차원축소 기법 훑어보기 PCA, SVD, NMF

최범균, 2014-04-25

	i1	i2	i3	 i11998	i11999	i12000
u1	0	0	0	 1	0	0
u2	1	0	0	 0	0	0
u3	1	0	1	 0	0	1
u499998	0	0	0	 0	0	0
u499999	0	0	0	 0	1	0
u500000	0	0	0	 0	0	0

u간 또는 i간 유사도를 구하려면? 많은 계산 필요, 0이 너무 많음

차원축소가 필요한 이유

- 계산 비용 축소
- 노이즈 제거
- 도출된 결과 이해

차원축소 알고리즘 몇 가지

- 주요 구성요소 분석(principal component analysis; PCA)
- 특이 값 분해(Singular Value Decomposition; SVD)
- 비음수 행렬 인수분해(Non-negative Matrix Factorization; NMF)

^{* &}quot;머신러닝 인 액션"과 "집단 지성 프로그래밍" 책 참고

1. PCA

주요 구성요소 분석(PCA)

- PCA란?
 - 데이터에서 두드러지게 데이터를 나누는
- PCA를 이용하면,
 - 。 중요한 속성 도출
 - 。 데이터 압축
 - 얼굴 인식(eigenface)
 - 。 기타 등등

PCA 구하기 과정 요약

- 데이터 집합에 대해 공분산 행렬 구함
 - 。 데이터의 집합의 각 열을 데이터의 속성이라고 가정
 - 즉, 열이 n개면, 속성 x₁, x₂, ..., xո개 존재
- 공분산 행렬에서 고유값과 고유벡터 구함
- 고유값 목록에서 값이 높은 k개 인덱스 구함
 - 。 인덱스 값이 i1, i2, .., ik라고 할 경우
 - **x**_{i1}, **x**_{i2}, .., **x**_{ik}가 주요 구성요소가 됨

PCA 구하기 1: 공분산 행렬 구하기

데이터 행렬: 세 개의 속성

x1	x2	х3
2	1	3
8	4	7
1	4	4
2	8	2

Cov(x1, x1)	Cov(x1, x2)	Cov(x1, x3)
10.25	-0.41666667	6
Cov(x2, x1)	Cov(x2, x2)	Cov(x2, x3)
-0.41666667	8.25	-1.66666667
Cov(x3, x1)	Cov(x3, x2) -1.66666667	Cov(x3, x3) 4.66666667

* 공분산: Cov(X, Y) = (∑ (x-x평균)(y-y평균)) / (n-1)

* Cov(X, X) = Var(X), 즉 분산

PCA 구하기2: 고유값 구하기

● 공분산 행렬에서 고유값, 고유벡터 구함

Cov(x1, x1) 10.25	Cov(x1, x2) -0.41666667	Cov(x1, x3) 6	고유값 목록: [0.6541291,	14.33608183, 8	.17645574]
Cov(x2, x1) -0.41666667	Cov(x2, x2) 8.25	Cov(x2, x3) -1.66666667	고유벡터 목록:		
Cov(x3, x1) 6	Cov(x3, x2) -1.66666667	Cov(x3, x3) 4.66666667	0.51879659	0.81567701	0.25597093
			-0.15597286	-0.20408152	0.96644876
			-0.84054897	0.54131484	-0.02134668
			'		'

^{*} n차 정사각 행렬 A가 있을 때, 고유벡터V와 고유값 λ 의 관계: $AV = V\lambda$

PCA 구하기3: 고유값 목록에서 주요 구성요소 뽑기

x1	x2	х3
2	1	3
8	4	7
1	4	4
2	8	2

고유값 목록:

[0.6541291, 14.33608183, 8.17645574]

고유값 크기 순선에 따른 주요 구성요소의 순서: x2 > x3 > x1

주요 구성 요소 2개를 추린다면, 97% 변화량을 반영하면서 3차원을 2차원으로 축소

x2	х3
1	3
4	7
4	4
8	2

두 속성이 전체 변화량의 97% 차지

(14.336+8.176) / (14.336+8.176+0.654)

PCA를 이용한 데이터 압축 1/3

PCA를 이용한 데이터 압축 2/3

PCA를 이용한 데이터 압축 3/3

2. SVD

특이 값 분해singular value decomposition(SVD)

- 공식: A = U∑V^T
 - 。 A: m * n 행렬
 - 。 U: m * m 직교 행렬 (AA^T = U(∑∑^T)U^T)
 - U의 열벡터는 AA^T의 고유벡터
 - 。 V: n * n 직교 행렬 (A^TA = V(∑^T∑)V^T)
 - V의 열벡터는 A^TA의 고유벡터
 - 。 ∑: m * n 특이 값 행렬!, 대각행렬
 - AAT와 ATA의 0이 아닌 고유값의 루트 값 목록
 - 값의 순서 (1,1) > (2,2) > ... > (n, n) (m>n 경우)

- * 직교 행렬: AA-1=AAT=I 일 때, A를 직교 행렬이라 함
- * I는 단위 행렬 (단위 행렬: Al=IA=A인 행렬 I, 대각선 1, 나머지 0)
- * 대각 행렬: 대각선만 값을 갖고 나머지는 0인 행렬

SVD를 이용한 차원 축소: 데이터 축소

SVD를 이용한 차원 축소: 열 차원 축소

SVD를 이용한 차원 축소: 행 차원 축소

SVD 적용 예, 유사도 분석을 위한 축소

90%를 넘기는 특 이값은 **71**개

열: 아이템

행: 슈도유 저 (pseudo)

샘플 행렬 109 * 141

3. NMF

독립 특성

- 여러 데이터 중에서 주요 독립 특성을 이루는 데이터는?
 - ㅇ 예,
 - 기사들 중에서 주제(독립 특성)들을 뽑아내고, 각 주제에 해당하는 기사 찾기
- 비음수 행렬 인수분해
 - NMF(Non-negative Matrix Factorization)
 - 。 독립 특성 추출 기법 중 하나

NMF

● 행렬 V가 있을 때, V를 W*H=V인 두 행렬 W 와 H로 분해

인수분해 알고리즘 (증배 갱신 규칙multiplicative update rule 사용)

- 1. W, H에 임의 값을 채움
- 2. W*H와 V가 유사해 질 때까지 까지 아래 과정 반복
 - a. H 행렬 갱신
 - i. $HN = W^T * V, HD = W^T * W * H + 0.000000001$
 - ii. H(r,c) = H(r,c) * HN(r,c) / HD(r,c)
 - b. W 행렬 갱신
 - i. $WN = V * H^T$, $WD = W * H * H^T + 0.000000001$
 - ii. W(r,c) = W(r,c) * WN(r,c) / WD(r,c)

NMF의 해석

W의 각 열이 특성이 됨:

- 열 길이가 2일 때 특성 f1, f2가 존재 W의 각 행은 V의 같은 행이 '특성에 얼마나 적합' 한지(즉, 특성에 대한 가중치)를 나타낸다.

H의 각 행이 특성이 됨: H의 각 열은 V의 같은 열이 '특성에 얼 마나 중요'한지를 나타낸다.

NMF를 독립 특성 발견에 활용

• 예, 온라인 기사의 주제 찾기

가중치 행렬:

- 각 특성이 기사에 얼마나 적합한 가?
- 각 열에서 값이 높은 기사n개가 해당 특성을 갖는 기사
- 각 행에서 값이 높은 특성n개가 기사를 잘 반영하는 특성

특성 행렬:

- 각 단어가 특성에 중요한 정도
- 각 행에서 값이 높은 단어 상위n 개가 해당 특성을 대표하는 단어가 됨 (즉, 주제가 됨)

NMF 활용 예, 구매자 금액대별 성향

