Independent Component Analysis P9120 Group 3

Ruoyu Ji Haokun Yuan Apoorva Srinivasan Tianchen Xu

Biostatistics Department Columbia University

October 24, 2019

Table of Contents

- Cocktail Party Problem
- ② ICA Theory
- 3 Direct Approach to ICA
- 4 Applications

Motivating Example: Cocktail Party Problem

Example data

Mathematical Formulation of Independent Component Analysis

$$\mathbf{x} = \mathbf{A}\mathbf{s}$$
$$\mathbf{A} = \begin{bmatrix} a_1 & a_2 \\ b_1 & b_2 \end{bmatrix}$$

Assumptions:

- 1) The mixing matrix is invertible
- 2) The sources are statistically independent
- 3) The independents components have non-Gaussian distributions
- 4) Data has been centered. **x** and **s** are zero-mean vectors

Goal:

In this setting, the goal is of ICA is to find an unmixing matrix W that is appropriate A⁻¹ so that, $\hat{\bf s}\approx s$

$$\hat{\mathbf{s}} = Wx$$

Seems impossible: Find two unknowns A and s by only observing their matrix product x ????

Singular Value Decomposition(SVD)

- Divide and conquer!
- · Lets focus on A first.

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

Where,

 $U = orthogonal matrix(eigenvector of A^TA)$

 Σ = Diagonal matrix non-negative diagonal entries(eigenvalue)

 $V = orthogonal matrix(eigenvector of AA^T)$

$$W = A^{-1} = V\Sigma^{-1}U^T$$

Graphical Depiction of SVD

Finding un-mixing matrix W

- 1. Examine the covariance of the data ${\bf x}$ in order to calculate ${\bf U}$ and ${\bf \Sigma}$
- 2. Return to the assumption of independence of \mathbf{s} to solve for \mathbf{V} .

Examining the covariance of the data

• As a reminder, the covariance is the expected value of the outer product of individual data points $\langle \hat{\mathbf{x}} \hat{\mathbf{x}}^T \rangle$

$$\langle \mathbf{x} \mathbf{x}^T \rangle = \langle (\mathbf{A} \mathbf{s}) (\mathbf{A} \mathbf{s})^T \rangle$$
$$= \langle (\mathbf{U} \Sigma \mathbf{V}^T \mathbf{s}) (\mathbf{U} \Sigma \mathbf{V}^T \mathbf{s})^T \rangle$$
$$= \mathbf{U} \Sigma \mathbf{V}^T \langle \mathbf{s} \mathbf{s}^T \rangle \mathbf{V} \Sigma \mathbf{U}^T$$

Assumption: covariance of the source **s** is *whitened* $\langle \mathbf{s}\mathbf{s}^T \rangle = \mathbf{I}$,

$$\langle \mathbf{x} \mathbf{x}^T \rangle = \mathbf{U} \Sigma^2 \mathbf{U}^T.$$

PCA vs ICA

- Similarity:
- Feature extraction
- 2. Dimension reduction
- Differences:
- PCA just removes correlations, **not** higher order dependence , ICA removes correlations, **and** higher order dependence
- Two different sound signals need not be orthogonal as in PCA, even if they are independent

PCA vs ICA

PCA vs ICA

Whitening

- Whitening is an operation that removes all linear dependencies in a data set (i.e. second-order correlations) and normalizes the variance along all dimensions.
- In our problem whitening simplifies the ICA problem down to finding a single rotation matrix V.

$$\hat{\mathbf{s}} = \mathbf{V} x_{\mathbf{w}}$$

Where,

$$x_{w} = (D^{-1/2} E^{T})x$$

Estimating V

• The goal of ICA can now be stated succinctly. Find a rotation matrix V such that **\$** is statistically independent.

Using an optimization technique from information theory, we estimate

$$\mathbf{V} = \underset{\mathbf{V}}{\operatorname{arg\,min}} \sum_{i} H\left[(\mathbf{V}\mathbf{x}_{w})_{i} \right]$$

Putting it all together

- We have just found U, V and Σ !!
- Original formulation: x= As
- We needed to estimate sampled source signals using samples of observed data ŝ = Wx
- where, $W = A^{-1} = V\Sigma^{-1}U^T$

Results

Notation - Factor Analysis Model

Let's introduce the notation first. Suppose observed $\mathbf{X} \in \mathbb{R}^{N \times p} (N > p)$ can be decomposed to two matrices $\mathbf{S} \in \mathbb{R}^{N \times p}$, $A \in \mathbb{R}^{p \times p}$:

$$\Rightarrow \begin{pmatrix} x_{11} & x_{12} & \cdots & x_{1p} \\ x_{21} & x_{22} & \cdots & x_{2p} \\ \vdots & \vdots & \vdots & \vdots \\ x_{Np} & x_{N2} & \cdots & x_{Np} \end{pmatrix} = \begin{pmatrix} s_{11} & s_{12} & \cdots & s_{1p} \\ s_{21} & s_{22} & \cdots & s_{2p} \\ \vdots & \vdots & \vdots & \vdots \\ s_{Np} & s_{N2} & \cdots & s_{Np} \end{pmatrix} \begin{pmatrix} a_{11} & \cdots & a_{p1} \\ a_{12} & \cdots & a_{p2} \\ \vdots & \vdots & \vdots \\ a_{1p} & \cdots & a_{pp} \end{pmatrix}$$

original *p* variables

FA: ICA: transformed p variables

Score matrix Source matrix transformation

Loading matrix Mixing matrix

Notation - ICA Model

$$\Rightarrow \begin{pmatrix} x_{11} & x_{12} & \cdots & x_{1p} \\ x_{21} & x_{22} & \cdots & x_{2p} \\ \vdots & & & \vdots \\ x_{Np} & x_{N2} & \cdots & x_{Np} \end{pmatrix} = \begin{pmatrix} s_{11} & s_{12} & \cdots & s_{1p} \\ s_{21} & s_{22} & \cdots & s_{2p} \\ \vdots & & & \vdots \\ s_{Np} & s_{N2} & \cdots & s_{Np} \end{pmatrix} \begin{pmatrix} a_{11} & \cdots & a_{p1} \\ a_{12} & \cdots & a_{p2} \\ \vdots & & & \vdots \\ a_{1p} & \cdots & a_{pp} \end{pmatrix}$$

$$X = \mathbf{A}S$$

$$\Leftrightarrow \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_p \end{pmatrix} = \begin{pmatrix} a_{11} & \cdots & a_{1p} \\ a_{21} & \cdots & a_{2p} \\ \vdots & & \vdots \\ a_{p1} & \cdots & a_{pp} \end{pmatrix} \begin{pmatrix} S_1 \\ S_2 \\ \vdots \\ S_p \end{pmatrix}$$

where X and S are p dimensional r.vs.

- 4 ロト 4 個 ト 4 恵 ト 4 恵 ト - 恵 - 夕 Q C

Rotation Problem

The model is unidentifiable even we constrain S to be orthonormal:

$$X = \mathbf{A}S$$
$$= \mathbf{A}\mathbf{R}^{\mathsf{T}}\mathbf{R}S$$
$$= \mathbf{A}^{*}S^{*}$$

where R is any orthonormal matrices.

- Quartimax: To maximize the sum of all loadings raised to power 4 in S. It thus minimizes the number of factors needed to explain a variable.
- Varimax: To maximize variance of the squared loadings in each factor in S. As the result, each factor has only few variables with large loadings by the factor.
-

Rotation - ICA Assumption

- The starting point for ICA is the very simple assumption that the components S_i are statistically independent.
- It will be shown that we must also assume that the independent component must have non-Gaussian distributions. However, in the basic model we do not assume these distributions known (if they are known, the problem is considerably simplified.)
- Then, after estimating the matrix \boldsymbol{A} , we can compute its inverse, say \boldsymbol{W} , and obtain the independent component simply by:

$$S = \mathbf{A}^{-1}X = \mathbf{W}X.$$

Ambiguities of ICA

- The variances of the independent components S_i cannot be determined.
 - Since both S and A are unknown, any scalar multiplier of source S_i can be cancelled by dividing the corresponding column of A with the same scalar value.
 - The most natural way to assume that each 'source' has unit variance $Var(S_i^2) = 1$.
- ② The order of the independent components cannot be determined.
 - Again, since S and A are unknown, order of the terms in the model can be changed freely, and we can call any of the independent components the first one.

Model Estimation

- Distribution of a sum of independent random variables tends toward a Gaussian distribution.
- Thus, a sum of two independent random variables usually has a distribution that is closer to gaussian than any of the two original random variables.

Problem Formulation

To find a linear mapping W such that the unmixed sequences u,

$$u = W^T X$$

where W is a row of W, are maximally statistically independent.

Necessary Non-Gaussianity

Measurement of Non-Gaussianity

Kurtosis

- Defined by: $kurt(y) = E(y^4) 3(E(y^2))^2$.
- The kurtosis for a Gaussian is zero.
- Kurtosis is very sensitive to outliers when its value has to be estimated from a measured sample.
- Differential entropy
 - Defined by: $H(y) = -\int g(y) \ln g(y) dy$ where g(y) is the density of y.
 - The Gaussian random variable has the largest entropy among all random variables of equal variance, which means that entropy can be used to measure non-gaussianity.
- Negentropy
 - Defined by: J(y) = H(z) H(y) where z is a normally distributed variable.

Approximation of Negentropy

• Classical approximation:

$$J(y) = \frac{1}{12} E(y^3)^2 + \frac{1}{48} kurt(y)^2$$

New approximation based on maximum-entropy principle:

$$J(y) = \sum_{i=1}^{p} k_i \left[E\{G_i(y)\} - E\{G_i(z)\} \right]^2$$

where k_i are some positive constants, and z is a Gaussian variable of zero mean and unit variance. The functions G_i are some nonquadratic functions such as:

$$G(u) = \frac{1}{a} \ln \cosh(au), \quad G(u) = -e^{-\frac{u^2}{2}}, \dots \qquad (1 \le a \le 2)$$

Mutual Information

Defined by:

$$I(y_1, y_2, \dots y_p) = \sum_{i=1}^p H(y_i) - H(y)$$

where y_i are the components of the random variable y.

- It is the natural measure of the dependence between random variables. Its value is always nonnegative, and zero if and only if the variables are statistically dependent.
- Let u = WX, then

$$I(u_1, u_2, \cdots, u_p) = \sum_{i=1}^p H(u_i) - H(X) - \ln|\det(\mathbf{W})|.$$

This is equivalent to minimizing the sum of the entropies of the separate components of u.

Use of Negentropy

- Recall Negentropy: Defined by: J(y) = H(z) - H(y) where z is a normally distributed. It has many approximation forms.
- Entropy and negentropy differ only by a constant and sign. Therefore, finding an invertible transformation W that minimizes the mutual information is roughly equivalent to finding directions in which negentropy is maximized.

Preprocessing for ICA - Centering

- The most basic and necessary preprocessing is to center the data matrix X that is, subtract the mean vector, to make the data a zero mean variable. With this, S can be considered to be zero mean, as well.
- After estimating the mixing matrix A the mean vector of S can be added back to the centered estimates of S to complete the estimation.
- The mean vector of S is given by $\mathbf{A}^{-1}\mu$ where μ is the mean vector of the data matrix \mathbf{X} .

Preprocessing for ICA - Whitening

- By eigen-value decomposition (EVD): E(XX^T) = VDV^T, where V is the orthogonal matrix of eigenvectors and D is the diagonal matrix of eigenvalues.
- transformation of X: $\tilde{X} = VD^{-1/2}V^TX$, then $Cov(\tilde{X}) = I$.
- Since **S** has covariance **I**, then for $\tilde{\mathbf{X}} = \tilde{\mathbf{A}}\mathbf{S}$, we have **A** is orthogonal which only contains p(p-1)/2 degrees of freedom instead of p^2 .

Preprocessing for ICA - Sphering

- Centering + Whitening = Sphering
- Sphering removes the first and second order statistics of the data.
 Both the mean and covariance are set to zero and the variance are equalized.
- Because it is a very simple and standard procedure, much simpler than any ICA algorithms, it is a good idea to reduce the complexity of the problem this way.
- We look at the eigenvalues of E(XX^T) and discard those that are too small. This has often the effect of reducing noise. Moreover, dimension reduction prevents over learning, which can sometimes be observed in ICA.

A Direct Approach to ICA

Recall that many approaches to ICA , are based on minimizing the approximation on entropy.

Product Density ICA

Independent Component by definition have a joint product density:

$$f_S(s) = \prod_{i=j}^p f_j(s_j)$$

And f_i can be represented as a tilted Gaussian Density:

$$f_j(s_j) = \phi(s_j)e^{g_j(s_j)}$$

The log-likelihood for the observed data $X = \mathbf{A}S$:

$$I(\mathbf{A}, \{g_j\}_{I}^{p}; \mathbf{X}) = \sum_{i=1}^{N} \sum_{j=1}^{p} [log \phi_j(a_j^T x_i) + g_j(a_j^T x_i)]$$

Penalized Density

$$\sum_{j=1}^{p} \left[\frac{1}{N} \sum_{i=1}^{N} [\log \phi_{j}(a_{j}^{T} x_{i}) + g_{j}(a_{j}^{T} x_{i})] - \int \phi(t) e^{g_{j}(t)} dt - \lambda_{j} \int \{g_{j}^{'''}(t)\}^{2}(t) dt \right]$$

- The first enforces the density constraint $\int \phi(t)e^{g_j(t)}dt=1$ on any solution \hat{g}_i .
- The second is a roughness penalty, which guarantees that the solution \hat{g}_j is a quartic-spline with knots at the oserved values of $s_{ij} = a_j^T x_i$.

Product Density ICA Algorithm

Algorithm 14.3 Product Density ICA Algorithm: ProDenICA

- 1. Initialize **A** (random Gaussian matrix followed by orthogonalization).
- 2. Alternate until convergence of A:
 - (a) Given **A**, optimize (14.91) w.r.t. g_j (separately for each j).
 - (b) Given g_j , j = 1, ..., p, perform one step of a fixed point algorithm towards finding the optimal \mathbf{A} .

Product Density ICA Algorithm 2a)

Given \boldsymbol{A} optimize log-likelihood function w.r.t. g_j

$$\sum_{j=1}^{p} \left[\frac{1}{N} \sum_{i=1}^{N} [\log \phi_{j}(a_{j}^{T} x_{i}) + g_{j}(a_{j}^{T} x_{i})] - \int \phi(t) e^{g_{j}(t)} dt - \lambda_{j} \int \{g_{j}^{'''}(t)\}^{2}(t) dt \right]$$

For simplicity, we focus on a single coordinate:

$$\frac{1}{N} \sum_{i=1}^{N} [\log \phi(s_i) + g(s_i)] - \int \phi(t) e^{g(t)} dt - \lambda_j \int \{g'''(t)\}^2(t) dt$$

Since the function involves integral, an approximation is needed.

Product Density ICA Algorithm 2a)

Construct a fine grid L with values s_l^* in increments of \triangle .

$$y_{l}^{*} = \frac{\#s_{i} \in (s_{l}^{*} - \triangle/2, s_{l}^{*} + \triangle/2)}{N}$$

Likelihood function can be written as

$$\sum_{l=1}^{L} \left\{ y_{l}^{*} [\log \phi(s_{l}^{*}) + g(s_{l}^{*})] - \triangle \phi(s_{l}^{*}) e^{g(s_{l}^{*})} \right\} - \lambda_{j} \int \{g'''(t)\}^{2}(t) dt$$

Product Density ICA Algorithm 2b)

Given \hat{g}_j , perform one step of fixed point algorithm towards finding the optimal A.

Optimize log-likelihood function w.r.t. **A** is equivalent to maximize:

$$C(A) = \frac{1}{N} \sum_{i=1}^{N} \sum_{j=1}^{p} \hat{g}_{j}(a_{j}^{T} x_{i})$$

 $C(\mathbf{A})$ is the log-likelihood ratio between the fitted density and Gaussian and can be seen as a estimate of negentropy.

2b) Fixed Point Algorithm

• For each *j* update

$$a_j \leftarrow E\left\{X\hat{g}_j^{'}(a_j^Tx_i) - E[\hat{g}_j^{''}(a_j^Tx_i)]\right\}$$

• Orthogonalize \boldsymbol{A} using $(\boldsymbol{A}\boldsymbol{A}^T)^{-\frac{1}{2}}\boldsymbol{A}$ Compute the SVD of \boldsymbol{A} , $\boldsymbol{A} = \boldsymbol{U}\boldsymbol{D}\boldsymbol{V}^T$, and then replace \boldsymbol{A} with $\boldsymbol{A} \leftarrow \boldsymbol{U}\boldsymbol{V}^T$

Example: Handwritten Digits

- ullet Digitized 16 imes 16 grayscale images
- Points in 256-dimensional space
- High-dimensional data

Comparison: standardized first five ICA components vs standardized first five PCA components

Nature of each ICA component

extreme digits vs central digits

Example: EEG (electroencephalographic) Time Courses

• Domain: Brain Dynamics

Experiment

- Subjects wear a cap embedded with a lattice of 100 EEG electrodes, which record brain activity at different locations on the scalp.
- Data are from a single subject performing a standard "two-back" learning task over a 30-minute period, i.e., the subject is presented with a letter (B, H, J, C, F, or K) at roughly 1500-ms intervals, and responds by pressing one of two buttons to indicate whether the letter presented is the same or different from that presented two steps back.
- Depending on the answer, the subject earns or loses points, and occasionally earns bonus or loses penalty points for infrequent correct or incorrect trials, respectively.

- Goal: untangle the components of signals in multi-channel EEG data.
- Key assumption: signals recorded at each scalp electrode are a mixture of independent potentials arising from different cortical activities, as well as non-cortical artifact domains.
- ICA method

The top half:

EEG data from 9 (of 100) electrodes/channels over the course of 15 (of 1917) seconds.

The bottom half: the "activities"/time courses of 9 (of 100) independent components during the same period.

The top half:

time-course data show spatial correlation in EEG signals – the signals of nearby sensors look very similar.

The bottom half:

ICA component activities are temporally distinct, i.e., maximally independent over time.

Thank you! :)