindenstrauss transform*, based on a Fourier transform
- Next is the *Ailon-Liberty Transform*, based on a Fourier transform and error correcting codes!

The Fast Johnson-Lindenstrauss Transform

- Ailon and Chazelle [2] proposed the Fast Johnson-Lindenstrauss transform
- Can speedup ℓ_2 reduction from O(dk) to (roughly) $O(d \log d)$
- How?
 - Make the projection matrix even sparser
 - Need some "tricks" to solve the problems associated with this
- Let's reverse engineer the construction...

Sparser projection matrix

• Use the projection matrix

$$P \sim egin{cases} \mathcal{N}\left(0,rac{1}{q}
ight) & p = q \ 0 & p = 1 - q \end{cases}$$

where

$$q = \min\left\{\Theta\left(\frac{\log^2 n}{d}\right), 1\right\}$$

- Density of the matrix is $O\left(\frac{1}{\epsilon^2}\min\left\{\log^3 n, d\log n\right\}\right)$
 - In practise, this is typically significantly sparser than Achlioptas' matrix

What do we lose?

- Can follow standard concentration-proof methods
- But we end up needing to assume that $||\mathbf{x}||_{\infty}$ is bounded namely, that information is *spread out*
 - We fail on vectors like $\mathbf{x}=(1,0,\ldots,0)$ i.e. sparse data and a sparse projection don't mix well
- So are we forced to choose between generality or usefulness?

What do we lose?

- Can follow standard concentration-proof methods
- But we end up needing to assume that $||\mathbf{x}||_{\infty}$ is bounded namely, that information is *spread out*
 - We fail on vectors like $\mathbf{x}=(1,0,\dots,0)$ i.e. sparse data and a sparse projection don't mix well
- So are we forced to choose between generality or usefulness?
 - Not if we try to insert randomness...

A clever idea

- \bullet Can we randomly transform x so that
 - $||\Phi(\mathbf{x})||_2 = ||\mathbf{x}||_2$
 - $||\Phi(\mathbf{x})||_{\infty}$ is bounded with v.h.p.?

A clever idea

- Can we randomly transform x so that
 - $||\Phi(\mathbf{x})||_2 = ||\mathbf{x}||_2$
 - $||\Phi(\mathbf{x})||_{\infty}$ is bounded with v.h.p.?
- **Answer**: Yes! Use a Fourier transform $\Phi = \mathcal{F}$
 - Distance preserving
 - Has an "uncertainty principle" a "signal" and its Fourier transform cannot both be concentrated
- Use the FFT to give an $O(d \log d)$ random mapping
- Details on the specifics in next section...

Applying a Fourier transform

• Fourier transform will guarantee that

$$||\mathbf{x}||_{\infty} = \omega(1) \iff ||\widehat{\mathbf{x}}||_{\infty} = o(1)$$

- But now we will be in trouble if the input is uniformly distributed!
- To deal with this, do a random sign change:

$$\widetilde{\mathbf{x}} = D\mathbf{x}$$

where D is a random diagonal ± 1 matrix

 Now we get a guarantee of spread with high probability, so the "random" Fourier transform gives us back generality

Random sign change

• The sign change mapping $D\mathbf{x}$ will give us

$$\widetilde{\mathbf{x}} = \begin{bmatrix} d_1 x_1 \\ d_2 x_2 \\ \vdots \\ d_d x_d \end{bmatrix} = \begin{bmatrix} \pm x_1 \\ \pm x_2 \\ \vdots \\ \pm x_d \end{bmatrix}$$

where the \pm are attained with equal probability

Clearly norm preserving

Putting it together

- So, we compute the mapping $f: \mathbf{x} \mapsto P\mathcal{F}(D\mathbf{x})$
- Runtime will be

$$O\left(d\log d + \min\left\{\frac{d\log n}{\epsilon^2}, \frac{\log^3 n}{\epsilon^2}\right\}\right)$$

• Under some loose conditions, runtime is

$$O\left(\max\left\{d\log d, k^3\right\}\right)$$

- If $k \in \left[\Omega(\log d), O(\sqrt{d})\right]$, this is quicker than the O(dk) simple mapping
 - In practise, upper bound is reasonable, lower bound might not be though

Summary

- Tried increasing sparsity with disregard for generality
- Used randomization to get back generality (probabilistically)
- Key ingredient was a Fourier transform, with a randomization step first

Ailon and Liberty's improvement

- Ailon and Liberty [3] improved the runtime from $O(d \log d)$ to $O(d \log k)$, for $k = O(d^{1/2-\delta})$, $\delta > 0$
- Idea: Sparsity isn't the only way to speedup computation time
 - Can also speedup runtime when the projection matrix has a special structure
 - So find a matrix with a convenient structure and which will satisfy the JL property

Operator norm

- We need something called the operator norm in our analysis
- The operator norm of a transformation matrix A is

$$||A||_{\rho \rightarrow q} = \sup_{||\mathbf{x}||_{\rho} = 1} ||A\mathbf{x}||_q$$

i.e. maximal q norm of the transformation of unit ℓ_p -norm points

• A fact we will need to employ:

$$||A||_{p_1 \to p_2} = ||A^T||_{q_2 \to q_1}$$

where
$$\frac{1}{p_1} + \frac{1}{q_1} = 1, \frac{1}{p_2} + \frac{1}{q_2} = 1$$

Reverse engineering

- Let's say the mapping is a matrix multiplication
- In particular, say we have a mapping of the form

$$f: \mathbf{x} \mapsto BD\mathbf{x}$$

where B is some $k \times d$ matrix with unit columns, and D is a diagonal matrix whose entries are randomly ± 1

- Doing a random sign change again
- Now we just need to see what properties we will need B to satisfy in order for

$$||BD\mathbf{x}||_2 \approx ||\mathbf{x}||_2$$

Bounding the mapping

Easy to see that

$$BD\mathbf{x} = \begin{bmatrix} B_{11}d_1x_1 + \ldots + B_{1d}d_dx_d \\ \vdots \\ B_{k1}d_1x_1 + \ldots + B_{kd}d_dx_d \end{bmatrix}$$

• Write as BDx = Mz, where

$$M^{(i)} = x_i B^{(i)}$$

 $\mathbf{z} = \begin{bmatrix} d_1 & \dots & d_d \end{bmatrix}^T$

• There is a special name for a vector like Mz...

Rademacher series

Definition

If M is an arbitrary $k \times d$ real matrix, and $\mathbf{z} \in \mathbb{R}^d$ is so that

$$z_i = \begin{cases} +1 & p = 1/2 \\ -1 & p = 1/2 \end{cases}$$

then $M\mathbf{z}$ is called a *Rademacher random variable*. This is a vector whose entries are arbitrary sums/differences of each of the entires in rows of M.

• Such a variable is interesting because of a powerful theorem...

Talagrand's theorem

Theorem

Suppose M, \mathbf{z} are as above. Let $Z = ||M\mathbf{z}||_p$, and let

$$\sigma = ||M||_{2 \to p}$$

$$\mu = median(Z)$$

Then,

$$Pr[|Z - \mu| > t] \le 4e^{-t^2/8\sigma^2}$$

(see [6])

- σ (the "deviation") is the maximal p-norm of all points on the unit circle
- Theorem says that the norm of a Rademacher variable is sharply concentrated about the median

Implications for us

- Our mapping, BDx, has given us a Rademacher random variable
- We know that we can apply Talagrand's theorem to get a concentration result
- So, all we need to do is find out what the median and deviation are...

Deviation

- Let $Y = ||BDx||_2 = ||Mz||_2$
- Deviation is

$$\begin{split} \sigma &= \sup_{||\mathbf{y}||_2 = 1} ||y^T M||_2 \\ &= \sup \left(\sum_{i=1}^d x_i^2 \left(y^T B^{(i)} \right)^2 \right)^{1/2} \\ &\leq ||\mathbf{x}||_4 \sup \left(\sum_{i=1}^d (y^T B^{(i)})^4 \right)^{1/4} \text{ by Cauchy-Schwartz} \\ &= ||\mathbf{x}||_4 ||B^T||_{2 \to 4} \end{split}$$

What do we need?

- So, $\sigma \le ||\mathbf{x}||_4 ||B^T||_{2\to 4}$
- Fact: $|1 \mu| \le \sqrt{32}\sigma$
- Can combine to get

$$\Pr[|Y - 1| > t] \le c_0 e^{-c_1 t^2 / (||\mathbf{x}||_4^2 ||B^T||_{2\to 4}^2)}$$

What do we need?

- So, $\sigma \le ||\mathbf{x}||_4 ||B^T||_{2\to 4}$
- **Fact**: $|1 \mu| \le \sqrt{32}\sigma$
- Can combine to get

$$\Pr[|Y - 1| > t] \le c_0 e^{-c_1 t^2 / (||\mathbf{x}||_4^2 ||B^T||_{2 \to 4}^2)}$$

- **Result**: We need to control both $||\mathbf{x}||_4$ and $||B^T||_{2\to 4}$
 - i.e. we want them both to be small
 - If we manage this, we've got our concentration bound

The two ingredients

- To get the concentration bound, we need to ensure that $||\mathbf{x}||_4, ||B^T||_{2\to 4}$ are sufficiently small
- How to control $||\mathbf{x}||_4$?
- How to control $||B^T||_{2\to 4}$?

The two ingredients

- To get the concentration bound, we need to ensure that $||\mathbf{x}||_4, ||B^T||_{2\to 4}$ are sufficiently small
- How to control $||\mathbf{x}||_4$?
 - Use repeated Fourier/Walsh-Hadamard transforms
- How to control $||B^T||_{2\to 4}$?

The two ingredients

- To get the concentration bound, we need to ensure that $||\mathbf{x}||_4, ||B^T||_{2\to 4}$ are sufficiently small
- How to control $||\mathbf{x}||_4$?
 - Use repeated Fourier/Walsh-Hadamard transforms
- How to control $||B^T||_{2\to 4}$?
 - Use error correcting codes

The Walsh-Hadamard transform

Controlling ||x||₄

• **Problem**: Input x is "adversarial" - so how to make $||x||_4$ small?

Controlling $||\mathbf{x}||_4$

- **Problem**: Input x is "adversarial" so how to make $||x||_4$ small?
- **Solution**: Use an isometric mapping Φ , with a guarantee that $||\Phi \mathbf{x}||_4$ is small with very high probability

Controlling ||x||₄

- **Problem**: Input x is "adversarial" so how to make $||x||_4$ small?
- **Solution**: Use an isometric mapping Φ , with a guarantee that $||\Phi \mathbf{x}||_4$ is small with very high probability
- **Problem**: What is such a Φ?

Controlling $||\mathbf{x}||_4$

- **Problem**: Input x is "adversarial" so how to make $||x||_4$ small?
- **Solution**: Use an isometric mapping Φ , with a guarantee that $||\Phi \mathbf{x}||_4$ is small with very high probability
- **Problem**: What is such a Φ?
- (Final!) Solution: Back to the Fourier transform!

The Discrete Fourier transform

• Discrete Fourier transform on $\{a_0, a_1, \dots, a_{N-1}\}$ is

$$a_k \mapsto \sum_{n=0}^{N-1} a_n e^{-2\pi i k n/N}$$
$$= \sum_{n=0}^{N-1} a_n \left(e^{-2\pi i k/N} \right)^n$$

Can think of it as a polynomial evaluation - if

$$P(x) = a_0 + a_1 x + a_2 x^2 + \ldots + a_{N-1} x^{N-1}$$

then we have

$$a_k \mapsto P\left(e^{-2\pi i k/N}\right)$$

The finite-field Fourier transform

- Notice that $\omega^k = e^{-2\pi i k/N} \neq 1$ satisfies $(\omega^k)^N = 1$
- \bullet ω^k is a *primitive root* of 1
- Transform is

$$a_k \mapsto P\left(\omega^k\right)$$

for any primitive root $\boldsymbol{\omega}$

The multi-dimensional Fourier transform

- We can also consider the transform of multi-dimensional data
- 1-D case:

$$a_k \mapsto \sum_{n=0}^{N-1} a_n \omega^{kn}$$

• v-D case: If $\mathbf{n} = (n_1, \dots, n_v)$,

$$a_{\mathbf{k}} \mapsto \sum_{n_1, \dots, n_v = 0}^{N-1} a_{\mathbf{n}} \omega^{\mathbf{k}.\mathbf{n}}$$

The Walsh-Hadamard transform

• Consider the case N=2, $\omega=-1$ [7]:

$$a_{k_1,k_2} \mapsto \sum_{n_1,n_2=0}^{1} a_{n_1,n_2} (-1)^{k_1 n_1 + k_2 n_2}$$

- This is called the Walsh-Hadamard transform
- Intuition: Instead of using sinusoidal basis functions, use square-wave functions
 - The square waves are called Walsh-functions
- Why not the standard discrete FT?
 - We use a technical property about the Walsh-Hadamard transform matrix...

Fourier transform on the binary hyper-cube

- ullet Suppose we work with $\mathbb{F}_2=\{0,1\}$
- We can encode the Fourier transform with the Walsh-Hadamard matrix H_d,

$$H_d(i,j) = \frac{1}{2^{d/2}} (-1)^{< i-1, j-1>}$$

where $\langle i, j \rangle$ is the dot-product of i, j as expressed in binary

Fact:

$$H_d = rac{1}{\sqrt{2}} \begin{bmatrix} H_{d/2} & H_{d/2} \\ H_{d/2} & -H_{d/2} \end{bmatrix}$$

• Corollary: We can compute H_d in $O(d \log d)$ time

Example of Hadamard matrix

• When d = 4, we get

ullet Note entries are always ± 1

Fourier again?

- Let $\Phi : \mathbf{x} \mapsto H_d D_0 \mathbf{x}$
 - ullet D_0 as before a random diagonal ± 1 matrix
- ullet Already know that it will preserve the ℓ_2 norm
- But is $||\Phi(\mathbf{x})||_4$ small?

Fourier again?

- Let $\Phi : \mathbf{x} \mapsto H_d D_0 \mathbf{x}$
 - D_0 as before a random diagonal ± 1 matrix
- ullet Already know that it will preserve the ℓ_2 norm
- But is $||\Phi(\mathbf{x})||_4$ small?
- Answer: Yes by another application of Talagrand's theorem!

Towards Talagrand

- Need σ, μ for Talagrand's theorem
- Write $\Phi(\mathbf{x}) = M\mathbf{z}$ as before, where $M^{(i)} = x_i H^{(i)}$
- Estimate deviation:

$$\begin{split} \sigma &= ||M||_{2\rightarrow 4} \\ &= ||M^T||_{\frac{4}{3}\rightarrow 2} \text{ (from earlier fact)} \\ &\leq \left(\sum x_i^4\right)^{1/4} \sup_{||\mathbf{y}||_{4/3}=1} \left(\sum \left(y^T H^{(i)}\right)^4\right)^{1/4} \\ &= ||\mathbf{x}||_4 ||H||_{\frac{4}{3}\rightarrow 4} \end{split}$$

Some magic

• We now employ the following theorem [4]

Theorem

Haussdorf-Young theorem. For any $p \in [1,2]$, if H is the Hadamard matrix, and $\frac{1}{p} + \frac{1}{q} = 1$, then

$$||H||_{p\to q} \le \sqrt{d}.d^{-\frac{1}{p}}$$

• As a result, for $p = \frac{4}{3}$,

$$\sigma \le ||\mathbf{x}||_4 d^{-1/4}$$

- Further, we have the following fact (see [3] for proof!)...
- Fact: $\mu = O\left(\frac{1}{d^{1/4}}\right)$

Getting the desired result

• With the above σ, μ , an application of Talagrand, along with the assumption $k = O(d^{1/2-\delta})$, reveals

$$||HD_0\mathbf{x}||_4 \le c_0d^{-1/4} + c_1d^{-\delta/2}||\mathbf{x}||_4$$

If we compose the mapping,

$$||HD_1(HD_0\mathbf{x})|| \le c_0 d^{-1/4} + c_0 c_1 d^{-1/4 - \delta/2} + c_1^2 d^{-\delta}||\mathbf{x}||_4$$

• If we repeat this $r = \frac{1}{2\delta}$ times,

$$||HD_{r-1}HD_{r-2}\dots HD_0\mathbf{x}||_4 = O\left(d^{-1/4}\right)$$

Our resultant transform

• To control $||\mathbf{x}||_4$, use the composed transform

$$\Phi^{(r)}: \mathbf{x} \mapsto HD_{r-1}HD_{r-2}\dots HD_0\mathbf{x}$$

• We manage to preserve $||\mathbf{x}||_2$, and contract

$$||\Phi^r \mathbf{x}||_4$$

• Runtime is $O\left(\frac{d \log d}{\delta}\right)$

Error-correcting codes

- The Hadamard matrix also has a connection to error-correcting codes
- Such codes look to represent one's message in such a way that it can be decoded correctly even if there are some errors during transmission
- Suppose we want to send out a message to a decoder which allows for at most d errors
 - i.e. we can recover from d or less errors in the transmission
- Fact: By choosing our "code-words" from the matrix $\begin{bmatrix} H_{2d} \\ -H_{2d} \end{bmatrix}$, where $-1 \mapsto 0$, we can correct up to d errors

Code matrix

• An $m \times d$ matrix A is called a code matrix if

$$A = \sqrt{\frac{d}{m}} \begin{bmatrix} H_d(i_1,:) \\ H_d(i_2,:) \\ \vdots \\ H_d(i_m,:) \end{bmatrix}$$

Picking out only m out of d rows of the Hadamard matrix

Independence in codes

- A code matrix is called *a*-wise independent if exactly $\frac{d}{2^a}$ columns agree in *a* places
- Independence is very useful for us:

Theorem

Suppose B is a $k \times d$, 4-wise independent code matrix. Then,

$$||B^T||_{2\to 4} = O\left(\frac{d^{1/4}}{\sqrt{k}}\right)$$

Proof of theorem

Recall that we need to bound

$$||B^T||_{2\to 4} = \sup_{||\mathbf{y}||_2=1} ||y^TB||_4$$

Consider:

$$||y^{T}B||_{4}^{4} = dE \left[(y^{T}B(j))^{4} \right]$$

$$= \frac{d}{k^{2}} \sum_{i_{1}} \sum_{i_{2}} \sum_{i_{3}} \sum_{i_{4}} E \left[y_{i_{1}}y_{i_{2}}y_{i_{3}}y_{i_{4}}b_{1}b_{2}b_{3}b_{4} \right]$$

$$= \frac{d}{k^{2}} (3||\mathbf{y}||_{2}^{4} - 2||\mathbf{y}||_{4}^{4})$$

$$\leq \frac{3d}{k^{2}}$$

Consequently,

$$||B^T||_{2\to 4} \le \frac{(3d)^{1/4}}{\sqrt{k}}$$

Making our matrix

- We're set if we get a $k \times d$, 4-wise independent code matrix
- Problem: How do we make such a matrix?

Making our matrix

- We're set if we get a $k \times d$, 4-wise independent code matrix
- **Problem**: How do we make such a matrix?
- Fact: There exists a 4-wise independent code matrix of size $k \times BCH(k) = \Theta(k^2)$
 - Called the BCH code matrix
- Which is good, because...

Making our matrix

- We're set if we get a $k \times d$, 4-wise independent code matrix
- Problem: How do we make such a matrix?
- Fact: There exists a 4-wise independent code matrix of size $k \times BCH(k) = \Theta(k^2)$
 - Called the BCH code matrix
- Which is good, because...
- Fact: By padding and "copy-pasting", we retain independence. In particular, we can construct a $k \times d$ matrix from a $k \times BCH(k)$ matrix:

$$B = \underbrace{\begin{bmatrix} B_{BCH} & B_{BCH} & \dots & B_{BCH} \end{bmatrix}}_{\frac{d}{BCH(k)} \text{ copies}}$$

Time to make matrix

- Time to compute the mapping $x \mapsto Bx$?
- We have to do $\frac{d}{BCH(k)}$ mappings $B_{BCH}\mathbf{x}_{BCH}$
- Each such mapping can be done via a Walsh-Hadamard transform, by construction of BCH codes
 - Takes time $O(BCH(k) \cdot \log BCH(k))$
- Total runtime is therefore $O(d \log k)$

Merging results

- ullet Use the randomized Fourier transform to keep $||\mathbf{x}||_4$ small
 - $O(d \log d)$ time
- Use the error-correcting code matrix to keep $||B||_{2\rightarrow4}$ small
 - $O(d \log k)$ time
- Result: We get the concentration bound!

Runtime

- Runtime is still going to be $O(d \log d)$
- **Question**: Can we speed up the computation of $\Phi^{(r)}$?

Runtime

- Runtime is still going to be $O(d \log d)$
- **Question**: Can we speed up the computation of $\Phi^{(r)}$?
- **Answer**: Yes use the same "block" idea as with the error-correcting codes
 - Some rather technical calculation reveals this will still work

Blocked transform

- Choose $\beta = BCH(k).k^{\delta} = \Theta(k^{2+\delta})$
- Let

$$H = egin{bmatrix} H_1 & & & & & \ & H_2 & & & & \ & & \ddots & & & \ & & & H_{d/eta} \end{bmatrix}$$

where each H_i is of size $\beta \times \beta$

- Fact: The above mapping can replace Φ^r
- The mapping $HD'\mathbf{x}$ can be computed in time $O(d \log k)$, so our total runtime is $O(d \log k)$

Putting it together

A tabular comparison

 Runtimes of the three approaches (standard JL, Fast JLT, and Ailon-Liberty) (from [3]):

	$k \in [\omega(\log d),$	$k \in [\Omega(poly(d)),$	$k \in [\omega((d \log d)^{1/3}),$
$k = o(\log d)$	<i>o</i> (poly(d))]	$o((d\log d)^{1/3})]$	$O(d^{1/2-\delta})]$
AL	AL	AL, FJLT	AL
JL	FJLT		FJLT
FJLT	JL	JL	JL

Conclusion

- ℓ_2 dimensionality reduction is based on the Johnson-Lindenstrauss lemma
- The standard approach takes O(dk) time to perform the reduction
- By sparsifying, and compensating with a randomized Fourier transform, we can reduce the runtime to roughly $O(d \log d)$ via the Fast Johnson-Lindenstrauss transform [2]
- By using error-correcting codes and a randomized Fourier transform, we can reduce the runtime to roughly $O(d \log k)$ via Ailon and Liberty's transform [3]
- **Open questions**: Can one extend this to $k = O(d^{1-\delta})$? $k = \Omega(d)$?

Achlioptas, D.

Database-friendly random projections.

In PODS '01: Proceedings of the Twentieth ACM SIGMOD-SIGACT-SIGART Symposium on Principles of Database Systems (New York, NY, USA, 2001), ACM Press, pp. 274–281.

AILON, N., AND CHAZELLE, B.

Approximate nearest neighbors and the fast Johnson-Lindenstrauss transform.

In STOC '06: Proceedings of the thirty-eighth annual ACM symposium on Theory of computing (New York, NY, USA, 2006), ACM Press, pp. 557–563.

AILON, N., AND LIBERTY, E.

Fast dimension reduction using Rademacher series on dual BCH codes.

Tech. Rep. TR07-070, Electronic Colloquium on Computational Complexity, 2007.

BERGH, J., AND LOFSTROM, J.

Interpolation Spaces.

Springer-Verlag, 1976.

JOHNSON, W., AND LINDENSTRAUSS, J.

Extensions of Lipschitz mappings into a Hilbert space.

In *Conference in Modern Analysis and Probability* (Providence, RI, USA, 1984), American Mathematical Society, pp. 189–206.

LEDOUX, M., AND TALAGRAND, M.

Probability in Banach Spaces: Isoperimetry and Processes. Springer, 2006.

Massey, J. L.

Design and analysis of block ciphers.

http://www.win.tue.nl/math/eidma/courses/minicourses/massey/dabcmay2000f3.pdf, May 2000.

Presentation.