

Independent Component Analysis 生醫光電所 吳育德

The Principle of ICA: a cocktail-party problem

$$\begin{array}{l}
x_{1}(t) = a_{11} s_{1}(t) + a_{12} s_{2}(t) + a_{13} s_{3}(t) \\
x_{2}(t) = a_{21} s_{1}(t) + a_{22} s_{2}(t) + a_{23} s_{3}(t) \implies x = \begin{bmatrix} x_{1}(t) \\ x_{2}(t) \\ x_{3}(t) \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} s_{1}(t) \\ s_{2}(t) \\ s_{3}(t) \end{bmatrix}$$

Central limit theorem

The distribution of a sum of independent random variables tends toward a Gaussian distribution

Central limit theorem

• Partial sum of a sequence $\{z_i\}$ of independent and identically distributed random variables z_i

$$x_i = \sum_{i=1}^N z_i$$

• Since mean and variance of x_k can grow without bound as $k \to \infty$, instead of x_k , we consider the standardized variables

$$y_k = \frac{x_k - m_{x_k}}{\sigma_{x_k}}$$

• The distribution of $y_k \to a$ Gaussian distribution with zero mean and unit variance when $k \to \infty$.

How to estimate ICA model

• Principle for estimating the model of ICA

Maximization of NonGaussianity

Measures for NonGaussianity

• Kurtosis: $E\{(x-\mu)^4\} - 3[E\{(x-\mu)^2\}]^2$

$$kurt(x_1 + x_2) = kurt(x_1) + kurt(x_2)$$
$$kurt(\alpha x_1) = \alpha^4 kurt(x_1)$$

Measures for NonGaussianity

Laplacian distribution (supergaussian): $p(y) = \frac{1}{\sqrt{2}}e^{-\sqrt{2}|y|}$

Uniform distribution (subgaussian):
$$p(y) = \{\frac{1}{2\sqrt{3}}, if |y| \le \sqrt{3} \\ 0, otherwise$$

Whitening process

- Assume measurement x = As and is zero mean and $E\{ss^T\} = I$
- Let **D** and **E** be the eigenvalues and eigenvector matrix of covariance matrix of x, i.e. $E\{xx^T\} = EDE^T$, $EE^T = E^TE = I$
- Then $\mathbf{V} = \mathbf{D}^{-\frac{1}{2}} \mathbf{E}^T$ is a whitening matrix

$$z = \mathbf{V}x = \mathbf{D}^{-\frac{1}{2}}\mathbf{E}^Tx$$

$$\Rightarrow$$

$$E\{\mathbf{z}\mathbf{z}^{T}\} = \mathbf{V}E\{\mathbf{x}\mathbf{x}^{T}\}\mathbf{V}^{T}$$

$$= \mathbf{D}^{-\frac{1}{2}}\mathbf{E}^{T}\mathbf{E}\mathbf{D}\mathbf{E}^{T}\mathbf{E}\mathbf{D}^{-\frac{1}{2}}$$

$$= \mathbf{I}$$

Importance of whitening

For the whitened data z, find a vector w such that the linear combination $y = w^T z$ has maximum nongaussianity under the constrain $E\{y^2\} = 1$

Then

$$1 = E\{y^2\} = E\{\boldsymbol{w}^T \boldsymbol{z} \boldsymbol{z}^T \boldsymbol{w}\} = \boldsymbol{w}^T E\{\boldsymbol{z} \boldsymbol{z}^T\} \boldsymbol{w} = \boldsymbol{w}^T \boldsymbol{w}$$

 \Rightarrow Maximize $|\text{kurt}(\mathbf{w}^T \mathbf{z})|$ under the simpler constraint that $\mathbf{w}^T \mathbf{w} = 1$

Constrained Optimization

- $\max F(w)$, $\mathbf{w}^T \mathbf{w} = 1$
- Using the Lagrangian multiplier λ , the constrained optimization can be rewritten into unconstrained optimization

$$L(\mathbf{w}, \lambda) = \mathbf{w}^T \mathbf{w} = F(\mathbf{w}) + \lambda (\mathbf{w}^T \mathbf{w} - 1)$$

$$\frac{\partial L(\mathbf{w}, \lambda)}{\partial \mathbf{w}} = \frac{\partial F(\mathbf{w})}{\partial \mathbf{w}} + \lambda [2\mathbf{w}] = 0$$

$$\Rightarrow \frac{\partial F(\mathbf{w})}{\partial \mathbf{w}} = -2\lambda \mathbf{w}$$

• At the stable point, the gradient of F(w) must point in the direction of w, i.e. equal to w multiplied by a scalar.

Gradient of kurtosis

$$F(\mathbf{w}) = |\operatorname{kurt}(\mathbf{w}^T \mathbf{z})| = |\operatorname{E}\{(\mathbf{w}^T \mathbf{z})^4\} - 3[\operatorname{E}\{(\mathbf{w}^T \mathbf{z})^2\}]^2|$$

$$\frac{\partial F(\mathbf{w})}{\partial \mathbf{w}} = \frac{\partial |\operatorname{E}\{(\mathbf{w}^T \mathbf{z})^4\} - 3[\operatorname{E}\{(\mathbf{w}^T \mathbf{z})^2\}]^2|}{\partial \mathbf{w}}, \operatorname{recall} E\{\mathbf{z}\mathbf{z}^T\} = \mathbf{I},$$

$$= \frac{\partial \left|\frac{1}{T}\sum_{t=1}^{T}(\mathbf{w}^T \mathbf{z}(t))^4 - 3(\mathbf{w}^T \mathbf{w})^2\right|}{\partial \mathbf{w}}, : \operatorname{E}\{\mathbf{y}\} = \frac{1}{T}\sum_{t=1}^{T}\mathbf{y}(t)$$

$$= \left|\frac{4}{T}\sum_{t=1}^{T}\mathbf{z}(t)(\mathbf{w}^T \mathbf{z}(t))^3 - 3 \times 2(\mathbf{w}^T \mathbf{w})(\mathbf{w} + \mathbf{w})\right|$$

$$= 4\operatorname{sign}(\operatorname{kurt}(\mathbf{w}^T \mathbf{z}))\left[\operatorname{E}\{\mathbf{z}(\mathbf{w}^T \mathbf{z})^3\} - 3\mathbf{w}||\mathbf{w}||^2\right], ||\mathbf{w}||^2 = \mathbf{w}^T \mathbf{w}$$

Fixed-point algorithm using kurtosis

•
$$\mathbf{w}_{k+1} = \mathbf{w}_k + \alpha \frac{\partial F(\mathbf{w}_k)}{\partial \mathbf{w}_k} = \left(\frac{-1}{2\lambda} + \alpha\right) \frac{\partial F(\mathbf{w}_k)}{\partial \mathbf{w}_k}$$
, since $\frac{\partial F(\mathbf{w})}{\partial \mathbf{w}} = -2\lambda \mathbf{w}$

- Therefore, $\mathbf{w} \leftarrow \mathrm{E}\{\mathbf{z}(\mathbf{w}^T\mathbf{z})^3\} 3\mathbf{w}||\mathbf{w}||^2, \mathbf{w} \leftarrow \frac{\mathbf{w}}{||\mathbf{w}||}$
- When algorithm converges, adding the gradient to \mathbf{w}_k does not change its direction, since

$$\mathbf{w}_{k+1} = \mathbf{w}_k + \alpha(-2\lambda \mathbf{w}_k) = (1 - 2\alpha\lambda)\mathbf{w}_k$$

• i.e., when it converges : $|\langle w_{k+1} \rangle| = 1$ since w_k and w_{k+1} are unit vectors

A measure of non-Gaussianity: $\max |kurt(w^Tz)|$

Fixed-point algorithm using kurtosis

- Centering: $x = \tilde{x} m_{\tilde{x}}$
- Whitening: $\mathbf{z} = \mathbf{V}\mathbf{x}$, $E\{\mathbf{z}\mathbf{z}^T\} = \mathbf{I}$
- Choose m, No. of ICs to estimate. Set counter $p \leftarrow 1$
- Choose an initial guess of unit norm for w_p , eg. randomly.
- 5. Let $\mathbf{w}_p \leftarrow \mathrm{E}\left\{\mathbf{z}(\mathbf{w}_p^T\mathbf{z})^3\right\} 3\mathbf{w}_p \left|\left|\mathbf{w}_p\right|\right|^2$
- 6. Do deflation decorrelation

$$\boldsymbol{w}_p \leftarrow \boldsymbol{w}_p - \sum_{j=1}^{p-1} (\boldsymbol{w}_p^T \boldsymbol{w}_j) \boldsymbol{w}_j$$

- 7. Let $\mathbf{w}_p \leftarrow \frac{\mathbf{w}_p}{||\mathbf{w}_p||}$ 8. If \mathbf{w}_p has not converged ($|\langle w_p^{k+1}, w_p^k \rangle| \neq 1$), go to step 5.
 - Set $p \leftarrow p+1$. If $p \le m$, go back to step 4.

Fixed-point algorithm using negentropy

- The kurtosis is very sensitive to outliers, which may be erroneous or irrelevant observations
- eg. r.v. with sample size=1000, mean=0, variance=1, contains one value = 10, Kurtosis: $E\{x^4\} 3$
 - \rightarrow kurtosis at least equal to $10^4/1000-3=7$
- Need to find a more robust measure for nongaussianity
- ⇒ Approximation of negentropy

Fixed-point algorithm using negentropy

- Entropy: $H(y) = -\int p_y(\eta) \log p_y(\eta) d\eta \le 0$
- Negentropy: $J(y) = H(y_{gauss}) H(y) \ge 0$
- Approximation of negentropy: $J(y) \approx [E\{G(y) E\{G(v)\}]^2, v \sim N(0,1)$
- $G_1(y) = \frac{1}{a_1} \log \cosh a_1 y$, $1 \le a_1 \le 2$, $g_1(y) = G'_1(y) = \tanh a_1 y$, $g'_1(y) = a_1 [1 - \tanh^2(a_1 y)]$
- $G_2(y) = -\exp(-y^2/2)$ $g_2(y) = G'_2(y) = y \exp(-\frac{y^2}{2}), g'_2(y) = (1 - y^2) \exp(-\frac{y^2}{2})$
- $G_3(y) = \frac{y^4}{4}$, $g_3(y) = G'_3(y) = y^3$, $g'_3(y) = 3y^2$

Fixed-point algorithm using negentropy

- 1. Centering: $x = \tilde{x} m_{\tilde{x}}$
- 2. Whitening: $\mathbf{z} = \mathbf{V}\mathbf{x}$, $E\{\mathbf{z}\mathbf{z}^T\} = \mathbf{I}$
- 3. Choose m, No. of ICs to estimate. Set counter $p \leftarrow 1$
- 4. Choose an initial guess of unit norm for w_p , eg. randomly.
- 5. Let $\mathbf{w}_p \leftarrow \mathrm{E}\{\mathbf{z}\mathbf{g}(\mathbf{w}_p^T\mathbf{z})\} \mathrm{E}\{g'(\mathbf{w}_p^T\mathbf{z})\}\mathbf{w}_p$
 - 6. Do deflation decorrelation

$$\boldsymbol{w}_p \leftarrow \boldsymbol{w}_p - \sum_{j=1}^{p-1} (\boldsymbol{w}_p^T \boldsymbol{w}_j) \boldsymbol{w}_j$$

- 7. Let $\mathbf{w}_p \leftarrow \frac{\mathbf{w}_p}{\left| |\mathbf{w}_p| \right|}$
- 8. If \mathbf{w}_p has not converged ($|\langle w_p^{k+1}, w_p^k \rangle| \neq 1$), go to step 5.
- 9. Set $p \leftarrow p+1$. If $p \le m$, go back to step 4.

One-by-one Estimation

• Create two uniform sources

• Two mixed observed signals

• Centering

• Whitening

• Fixed-point iteration using kurtosis

• Fixed-point iteration using negentropy

Homework #3

Rewrite the code Lecture 03_ICA.jpynb into the object-oriented form.

• Hint: see Homework 3_ICA_oop_to_do.jpynb

Deadline of Homework #3: 2022/10/17 3:30pm