36-755, Fall 2017 Homework 5 Solution

Due Wed Nov 15 by 5:00pm in Jisu's mailbox

Points: 100+1 pts total for the assignment.

We first review some basic relations with norms and the singular value decomposition on matrices.

Lemma 0.1 For any matrix $A \in \mathbb{R}^{m \times n}$, let $A = U\Sigma V^{\top}$ be its singular value decomposition with $U^{\top}U = UU^{\top} = I_m$ and $V^{\top}V = VV^{\top} = I_n$, and Σ being $m \times n$ diagonal matrix with nonnegative diagonal values $\sigma_1, \dots, \sigma_{\min(m,n)}$.

- (i) Frobenius norm can be calculated as $||A||_F = \sqrt{\sum_{i=1}^{\min(m,n)} \sigma_i^2}$.
- (ii) Operator 2-norm $||A||_{op}$ can be calculated as $||A||_{op} = \max_{i} \sigma_{i}$.

Proof (i)

Note that Frobenius norm equals $||A||_F = \sqrt{\sum_{i=1}^m \sum_{j=1}^n A_{ij}^2} = \sqrt{tr(A^\top A)}$. And hence from the singular value decomposition of A,

$$\begin{split} \|A\|_F &= \sqrt{tr(A^\top A)} = \sqrt{tr(U\Sigma V^\top V\Sigma^\top U^\top)} \\ &= \sqrt{tr(U\Sigma \Sigma^\top U^\top)} = \sqrt{tr(\Sigma \Sigma^\top U^\top U)} \\ &= \sqrt{\sum_{i=1}^{\min(m,n)} \sigma_i^2}. \end{split}$$

(ii)

Let $r = \min(m, n)$, and let columns of U and V be u_1, \ldots, u_m and v_1, \ldots, v_n , respectively. Expand any $w \in \mathbb{R}^n$ using v_1, \ldots, v_n as basis, so that $w = \sum_{i=1}^n a_i v_i$ with $a_1, \ldots, a_n \in \mathbb{R}^n$. Then

$$Aw = \sum_{i=1}^{n} a_i A v_i = \sum_{i=1}^{r} a_i \sigma_i u_i,$$

and hence

$$||Aw||_2 = \sqrt{\sum_{i=1}^r \sigma_i^2 a_i^2} \le \max_{1 \le i \le r} \sigma_i \sqrt{\sum_{i=1}^n a_i^2} = \left(\max_{1 \le i \le r} \sigma_i\right) ||w||_2,$$

and sufficient condition for the equality is when $a_1 = 1$ and $a_2 = \cdots = a_n = 0$, i.e. $w = v_1$. Hence

$$||A||_{op} = \sup_{w \neq 0} \frac{||Aw||_2}{||w||_2} = \max_{1 \leq i \leq r} \sigma_i.$$

1. In this exercise you will fill in some of the details from the proof of the upper bound for sparse PCA under a spike covariance model.

(a) For $p \geq 1$ the Schatten p-norm of a $n \times m$ matrix A is the ℓ_p norm of its singular values:

$$||A||_p = \left(\sum_{i=1}^r \sigma_i^p\right)^{1/p},$$

where $\sigma \geq \sigma_2 \geq \dots \sigma_r \geq 0$ are the singular values of A and $r = \min\{m, n\}$. Prove the non-commutative Hölder inequality for conformal matrices A and B:

$$|\operatorname{tr}(A^{\top}B)| \le ||A||_p ||B||_q,$$

for all $p, q \ge 1$ such that $\frac{1}{p} + \frac{1}{q} = 1$.

(b) Let u and v be two unit norm vectors in \mathbb{R}^d . Show that

$$||uu^{\top} - vv^{\top}||_{\text{op}} = ||uu^{\top} - vv^{\top}||_{F} = \sqrt{2 - 2(u^{\top}v)^{2}} = \sqrt{2\sin^{2}(\angle(u,v))}.$$

where $\angle(u, v) = \cos^{-1}(|u^{\top}v|)$

Points: 15 pts = 5 + 10.

Solution.

(a)

Let A be $n \times m_1$ matrix and let B be $n \times m_2$ matrix, and let $r = \min\{n, m_1\}$, $s = \min\{n, m_2\}$. Let $\sigma_1 \geq \cdots \geq \sigma_r \geq 0$ be singular values of A, then from singular value decomposition, there exists an orthonormal set of vectors $\{u_1, \ldots, u_r\} \subset \mathbb{R}^n$ and an orthonormal set of vectors $\{v_1, \ldots, v_r\} \subset \mathbb{R}^{m_1}$ such that $A = \sum_{i=1}^r \sigma_i u_i v_i^{\top}$. These $\{u_i\}$'s are first r columns of U and $\{v_i\}$'s are first r columns of V, where $A = U \Sigma V^{\top}$ is the singular value decomposition of A. Similarly, let $\lambda_1 \geq \cdots \geq \lambda_s \geq 0$ be singular values of B, then there exists an orthonormal set of vectors $\{w_1, \ldots, w_s\} \subset \mathbb{R}^n$ and an orthonormal set of vectors $\{t_1, \ldots, t_s\} \subset \mathbb{R}^s$ such that $B = \sum_{j=1}^s \lambda_j w_j t_j^{\top}$. Note that $\|A\|_p = (\sum_{i=1}^r \sigma_i^p)^{1/p}$ and $\|B\|_q = (\sum_{j=1}^s \lambda_j^q)^{1/q}$. Meanwhile, LHS can be expanded as

$$\begin{aligned} \left| \operatorname{tr}(A^{\top}B) \right| &= \left| \operatorname{tr} \left(\left(\sum_{i=1}^{r} \sigma_{i} v_{i} u_{i}^{\top} \right) \left(\sum_{j=1}^{s} \lambda_{j} w_{j} t_{j}^{\top} \right) \right) \right| \\ &= \left| \sum_{i=1}^{r} \sum_{j=1}^{s} \sigma_{i} \lambda_{j} \operatorname{tr} \left(v_{i} (u_{i}^{\top} w_{j}) t_{j}^{\top} \right) \right| \\ &\leq \sum_{i=1}^{r} \sum_{j=1}^{s} \sigma_{i} \lambda_{j} \left| u_{i}^{\top} w_{j} \right| \left| \operatorname{tr} \left(v_{i} t_{j}^{\top} \right) \right|. \end{aligned}$$

Now, note that for any $u, w \in \mathbb{R}^n$ with ||u|| = ||v|| = 1, Cauchy-Schwarz inequality yields $|u^\top w| \le ||u|| ||w|| = 1$. Also, for any $v \in \mathbb{R}^{m_1}$ and $t \in \mathbb{R}^{m_2}$ with ||v|| = ||t|| = 1, Cauchy-Schwarz inequality yields

$$\left| \operatorname{tr} \left(v_i t_j^\top \right) \right| = \sum_{i=1}^{\min\{m_1, m_2\}} v_i t_i \le \sqrt{\sum_{i=1}^{\min\{m_1, m_2\}} v_i^2} \sqrt{\sum_{i=1}^{\min\{m_1, m_2\}} t_i^2} \le \|v\| \|t\| = 1.$$

Hence applying this and further applying Hölder's inequality gives

$$\left| \operatorname{tr}(A^{\top}B) \right| \leq \sum_{i=1}^{r} \sum_{j=1}^{s} \sigma_{i} \lambda_{j}$$

$$\leq \left(\sum_{i=1}^{r} \sigma_{i}^{p} \right)^{\frac{1}{p}} \left(\sum_{j=1}^{s} \lambda_{j}^{q} \right)^{\frac{1}{q}} = \|A\|_{p} \|B\|_{q}.$$

Note that above inequality holds for $p=1, q=\infty$ or $p=\infty, q=1$ as well, where $||A||_{\infty}=\max_{1\leq i\leq r}\sigma_i$.

(b)

The rest of the inequality follows from HW4 Problem 4(c), hence we are only left to show the first inequality $\sqrt{2}\|uu^{\top} - vv^{\top}\|_{\text{op}} = \|uu^{\top} - vv^{\top}\|_{F}$.

Note that the rank of $uu^{\top} - vv^{\top}$ is at most 2, so nonzero eigenvalues can be at most 2. Hence $uu^{\top} - vv^{\top}$ can be expressed as

$$uu^{\top} - vv^{\top} = \lambda_1 w_1 w_1^{\top} + \lambda_2 w_2 w_2^{\top},$$

where $\lambda_1, \lambda_2 \in \mathbb{R}$ and $w_1, w_2 \in \mathbb{R}^d$ with $w_1 \perp w_2$. Then from

$$\lambda_1 + \lambda_2 = tr(uu^{\top} - vv^{\top}) = u^{\top}u - v^{\top}v = 0,$$

 $\lambda_2 = -\lambda_1$, i.e. there exists $\lambda > 0$ such that

$$uu^{\top} - vv^{\top} = \lambda w_1 w_1^{\top} - \lambda w_2 w_2^{\top}.$$

Then since $uu^{\top} - vv^{\top}$ is real symmetric, all the singular values are absolute values of eigenvalues. Hence singular values of $uu^{\top} - vv^{\top}$ are $\lambda, \lambda, 0, \dots, 0$. Hence from Lemma 0.1,

$$\|uu^{\top} - vv^{\top}\|_{\text{op}} = \lambda$$
 and $\|uu^{\top} - vv^{\top}\|_{F} = \sqrt{\lambda^{2} + \lambda^{2}} = \sqrt{2}\lambda$,

and hence $\sqrt{2} \|uu^\top - vv^\top\|_{\text{op}} = \|uu^\top - vv^\top\|_F$ holds.

- 2. This is a result that I cited when discussing spectra clustering for stochastic block models. A random matrix A of dimension $n \times m$ is sub-Gaussian with parameter σ^2 , written as $A \in SG_{m,n}(\sigma^2)$, when $y^{\top}Ax$ is $SG(\sigma^2)$ for any $y \in \mathbb{S}^{n-1}$ and $x \in \mathbb{S}^{m-1}$. You may assume that $\mathbb{E}[A] = 0$ (or otherwise replace A by $A \mathbb{E}[A]$).
 - (a) Suppose that the entries of A are independent variables that are $SG(\sigma^2)$. Show that $A \in SG_{m,n}(\sigma^2)$.
 - (b) Let $A \in SG_{n,m}(\sigma^2)$ and recall that the operator norm of A is

$$||A||_{\text{op}} = \max_{x \in \mathbb{R}^m, x \neq 0} \frac{||Ax||}{||x||} = \max_{y \in \mathbb{S}^{n-1}, x \in \mathbb{S}^{m-1}} y^\top Ax.$$

Show that, for some C > 0,

$$\mathbb{E}\left[\|A\|_{\text{op}}\right] \le C\left(\sqrt{n} + \sqrt{m}\right).$$

(c) Find a concentration inequality for $||A||_{op}$.

Hint: work with a 1/4 net for \mathbb{S}^{n-1} and a 1/4 net for \mathbb{S}^{m-1} .

Points: 25 pts = 5 + 10 + 10.

Solution.

Assume that $\mathbb{E}[A] = 0$.

(a)

For all $y \in \mathbb{S}^{n-1}$, $x \in \mathbb{S}^{m-1}$, and $\lambda \in \mathbb{R}$, by using the entries of A being independent and $SG(\sigma^2)$, the mgf of $y^{\top}Ax$ is bounded as

$$\mathbb{E}\left[\exp\left(\lambda y^{\top}Ax\right)\right] = \mathbb{E}\left[\exp\left(\lambda \sum_{i=1}^{n} \sum_{j=1}^{m} y_{i}A_{ij}x_{j}\right)\right]$$

$$= \prod_{i=1}^{n} \prod_{j=1}^{m} \mathbb{E}\left[\exp\left((\lambda y_{i}x_{j})A_{ij}\right)\right] \quad \text{(using independence of } A_{ij}\text{)}$$

$$\leq \prod_{i=1}^{n} \prod_{j=1}^{m} \exp\left(\frac{1}{2}\sigma^{2}(\lambda y_{i}x_{j})^{2}\right)$$

$$= \exp\left(\frac{1}{2}\sigma^{2}\lambda^{2}\left(\sum_{i=1}^{n} y_{i}^{2}\right)\left(\sum_{j=1}^{m} x_{j}^{2}\right)\right)$$

$$= \exp\left(\frac{1}{2}\sigma^{2}\lambda^{2}\right), \quad (y \in \mathbb{S}^{n-1}, x \in \mathbb{S}^{m-1})$$

hence $A \in SG_{m,n}(\sigma^2)$.

(b)

Let $\mathcal{B}_n \subset \mathbb{S}^{n-1}$ and $\mathcal{B}_m \subset \mathbb{S}^{m-1}$ be the $\frac{1}{4}$ -net for \mathbb{S}^{n-1} and \mathbb{S}^{m-1} with respect to l_2 distances. Then from Lecture note 5(Sep 18),

$$|\mathcal{B}_n| \leq \frac{Vol\left(\frac{2}{1/4}\mathcal{B}(0,1) + \mathcal{B}(0,1)\right)}{Vol(\mathcal{B}(0,1))} = \frac{Vol\left(9\mathcal{B}(0,1)\right)}{Vol(\mathcal{B}(0,1))} = 9^n,$$

and similarly $|\mathcal{B}_m| \leq 9^m$ holds. Also for all $y \in \mathbb{S}^{n-1}$ and $x \in \mathbb{S}^{m-1}$, there exists $y' \in \frac{1}{4}\mathbb{S}^{n-1}$, $x' \in \frac{1}{4}\mathbb{S}^{m-1}$, $w \in \mathcal{B}_n$, $z \in \mathcal{B}_m$ with y = w + y' and x = z + x'. Hence

$$\max_{y \in \mathbb{S}^{n-1}, x \in \mathbb{S}^{m-1}} y^{\top} A x$$

$$\leq \max_{w \in \mathcal{B}_{n}, z \in \mathcal{B}_{m}} w^{\top} A z + \max_{w \in \mathcal{B}_{n}, x \in \frac{1}{4} \mathbb{S}^{m-1}} w^{\top} A x' + \max_{y' \in \frac{1}{4} \mathbb{S}^{n-1}, z \in \mathcal{B}_{m}} y'^{\top} A z + \max_{y' \in \frac{1}{4} \mathbb{S}^{n-1}, x' \in \frac{1}{4} \mathbb{S}^{m-1}} y'^{\top} A x'$$

$$= \max_{w \in \mathcal{B}_{n}, z \in \mathcal{B}_{m}} w^{\top} A z + \frac{1}{4} \max_{w \in \mathcal{B}_{n}, x \in \mathbb{S}^{m-1}} w^{\top} A x + \frac{1}{4} \max_{y \in \mathbb{S}^{n-1}, z \in \mathcal{B}_{m}} y^{\top} A z + \frac{1}{16} \max_{y \in \mathbb{S}^{n-1}, x \in \mathbb{S}^{m-1}} y^{\top} A x.$$

$$(1)$$

Now, note that

$$\max_{w \in \mathcal{B}_{n}, x \in \mathbb{S}^{m-1}} w^{\top} A x \leq \max_{w \in \mathcal{B}_{n}, z \in \mathcal{B}_{m}} w^{\top} A z + \max_{w \in \mathcal{B}_{n}, x' \in \frac{1}{4} \mathbb{S}^{m-1}} w^{\top} A x'$$
$$\max_{w \in \mathcal{B}_{n}, z \in \mathcal{B}_{m}} w^{\top} A z + \frac{1}{4} \max_{w \in \mathcal{B}_{n}, x \in \mathbb{S}^{m-1}} w^{\top} A x,$$

so $\max_{w \in \mathcal{B}_n, x \in \mathbb{S}^{m-1}} w^\top Ax \le \frac{4}{3} \max_{w \in \mathcal{B}_n, z \in \mathcal{B}_m} w^\top Az$, and similarly $\max_{y \in \mathbb{S}^{n-1}, z \in \mathcal{B}_m} y^\top Az \le \frac{4}{3} \max_{w \in \mathcal{B}_n, z \in \mathcal{B}_m} w^\top Az$. And applying these to (1) yields

$$\max_{y \in \mathbb{S}^{n-1}, x \in \mathbb{S}^{m-1}} y^{\top} A x \le \frac{16}{9} \max_{w \in \mathcal{B}_n, z \in \mathcal{B}_m} w^{\top} A z.$$
 (2)

Hence these yields the upper bound of $\mathbb{E}[||A||_{\text{op}}]$ as

$$\mathbb{E}\left[\|A\|_{\text{op}}\right] = \mathbb{E}\left[\max_{y \in \mathbb{S}^{n-1}, x \in \mathbb{S}^{m-1}} y^{\top} A x\right]$$

$$\leq \frac{16}{9} \mathbb{E}\left[\max_{w \in \mathcal{B}_{n}, z \in \mathcal{B}_{m}} w^{\top} A z\right] \quad \text{(using (2))}$$

$$\leq \frac{16\sigma}{9} \sqrt{2 \log\left(|\mathcal{B}_{m}| |\mathcal{B}_{n}|\right)}$$

$$\leq \frac{16\sigma}{9} \sqrt{2(m+n) \log 9}$$

$$\leq \frac{32\sigma\sqrt{\log 3}}{9} \left(\sqrt{m} + \sqrt{n}\right) \quad \text{(using } \sqrt{m+n} < \sqrt{m} + \sqrt{n} \text{ for } m, n > 0\right).$$

(c)

From (2), the tail probability $\mathbb{P}(\|A\|_{op} \geq t)$ can be bounded as

$$\mathbb{P}(\|A\|_{op} \ge t) = \mathbb{P}\left(\max_{y \in \mathbb{S}^{n-1}, x \in \mathbb{S}^{m-1}} y^{\top} A x \ge t\right)
\le \mathbb{P}\left(\frac{16}{9} \max_{w \in \mathcal{B}_n, z \in \mathcal{B}_m} w^{\top} A z \ge t\right) \quad \text{(using (2))}
\le \sum_{w \in \mathcal{B}_m, z \in \mathcal{B}_m} \mathbb{P}\left(w^{\top} A z \ge \frac{9}{16}t\right).$$
(3)

Then for each $w \in \mathcal{B}_n$ and $z \in \mathcal{B}_m$, since $w^{\top}Az \in SG(\sigma^2)$ with $\mathbb{E}\left[w^{\top}Az\right] = 0$, so by applying Hoeffding's inequality,

$$\mathbb{P}\left(w^{\top}Az \ge \frac{9}{16}t\right) \le \exp\left(-\frac{81t^2}{512\sigma^2}\right).$$

Hence applying this to (3) gives the bound for the tail probability $\mathbb{P}(\|A\|_{op} \geq t)$ as

$$\mathbb{P}(\|A\|_{op} \ge t) \le |\mathcal{B}_m| |\mathcal{B}_n| \exp\left(-\frac{81t^2}{512\sigma^2}\right)$$
$$\le 9^{m+n} \exp\left(-\frac{81t^2}{512\sigma^2}\right).$$

3. Exercise 8.4:

Show that the orthogonal matrix $V \in \mathbb{R}^{d \times r}$ maximizing the criterion (8.2) has columns formed by the top r eigenvectors of $\Sigma = cov(X)$:

$$\mathbb{E} \left\| V^{\top} X \right\|_{2}^{2} = \sum_{j=1}^{r} \mathbb{E} \left[\langle v_{j}, X \rangle^{2} \right].$$

Points: 15 pts.

Solution.

$$\mathbb{E} \left\| V^{\top} X \right\|_{2}^{2} = \mathbb{E} \left[X^{\top} V V^{\top} X \right] = \mathbb{E} \left[tr \left(X^{\top} V V^{\top} X \right) \right]$$
$$= \mathbb{E} \left[tr \left(V V^{\top} X X^{\top} \right) \right] = tr \left(V V^{\top} \mathbb{E} \left[X X^{\top} \right] \right)$$
$$= tr \left(V V^{\top} \Sigma \right).$$

Let eigenvalues and corresponding eigenvectors of Σ be $\lambda_1 \geq \cdots \geq \lambda_d$ and u_1, \ldots, u_d . Then

$$\mathbb{E} \left\| V^{\top} X \right\|_{2}^{2} = tr \left(V V^{\top} \sum_{i=1}^{d} \lambda_{i} u_{i} u_{i}^{\top} \right) = \sum_{i=1}^{d} \lambda_{i} tr \left(V V^{\top} u_{i} u_{i}^{\top} \right)$$
$$= \sum_{i=1}^{d} \lambda_{i} tr \left(u_{i}^{\top} V V^{\top} u_{i} \right) = \sum_{i=1}^{d} \lambda_{i} \left\| V^{\top} u_{i} \right\|_{2}^{2}.$$

Now, note that $(VV^{\top})V = V(V^{\top}V) = VI_r = V$, and hence for any $w \in Col(V)$, $(VV^{\top})w = w$, where Col(V) is the column space of V. Also, for any $w^{\perp} \in Col(V)^{\perp}$, $V^{\top}w^{\perp} = 0$, which implies $VV^{\top}w^{\perp} = 0$. Hence for any $u \in \mathbb{R}^d$ with $||u||_2 = 1$, let $u = w + w^{\perp}$ with $w \in Col(V)$ and $w^{\perp} \in Col(V)^{\perp}$, then

$$\begin{aligned} \left\| V^{\top} u \right\|_{2}^{2} &= (w + w^{\perp})^{\top} V V^{\top} (w + w^{\top}) \\ &= (w + w^{\perp})^{\top} w = \|w\|_{2}^{2} \le \|u\|_{2}^{2} = 1, \end{aligned}$$

hence $V^{\top}u_i$ satisfy

$$0 \le \left\| V^{\top} u_i \right\|_2^2 \le 1. \tag{4}$$

Also, $\|V^{\top}u_i\|_2^2 = 1$ holds if and only if $u_i \in Col(V)$ (i.e. $Col(V)^{\perp}$ part is 0) and $\|V^{\top}u_i\|_2^2 = 0$ if and only if $u_i \in Col(V)^{\perp}$ (i.e. Col(V) part is 0). Also, note that

$$\sum_{i=1}^{d} \left\| V^{\top} u_i \right\|_2^2 = \sum_{i=1}^{d} tr \left(V V^{\top} u_i u_i^{\top} \right) = tr \left(V V^{\top} \sum_{i=1}^{d} u_i u_i^{\top} \right)$$
$$= tr \left(V V^{\top} I_d \right) = tr \left(V^{\top} V \right) = tr \left(I_r \right) = r. \tag{5}$$

Now, consider the following optimization problem:

maximize
$$\sum_{i=1}^{d} \lambda_i x_i$$
,
subject to $\forall i, 0 \le x_i \le 1, \sum_{i=1}^{d} x_i = r$. (6)

Then, the constraints imply that $1 \leq \forall i \leq d, \sum_{j=1}^{i} x_j \leq \min\{i,r\}$. Let $\lambda_{d+1} = 0$ for conve-

nience, and note that

$$\sum_{i=1}^{d} \lambda_i x_i = \sum_{i=1}^{d} (\lambda_i - \lambda_{i+1}) \left(\sum_{j=1}^{i} x_j \right)$$

$$\leq \sum_{i=1}^{r} (\lambda_i - \lambda_{i+1}) i + \sum_{i=r+1}^{d} (\lambda_i - \lambda_{i+1}) r$$

$$= \sum_{i=1}^{r} \lambda_i,$$

and the equality holds if and only if $\sum_{j=1}^{i} x_j = \min\{i, r\}$ whenever $\lambda_i > \lambda_{i+1}$. Hence

$$x_1 = \dots = x_r = 1, \ x_{r+1} = \dots = x_d = 0$$
 (7)

maximizes the objective function $\sum_{i=1}^{d} \lambda_i x_i$, and if we further have $\lambda_r > \lambda_{r+1}$, it is the unique maximizer.

Hence, applying (4) and (5) to (6) implies that

$$\mathbb{E} \| V^{\top} X \|_{2}^{2} = \sum_{i=1}^{d} \lambda_{i} \| V^{\top} u_{i} \|_{2}^{2} \leq \sum_{i=1}^{r} \lambda_{i}.$$

And from (7), the equality holds if

$$\|V^{\top}u_1\|_2^2 = \dots = \|V^{\top}u_r\|_2^2 = 1 \text{ and } \|V^{\top}u_{r+1}\|_2^2 = \dots = \|V^{\top}u_d\|_2^2 = 0,$$
 (8)

and only if holds under $\lambda_r > \lambda_{r+1}$. Then from equality conditions from (4), (8) is equivalent to

$$Col(V) = \langle u_1, \dots, u_r \rangle,$$

where $\langle u_1, \ldots, u_r \rangle \subset \mathbb{R}^d$ is the linear subspace spanned by u_1, \ldots, u_r . In conclusion,

$$\mathbb{E} \left\| V^{\top} X \right\|_{2}^{2} \leq \sum_{i=1}^{r} \lambda_{i},$$

and the equality holds if $Col(V) = \langle u_1, \dots, u_r \rangle$, and under $\lambda_r > \lambda_{r+1}$, it is necessary as well. In particular, when top r eigenvectors $\{u_1, \dots, u_r\}$ form the columns of V, $\mathbb{E} \|V^\top X\|_2^2$ is maximized.

4. Suppose we observe an i.i.d. sample X_1, \ldots, X_n from the mixture distribution

$$\frac{1}{2}P_1 + \frac{1}{2}P_2,$$

where $P_1 = N_d(\mu, I_d)$ and $P_2 = N_d(-\mu, I_d)$, with $\mu \in \mathbb{R}^d$ a non-zero vector. Ours task is to cluster the sample points into two groups, where points in the same group originated from the same component of the mixture (i.e. Either P_1 or P_2)

We will use spectral clustering: compute the leading eigenvector $\hat{\nu}$ of the empirical covariance matrix and cluster the points depending on the sign of $X_i^{\top}\hat{\nu}$, $i=1,\ldots,n$.

Use the Davis-Kahan theorem to derive an upper bound on the proportion of misclustered nodes.

Points: 20 + 1 pts.

Solution.

X has the same distribution as $W\mu + Y$, where $W \sim Rademacher$, $Y \sim N_d(0, I_d)$. Then $\mathbb{E}[X] = 0$ and

 $\Sigma := Var\left[X\right] = \mathbb{E}\left[XX^{\top}\right] = \mu\mu^{\top} + I_d.$

Hence by letting $v := \frac{\mu}{\|\mu\|}$, then v is the leading eigenvector of Σ with eigenvalue $1 + \|\mu\|^2$. Hence from Davis-Kahan theorem,

$$\sin \angle(v, \hat{v}) \le \frac{2 \left\| \hat{\Sigma} - \Sigma \right\|_{op}}{\|\mu\|^2}.$$
 (9)

Then note that the number of misclustered nodes is upper bounded by

$$\sum_{i=1}^{n} I\left(\left\{X_{i}^{\top} \hat{v} \leq 0, W_{i} = 1\right\} \cup \left\{X_{i}^{\top} \hat{v} > 0, W_{i} = -1\right\}\right).$$

Hence the misclustering proportion R is bounded as

$$R \leq \mathbb{P}\left(X_i^{\top} \hat{v} \leq 0, W_i = 1\right) + \mathbb{P}\left(X_i^{\top} \hat{v} > 0, W_i = -1\right)$$

$$\leq \mathbb{P}\left((\mu + Y_i)^{\top} \hat{v} \leq 0\right) + \mathbb{P}\left((-\mu + Y_i)^{\top} \hat{v} > 0\right).$$

Now, consider the first event $\{(\mu + Y_i)^{\top} \hat{v} \leq 0\}$. Note that

$$\langle \mu + Y_i, \hat{v} \rangle = \langle \mu, \hat{v} \rangle + \langle Y_i, \hat{v} \rangle$$

$$\geq \langle \mu, \hat{v} \rangle - ||Y_i||,$$

Hence $\langle \mu + Y_i, \hat{v} \rangle \leq 0$ implies

$$||Y_i|| \ge \langle \mu, \hat{v} \rangle - \langle \mu + Y_i, \hat{v} \rangle \ge \langle \mu, \hat{v} \rangle.$$

Its geometric interpretation is in Figure 1. And applying $-Y_i$ instead of Y_i gives that $\langle -\mu + Y_i, \hat{v} \rangle > 0$ implies $||Y_i|| > \langle \mu, \hat{v} \rangle$ as well. Since \hat{v} is aligned with μ so that $\langle \mu, \hat{v} \rangle \geq 0$, and hence the misclustering proportion R is bounded as

$$R \le 2\mathbb{P}\left(\|Y_i\|^2 \ge (\langle \mu, \hat{v} \rangle)^2\right).$$

Then applying the result of Davis-Kahan Theorem in (9) implies

$$(\langle \mu, \hat{v} \rangle)^{2} = \|\mu\|^{2} \cos^{2} \angle (v, \hat{v}) = \|\mu\|^{2} \left(1 - \sin^{2} \angle (v, \hat{v})\right)$$
$$\geq \|\mu\|^{2} \left(1 - \frac{4 \left\|\hat{\Sigma} - \Sigma\right\|_{op}^{2}}{\|\mu\|^{4}}\right).$$

Hence the misclustering proportion R is bounded as

$$R \le 2\mathbb{P}\left(\|Y_i\|^2 \ge \|\mu\|^2 \left(1 - \frac{4\|\hat{\Sigma} - \Sigma\|_{op}^2}{\|\mu\|^4}\right)\right).$$

Figure 1: Geometrical interpretation of $\langle \mu + Y_i, \hat{v} \rangle \leq 0$ implying $||Y_i|| \geq \langle \mu, \hat{v} \rangle$. $\langle \mu + Y_i, \hat{v} \rangle \leq 0$ is equivalent to $X_i = \mu + Y_i$ lying on the bottom-left region of the hyperplane which is perpendicular to \hat{v} . Then X_i lies outside of a sphere centered at μ and of radius $\langle \mu, \hat{v} \rangle$. Hence $||X_i - \mu|| = ||Y_i|| \geq \langle \mu, \hat{v} \rangle$.

Now, note that for any $v \in \mathbb{R}^d$ with ||v|| = 1,

$$\mathbb{E}\left[\exp\left(\lambda v^{\top} X_{i}\right)\right] = \frac{1}{2} \mathbb{E}\left[\exp\left(\lambda v^{\top} (\mu + Y_{i})\right)\right] + \frac{1}{2} \mathbb{E}\left[\exp\left(\lambda v^{\top} (-\mu + Y_{i})\right)\right]$$

$$= \frac{1}{2} \exp\left(\lambda v^{\top} \mu + \frac{1}{2} \lambda^{2}\right) + \frac{1}{2} \exp\left(-\lambda v^{\top} \mu + \frac{1}{2} \lambda^{2}\right)$$

$$= \exp\left(\frac{1}{2} \lambda^{2}\right) \cosh\left(\lambda v^{\top} \mu\right)$$

$$\leq \exp\left(\frac{1}{2} \lambda^{2} (1 + (v^{\top} \mu)^{2})\right) \quad (\because \cosh x \leq \exp(x^{2}/2))$$

$$\leq \exp\left(\frac{1}{2} \lambda^{2} (1 + \|\mu\|^{2})\right), \quad (\because \text{Cauchy-Schwarz})$$

Hence $X_i \in SG(1 + ||\mu||^2)$. Hence from Lecture note 6 on Sep 20, for all $\delta \in (0,1)$, there exists some C > 0 such that

$$\mathbb{P}\left(\left\|\hat{\Sigma} - \Sigma\right\|_{op} \le C(1 + \|\mu\|^2) \max\left\{\sqrt{\frac{d + \log(2/\delta)}{n}}, \frac{d + \log(2/\delta)}{n}\right\}\right) \ge 1 - \delta. \tag{10}$$

Let E be the event that $\|\hat{\Sigma} - \Sigma\|_{op} \le C(1 + \|\mu\|^2) \max\left\{\sqrt{\frac{d + \log(2/\delta)}{n}}, \frac{d + \log(2/\delta)}{n}\right\}$ happens. Then

$$||Y_i||^2 \ge ||\mu||^2 \left(1 - \frac{4||\hat{\Sigma} - \Sigma||_{op}^2}{||\mu||^4}\right)$$
 and E implies

$$||Y_i||^2 \ge ||\mu||^2 \left(1 - \frac{4C^2 \left(1 + ||\mu||^2\right)^2}{||\mu||^4} \max \left\{ \frac{d + \log(2/\delta)}{n}, \left(\frac{d + \log(2/\delta)}{n}\right)^2 \right\} \right)$$

$$\ge ||\mu||^2 \left(1 - 8C^2 \left(1 + \frac{1}{||\mu||^4}\right) \max \left\{ \frac{d + \log(2/\delta)}{n}, \left(\frac{d + \log(2/\delta)}{n}\right)^2 \right\} \right)$$

$$:= K_{n,d,\delta,||\mu||,C},$$

where
$$K_{n,d,\delta,\|\mu\|,C} = \|\mu\|^2 \left(1 - 8C^2 \left(1 + \frac{1}{\|\mu\|^4}\right) \max\left\{\frac{d + \log(2/\delta)}{n}, \left(\frac{d + \log(2/\delta)}{n}\right)^2\right\}\right)$$
. And hence
$$R \leq 2\mathbb{P}\left(\left\{\|Y_i\|^2 \geq \|\mu\|^2 \left(1 - \frac{4\left\|\hat{\Sigma} - \Sigma\right\|_{op}^2\right\|}{\|\mu\|^4}\right)\right\} \cap E\right) + 2\mathbb{P}\left(\left\{\|Y_i\|^2 \geq \|\mu\|^2 \left(1 - \frac{4\left\|\hat{\Sigma} - \Sigma\right\|_{op}^2\right\|}{\|\mu\|^4}\right)\right\} \cap E^c\right) \leq 2\mathbb{P}\left(\|Y_i\|^2 \geq K_{n,d,\delta,\|\mu\|,C}\right) + 2\mathbb{P}(E^c) \leq 2\mathbb{P}\left(\|Y_i\|^2 \geq K_{n,d,\delta,\|\mu\|,C}\right) + 2\delta.$$

Now, since $Y_i \sim N_d(0, I_d)$, $||Y_i||^2 \sim \chi_d^2$, chi-square distribution with degree d. Hence

$$\mathbb{P}\left(\|Y_i\|^2 \ge K_{n,d,\delta,\|\mu\|,C}\right) = 1 - F_{\chi_d^2}(K_{n,d,\delta,\|\mu\|,C}),$$

where $F_{\chi_d^2}$ is the CDF function for χ_d^2 . To conclude, the misclustering proportion R is bounded as

$$R \le 2 \inf_{\delta \in (0,1)} \left\{ 1 - F_{\chi_d^2}(K_{n,d,\delta,||\mu||,C}) + \delta \right\},$$

where
$$K_{n,d,\delta,\|\mu\|,C} = \|\mu\|^2 \left(1 - 8C^2 \left(1 + \frac{1}{\|\mu\|^4}\right) \max\left\{\frac{d + \log(2/\delta)}{n}, \left(\frac{d + \log(2/\delta)}{n}\right)^2\right\}\right)$$
.

Note that when getting the bound (10), matrix Bernstein inequality is a bit inconvenient to use since $||X_i||$ is not bounded. There is 1 bonus point for using the correct covariance bound for getting (10).

5. Exercise 4.3:

(a) Recall the re-centered function class $\bar{\mathcal{F}} = \{f - \mathbb{E}[f] | f \in \mathcal{F}\}$. Show that

$$\mathbb{E}_{X,\epsilon}[||R_n||_{\bar{\mathcal{F}}}] \ge \mathbb{E}_{X,\epsilon}[||R_n||_{\mathcal{F}}] - \frac{\sup_{f \in \mathcal{F}} |\mathbb{E}[f]|}{\sqrt{n}}.$$

(b) Use concentration results to complete the proof of Proposition 4.2.

Points: 15 pts = 10 + 5.

Solution.

(a)

Note that for any $\bar{f} \in \bar{\mathcal{F}}$, there exists $f \in \mathcal{F}$ such that $\bar{f}(x) = f(x) + \mathbb{E}[f]$. Hence

$$||R_n||_{\bar{\mathcal{F}}} = \sup_{\bar{f} \in \bar{\mathcal{F}}} \left| \frac{1}{n} \sum_{i=1}^n \epsilon_i \bar{f}(X_i) \right|$$

$$= \sup_{f \in \mathcal{F}} \left| \frac{1}{n} \sum_{i=1}^n \epsilon_i f(X_i) - \frac{1}{n} \sum_{i=1}^n \epsilon_i \mathbb{E}[f] \right|$$

$$\geq \sup_{f \in \mathcal{F}} \left| \frac{1}{n} \sum_{i=1}^n \epsilon_i f(X_i) \right| - \sup_{f \in \mathcal{F}} \left| \frac{1}{n} \sum_{i=1}^n \epsilon_i \mathbb{E}[f] \right|. \tag{11}$$

Now, note that by applying Cauchy Schwarz, $\mathbb{E}\left[\left|\frac{1}{n}\sum_{i=1}^{n}\epsilon_{i}\right|\right]$ can be bounded as

$$\mathbb{E}\left[\left|\frac{1}{n}\sum_{i=1}^{n}\epsilon_{i}\right|\right] \leq \frac{1}{n}\sqrt{\mathbb{E}\left[\left(\sum_{i=1}^{n}\epsilon_{i}\right)^{2}\right]} = \frac{1}{n}\sqrt{\mathbb{E}\left[\sum_{i=1}^{n}\epsilon_{i}^{2} + \sum_{i \neq j}\epsilon_{i}\epsilon_{j}\right]}$$
$$= \frac{1}{n}\sqrt{n} = \frac{1}{\sqrt{n}}.$$

By plugging this to expectation of (11), we get

$$\mathbb{E}_{X,\epsilon}\left[||R_n||_{\bar{\mathcal{F}}}\right] \ge \mathbb{E}_{X,\epsilon}\left[||R_n||_{\mathcal{F}}\right] - \sup_{f \in \mathcal{F}} |\mathbb{E}[f]| \,\mathbb{E}\left[\left|\frac{1}{n}\sum_{i=1}^n \epsilon_i\right|\right]$$
$$\ge \mathbb{E}_{X,\epsilon}\left[||R_n||_{\mathcal{F}}\right] - \frac{\sup_{f \in \mathcal{F}} |\mathbb{E}[f]|}{\sqrt{n}}.$$

(b)

Note that from (a) and Proposition 4.1 (a), we have

$$\mathbb{E}_{X} \left[\| \mathbb{P}_{n} - \mathbb{P} \|_{\mathcal{F}} \right] \ge \mathbb{E}_{X,\epsilon} \left[\frac{1}{2} \| R_{n} \|_{\bar{\mathcal{F}}} \right]$$

$$\ge \frac{1}{2} \mathbb{E}_{X,\epsilon} \left[||R_{n}||_{\mathcal{F}} \right] - \frac{\sup_{f \in \mathcal{F}} |\mathbb{E}[f]|}{2\sqrt{n}}.$$
(12)

Now, for each $f \in \mathcal{F}$ let $\bar{f}(x) = f(x) - \mathbb{E}[f]$ as in (a), and let $G(x_1, \dots, x_n) = \sup_{f \in \mathcal{F}} \left| \frac{1}{n} \sum_{i=1}^n \bar{f}(x_i) \right|$ so that $\|\mathbb{P}_n - \mathbb{P}\|_{\mathcal{F}} = G(X_1, \dots, X_n)$. Note that if $x, y \in \mathcal{X}^n$ satisfies $x_j = y_j$ for all $j \neq i$, then for any $f \in \mathcal{F}$,

$$\left| \frac{1}{n} \sum_{j=1}^{n} \bar{f}(x_{j}) \right| - \sup_{h \in \mathcal{F}} \left| \frac{1}{n} \sum_{j=1}^{n} \bar{h}(y_{j}) \right| \le \left| \frac{1}{n} \sum_{j=1}^{n} \bar{f}(x_{j}) \right| - \left| \frac{1}{n} \sum_{j=1}^{n} \bar{f}(y_{j}) \right|$$

$$\le \left| \frac{1}{n} \sum_{j=1}^{n} \bar{f}(x_{j}) - \frac{1}{n} \sum_{j=1}^{n} \bar{f}(y_{j}) \right|$$

$$= \frac{1}{n} \left| \bar{f}(x_{j}) - \bar{f}(y_{j}) \right|$$

$$\le \frac{2}{n} ||f||_{\infty} \le \frac{2b}{n}.$$

Hence taking supremum over $f \in \mathcal{F}$ yields $G(x) - G(y) \leq \frac{2b}{n}$. Since the same argument can be applied to get $G(y) - G(x) \leq \frac{2b}{n}$, so $|G(x) - G(y)| \leq \frac{2b}{n}$. Hence from Bounded differences inequality,

$$\mathbb{P}\left(G(X) - \mathbb{E}\left[G(X)\right] \ge \delta\right) \le \exp\left(-\frac{n\delta^2}{2b^2}\right).$$

Then applying $G(X) = \|\mathbb{P}_n - \mathbb{P}\|_{\mathcal{F}}$ and (12) to this gives

$$\mathbb{P}\left(\|\mathbb{P}_n - \mathbb{P}\|_{\mathcal{F}} - \left(\frac{1}{2}\mathbb{E}_{X,\epsilon}\left[\||R_n||_{\mathcal{F}}\right] - \frac{\sup_{f \in \mathcal{F}} |\mathbb{E}[f]|}{2\sqrt{n}}\right) \ge \delta\right)$$

$$\leq \mathbb{P}\left(\|\mathbb{P}_n - \mathbb{P}\|_{\mathcal{F}} - \mathbb{E}\left[\|\mathbb{P}_n - \mathbb{P}\|_{\mathcal{F}}\right] \ge \delta\right) \le \exp\left(-\frac{n\delta^2}{2b^2}\right).$$

Hence
$$\|\mathbb{P}_n - \mathbb{P}\|_{\mathcal{F}} \leq \frac{1}{2}\mathbb{E}_{X,\epsilon}[||R_n||_{\mathcal{F}}] - \frac{\sup_{f \in \mathcal{F}}|\mathbb{E}[f]|}{2\sqrt{n}} + \delta$$
 with \mathbb{P} -probability at least $1 - e^{-\frac{n\delta^2}{2b^2}}$.

6. Massart's finite class Lemma Let \mathcal{A} be a finite subset of \mathbb{R}^n and let $\epsilon = (\epsilon_1, \dots, \epsilon_n)$ be a vector of i.i.d. Rademacher variables. Show that

$$\mathbb{E}\left[\frac{1}{n}\sup_{a\in\mathcal{A}}a^{\top}\epsilon\right] \leq D\frac{\sqrt{2\log|\mathcal{A}|}}{n}$$

where $D = \max_{a \in \mathcal{A}} ||a||$. Use this result to prove Lemma 4.1 of Chapter 4. (In proving both claims it is OK if you get different constants; know however that the constants in Lemma 4.1 are sub-optimal).

Points: 10 pts.

Solution.

Note that $\mathbb{E}\left[e^{\lambda\epsilon_i}\right]$ can be bounded as

$$\mathbb{E}\left[\exp\left(\lambda\epsilon_{i}\right)\right] = \frac{1}{2}(e^{\lambda} + e^{-\lambda}) = \sum_{k=0}^{\infty} \frac{\lambda^{2k}}{(2k)!}$$

$$\leq \sum_{k=0}^{\infty} \frac{(\lambda^{2})^{k}}{k!} \times \frac{k!}{(2k)!} \leq \sum_{k=0}^{\infty} \frac{(\lambda^{2})^{k}}{k!} \times \left(\frac{1}{2}\right)^{k} = e^{\frac{1}{2}\sigma^{2}},$$

hence $\epsilon_i \in SG(1)$. Since ϵ_i 's are independent, from HW1 Problem 6 Details,

$$a^{\top} \epsilon \in SG\left(\|a\|_{2}^{2}\right) \subset SG\left(D^{2}\right)$$
.

Hence from maximum inequality for subgaussian random variables.

$$\mathbb{E}\left[\frac{1}{n}\sup_{a\in\mathcal{A}}a^{\top}\epsilon\right] \leq D\frac{\sqrt{2\log|\mathcal{A}|}}{n},$$

and from HW2 Problem 1, we also have a bound for absolute value version,

$$\mathbb{E}\left[\frac{1}{n}\sup_{a\in\mathcal{A}}\left|a^{\top}\epsilon\right|\right] \leq D\frac{\sqrt{2\log(2|\mathcal{A}|)}}{n}.\tag{13}$$

For proving Lemma 4.1 of Chapter 4, let $\mathcal{F}(x_1^n) := \{(f(x_1), \cdots, f(x_n)) \in \mathbb{R}^n | f \in \mathcal{F}\}$ as in (4.11) in Wainwright, then $\max_{a \in \mathcal{F}(x_1^n)} ||a|| = \sqrt{n}D(x_1^n)$. Hence by applying (13),

$$\mathbb{E}\left[\sup_{f\in\mathcal{F}}\left|\frac{1}{n}\sum_{i=1}^{n}\epsilon_{i}f(x_{i})\right|\right]\leq D(x_{1}^{n})\sqrt{\frac{2(\log|\mathcal{F}(x_{1}^{n})|+\log 2)}{n}}.$$

Then \mathcal{F} being polynomial discrimination of order ν implies $|\mathcal{F}(x_1^n)| \leq (n+1)^{\nu}$, hence

$$\mathbb{E}\left[\sup_{f\in\mathcal{F}}\left|\frac{1}{n}\sum_{i=1}^{n}\epsilon_{i}f(x_{i})\right|\right] \leq D(x_{1}^{n})\sqrt{\frac{2(\nu\log(n+1)+\log 2)}{n}}$$
$$\leq 2D(x_{1}^{n})\sqrt{\frac{\nu\log(n+1)}{n}}.$$