Approximate Principal Components Analysis of Large Data Sets

Daniel J. McDonald

Department of Statistics Indiana University

mypage.iu.edu/~dajmcdon

April 27, 2016

Approximation-Regularization for Analysis of Large Data Sets

Daniel J. McDonald

Department of Statistics Indiana University

mypage.iu.edu/~dajmcdon

April 27, 2016

LESSON OF THE TALK

Many statistical methods use (perhaps implicitly) a singular value decomposition (SVD).

The SVD is computationally expensive.

We want to understand the statistical properties of some approximations which speed up computation and save storage.

Spoiler: sometimes approximations actually improve the statistical properties

CORE TECHNIQUES

Suppose we have a matrix $\mathbf{X} \in \mathbb{R}^{n \times p}$ and vector $Y \in \mathbb{R}^n$

LEAST SQUARES:

Finding

$$\widehat{\beta} = \underset{\beta}{\operatorname{argmin}} \|\mathbf{X}\beta - Y\|_2^2$$

PRINCIPAL COMPONENTS ANALYSIS (PCA):

(Or graph Laplacian or diffusion map or..)

Finding U, V orthogonal and Λ diagonal such that

$$\mathbf{X} = \widetilde{\mathbf{X}} - \overline{\mathbf{X}} = \mathbf{U} \boldsymbol{\Lambda} \mathbf{V}^{\top}$$

where

$$\overline{X} = \mathbf{1}\mathbf{1}^{\top}\widetilde{X}$$

CORE TECHNIQUES

If **X** fits into RAM, there exist excellent algorithms in LAPACK that are

- Double precision
- Very stable
- cubic complexity, $O(\min\{n, p\}^3)$, with small constants
- require extensive random access to matrix

There is a lot of interest in finding and analyzing techniques that extend these approaches to large(r) problems

OUT-OF-CORE TECHNIQUES

Many techniques focus on randomized compression

(This is sometimes known as sketching)

LEAST SQUARES:

- Rokhlin, Tygert, "A fast randomized algorithm for overdetermined linear least-squares regression" (2008).
- 2 Drineas, Mahoney, et al., "Faster least squares approximation" (2011).
- 3 Woodruff "Sketching as a Tool for Numerical Linear Algebra" (2013).
- 4 Homrighausen, McDonald, "Preconditioned least squares" (2016).

SPECTRAL DECOMPOSITION:

- Halko, et al., "Finding Structure with Randomness: Probabilistic Algorithms for Constructing Approximate Matrix Decompositions" (2011).
- 2 Gittens, Mahoney, "Revisiting the Nystrom Method for Improved Large-Scale Machine Learning" (2013).
- 3 Pourkamali, "Memory and Computation Efficient PCA via Very Sparse Random Projections" (2014).
- 4 Homrighausen, McDonald, "On the Nyström and Column-Sampling Methods for the Approximate PCA of Large Data Sets" (2015).

OUT-OF-CORE TECHNIQUES

Many techniques focus on randomized compression

(This is sometimes known as sketching)

LEAST SOUARES:

- Rokhlin, Tygert, "A fast randomized algorithm for overdetermined linear least-squares regression" (2008).
- 2 Drineas, Mahoney, et al., "Faster least squares approximation" (2011).
- Woodruff "Sketching as a Tool for Numerical Linear Algebra" (2013).
- 4 Homrighausen, McDonald, "Preconditioned least squares" (2016).

SPECTRAL DECOMPOSITION:

- Halko, et al., "Finding Structure with Randomness: Probabilistic Algorithms for Constructing Approximate Matrix Decompositions" (2011).
- 2 Gittens, Mahoney, "Revisiting the Nystrom Method for Improved Large-Scale Machine Learning" (2013).
- 3 Pourkamali, "Memory and Computation Efficient PCA via Very Sparse Random Projections" (2014).
- 4 Homrighausen, McDonald, "On the Nyström and Column-Sampling Methods for the Approximate PCA of Large Data Sets" (2015).

COMPRESSION

BASIC IDEA:

- Choose some matrix $Q \in \mathbb{R}^{q \times n}$ or $\mathbb{R}^{p \times q}$.
- Use QX or XQ and QY instead

Finding QX for arbitrary Q and X takes O(qnp) computations

This can be expensive,

To get this approach to work, we need some structure on Q

The Q matrix

Gaussian

(Well behaved distribution and eas(ier) theory. Dense matrix)

- Fast Johnson-Lindenstrauss Methods
- Randomized Hadamard (or Fourier) transformation (Allows for $O(np \log(p))$ computations.)
- $Q = \pi \tau$ for π a permutation of I and $\tau = [I_q \ 0]$ (XQ means "only read q columns")
- Sparse Bernoulli

$$Q_{ij} \stackrel{i.i.d.}{\sim} \begin{cases} 1 & \text{with probability } 1/(2s) \\ 0 & \text{with probability } 1-1/s \\ -1 & \text{with probability } 1/(2s) \end{cases}$$

This means QX takes $O\left(\frac{qnp}{s}\right)$ "computations" on average

THE Q MATRIX

Gaussian

(Well behaved distribution and eas(ier) theory. Dense matrix)

- Fast Johnson-Lindenstrauss Methods
- Randomized Hadamard (or Fourier) transformation (Allows for $O(np \log(p))$ computations.)
- **Q** = $\pi \tau$ for π a permutation of I and $\tau = [I_q \ 0]$. (XQ means "only read q columns")
- Sparse Bernoulli

$$Q_{ij} \overset{i.i.d.}{\sim} \begin{cases} 1 & \text{with probability } 1/(2s) \\ 0 & \text{with probability } 1-1/s \\ -1 & \text{with probability } 1/(2s) \end{cases}$$

This means QX takes $O\left(\frac{qnp}{s}\right)$ "computations" on average

TYPICAL RESULTS

THE GENERAL PHILOSOPHY: Find an approximation that is as close as possible to the solution of the original problem

PCA:

A typical result would be to find an approximate \tilde{V} such that

$$angle(V, \tilde{V}) \le \sqrt{\frac{p}{n}} \left(\frac{1}{spectral gap} \right)$$

(This is the same order of convergence as PCA [Homrighausen, McDonald (2015)])

TYPICAL RESULTS

THE GENERAL PHILOSOPHY: Find an approximation that is as close as possible to the solution of the original problem

Least Squares:

A typical result would be to find an $\tilde{\beta}$ such that

$$\|\mathbf{X}\tilde{\beta} - Y\|_2^2 \le (1 + \epsilon) \left(\min_{\beta} \|\mathbf{X}\beta - Y\|_2^2 \right)$$

Here, $\tilde{\beta}$ should be 'easier' to compute than $\hat{\beta}$

COLLABORATORS & GRANT SUPPORT

Collaborator:

Darren Homrighausen, Colorado State Assistant Professor, Department of Statistics

Grant Support:

- NSF Grant DMS-14-07543
- INET Grant INO—14-00020

Typical result: Principal components analysis

NOTATION

■ Write (again) the SVD of **X** as

$$\mathbf{X} = \mathbf{U}\Lambda \mathbf{V}^{\mathsf{T}},$$

For general rank r matrices \mathbf{A} we write

$$\mathbf{A} = U(\mathbf{A})\Lambda(\mathbf{A})V(\mathbf{A})^{\top}$$

where

$$\Lambda(\mathbf{A}) = \operatorname{diag}(\lambda_1(\mathbf{A}), \dots, \lambda_r(\mathbf{A}))$$

■ For some matrix **A**, we use \mathbf{A}_d to be the first d columns of **A**.

APPROXIMATIONS

Can't use X

What about approximating it?

Focus on two methods of "approximate SVD"

- Nyström extension
- Column sampling

INTUITION (NOT THE ALGORITHM)

Essentially, let

$$\mathbf{S} = \mathbf{X}^{\top} \mathbf{X} \in \mathbb{R}^{n \times n}$$
 and $\mathbf{R} = \mathbf{X} \mathbf{X}^{\top} \in \mathbb{R}^{p \times p}$

- Both of these are symmetric, positive semi-definite
- Randomly choose q entries in $\{1, ..., n\}$ or $\{1, ..., p\}$
- Then partition the matrix so the selected portion is S_{11} or R_{11}

$$\mathbf{S} = \mathbf{V} \Lambda^2 \mathbf{V}^\top = \begin{bmatrix} \mathbf{S}_{11} & \mathbf{S}_{12} \\ \mathbf{S}_{21} & \mathbf{S}_{22} \end{bmatrix} \quad \mathbf{R} = \mathbf{U} \Lambda^2 \mathbf{U}^\top = \begin{bmatrix} \mathbf{R}_{11} & \mathbf{R}_{12} \\ \mathbf{R}_{21} & \mathbf{R}_{22} \end{bmatrix}$$

APPROXIMATING THINGS WE DON'T CARE ABOUT

If we want to approximate S (or R), we have for example

Nyström

$$\mathbf{S} pprox egin{bmatrix} \mathbf{S}_{11} \\ \mathbf{S}_{21} \end{bmatrix} \mathbf{S}_{11}^{\dagger} egin{bmatrix} \mathbf{S}_{11} \\ \mathbf{S}_{12} \end{bmatrix}$$

Column sampling

$$\mathbf{S} pprox U\left(egin{bmatrix} \mathbf{S}_{11} \\ \mathbf{S}_{21} \end{bmatrix}
ight) \Lambda\left(egin{bmatrix} \mathbf{S}_{11} \\ \mathbf{S}_{21} \end{bmatrix}
ight) U\left(egin{bmatrix} \mathbf{S}_{11} \\ \mathbf{S}_{21} \end{bmatrix}
ight)^{ op}$$

Previous theoretical results have focused on the accuracy of these approximations (and variants) for a fixed computational budget.

APPROXIMATING THINGS WE DON'T CARE ABOUT

If we want to approximate S (or R), we have for example

Nyström

$$\mathbf{S} pprox egin{bmatrix} \mathbf{S}_{11} \ \mathbf{S}_{21} \end{bmatrix} \mathbf{S}_{11}^{\dagger} egin{bmatrix} \mathbf{S}_{11} & \mathbf{S}_{12} \end{bmatrix}$$

Column sampling

$$\mathbf{S} pprox U\left(egin{bmatrix} \mathbf{S}_{11} \\ \mathbf{S}_{21} \end{bmatrix}
ight) \Lambda\left(egin{bmatrix} \mathbf{S}_{11} \\ \mathbf{S}_{21} \end{bmatrix}
ight) U\left(egin{bmatrix} \mathbf{S}_{11} \\ \mathbf{S}_{21} \end{bmatrix}
ight)^{ op}$$

We don't care about these approximations. We don't want these matrices.

WHAT WE ACTUALLY WANT...

We really want U, V, and Λ .

Or even better, the population analogues

Then we can get the principal components, principal coordinates, and the amount of variance explained.

It turns out that there are quite a few ways to use these two methods to get the things we want.

Let

$$L(\mathbf{S}) = \begin{bmatrix} \mathbf{S}_{11} \\ \mathbf{S}_{21} \end{bmatrix}$$
 $L(\mathbf{R}) = \begin{bmatrix} \mathbf{R}_{11} \\ \mathbf{R}_{21} \end{bmatrix}$

LOTS OF APPROXIMATIONS

After some reasonable algebra...

Quantity of interest	Label	Approximations
V	\mathbf{V}_{nys} \mathbf{V}_{cs}	$ \begin{array}{c} L(\mathbf{S})\mathbf{V}(\mathbf{S}_{11})\Lambda(\mathbf{S}_{11})^{\dagger} \\ \mathbf{U}(L(\mathbf{S})) \end{array} $
U	$egin{array}{c} \mathbf{U}_{nys} \ \mathbf{U}_{cs} \ \widehat{\mathbf{U}}_{nys} \ \widehat{\mathbf{U}}_{cs} \ \widehat{\mathbf{U}} \end{array}$	$L(\mathbf{R})\mathbf{V}(\mathbf{R}_{11})\Lambda(\mathbf{R}_{11})^{\dagger}$ $\mathbf{U}(L(\mathbf{R}))$ $\mathbf{X}\mathbf{V}_{nys}\Lambda_{nys}^{\dagger/2}$ $\mathbf{X}\mathbf{V}_{cs}\Lambda_{cs}^{\dagger/2}$ $\mathbf{U}(\mathbf{x}_1)$

NOTES OF INTEREST

	Complexity:		
Method	Computational	Storage	
Standard	$O(n^2p + pn^2)$	O(np)	
Nyström	$O(nq^2+q^3)$	$O(q^2) [O(nq)]$	
Column sampling	$O(qnp + qp^2)$	O(pq)	

- Column sampling results in orthogonal U and V, Nyström doesn't
- $\widehat{\mathbf{U}} = U(\mathbf{x}_1)$ where $\mathbf{X} = \begin{bmatrix} \mathbf{x}_1 & \mathbf{x}_2 \end{bmatrix}$ seems reasonable if we think that only the first l selected covariates matter (gets used frequently by new statistical methods)

SO WHAT DO WE USE?

Well...

It depends. We did some theory which gives a way to calculate how far off your approximation might be. You could use these bounds if you like to use your data and make a choice.

Did some simulations too.

- Draw $\widetilde{X}_i \stackrel{iid}{\sim} N_p(0, \Sigma)$ for n = 5000, p = 3000.
- 4 different conditions.
- For each method report: Projection error of estimator Projection error of baseline estimator.

APPROXIMATIONS TO V

- y-axis, relative performance
 Nyström to column sampling.
- \bullet < 1 \rightarrow better; > 1 \rightarrow worse.
- $d \in \{2, 5, 10, 15\}.$
- *x*-axis, approximation parameter $q \in [3d/2, 15d]$
- Random_{0.001} (solid, square) Random_{0.01} (dashed, circle) Random_{0.1} (dotted, triangle) Band (dot-dash, diamond)
- *d* small, similar time *d* large, Nyström is 10–15%

APPROXIMATIONS TO U

- y-axis, performance relative toU_{cs}
- x-axis, approximation parameter q
- $\mathbf{U}_{nys}, \widehat{\mathbf{U}}_{nys}, \widehat{\mathbf{U}}_{cs}, \widehat{\mathbf{U}}$
- Random_{0.001}
 Random_{0.01}
 Random_{0.1}
 Band
- d = 10

CONCLUSIONS (SO FAR)

APPROXIMATE PCA

- For computing **V**, CS beats Nyström in terms of accuracy, but is much slower for similar choices of the approximation parameter and *d* large.
- For computing **U**, the naïve methods are bad, better to approximate **V** and multiply, so see above
- U really stinks. But it's most obvious. This also gets used frequently
- For more info, see the paper. Contains boring theory, more extensive simulations, and application to Enron email dataset.

EVEN BETTER APPROXIMATE PCA

• We really want the population versions: top d eigenvectors of Σ ...

Atypical (better) result: Compressed regression

ESTIMATION RISK

Form a loss function $\ell : \mathbb{R}^p \times \mathbb{R}^p \to \mathbb{R}^+$ (For this talk, let's just specify $\ell(\widehat{\theta}, \theta) = \|\widehat{\theta} - \theta\|_2^2$)

The quality of an estimator is given by its risk

$$R(\widehat{\theta}) = \mathbb{E} \|\widehat{\theta} - \theta\|_2^2$$

This can be decomposed as:

$$R(\widehat{\theta}) = \|\mathbb{E}[\widehat{\theta}] - \theta\|^2 + \mathbb{E}\|\widehat{\theta} - \mathbb{E}[\widehat{\theta}]\|^2$$
$$= \text{Bias}^2 + \text{Variance}$$

There is a natural conservation between these quantities...

BIAS-VARIANCE TRADEOFF

Model Complexity \rightarrow

Typical result examines the bias, atypical result also considers the variance

FULLY COMPRESSED REGRESSION

Let $Q \in \mathbb{R}^{q \times n}$

Let's solve the fully compressed least squares problem

$$\widehat{\beta}_{FC} = \underset{\beta}{\operatorname{argmin}} \|Q\mathbf{X}\beta - QY\|_2^2$$

- \rightarrow A common way to solve least squares problems that are:
 - Very large or
 - Poorly conditioned

The numerical/theoretical properties generally depend on Q, q (Multiply quickly? Reduce dimension? Reduce Storage?)

THREE APPROXIMATIONS

Note:

$$\|Q(\mathbf{X}\beta - Y)\|_2^2 \propto \beta^{\mathsf{T}} \mathbf{X}^{\mathsf{T}} Q^{\mathsf{T}} Q \mathbf{X}\beta - 2\beta^{\mathsf{T}} \mathbf{X}^{\mathsf{T}} Q^{\mathsf{T}} Q Y$$

Full compression:

$$\widehat{\beta}_{FC} = (\mathbf{X}^{\top} Q^{\top} Q \mathbf{X})^{-1} \mathbf{X}^{\top} Q^{\top} Q Y$$

Partial compression:

$$\widehat{\beta}_{PC} = (\mathbf{X}^{\top} Q^{\top} Q \mathbf{X})^{-1} \mathbf{X}^{\top} Y$$

Convex combination compression:¹

$$\widehat{\beta}_C = W\widehat{\alpha}$$
 $W = [\widehat{\beta}_{FC}, \widehat{\beta}_{PC}]$ $\widehat{\alpha} = \underset{\alpha}{\operatorname{argmin}} ||W\alpha - Y||_2^2$

¹ see the work of Stephen Becker CU Boulder Applied Math

WHY THESE?

- Turns out that FC is unbiased, and therefore worse than OLS (has high variance)
- On the other hand, PC is biased and empirics demonstrate low variance
- Combination should give better statistical properties

COMPRESSED REGRESSION

With this Q, $\widehat{\beta}_C$ "works" in practice:

- Computational savings: $O\left(\frac{qnp}{s} + qp^2\right)$
- Approximately the same estimation risk as OLS

This is good, but we had a realization:

IF RIDGE REGRESSION IS BETTER THAN OLS, WHY NOT "POINT" THE APPROXIMATION AT RIDGE?

COMPRESSED RIDGE REGRESSION

This means introducing a tuning parameter λ and defining:

$$\widehat{\beta}_{PC}(\lambda) = (\mathbf{X}^{\top} Q^{\top} Q \mathbf{X} + \lambda I)^{-1} \mathbf{X}^{\top} Y$$

$$\widehat{\beta}_{FC}(\lambda) = (\mathbf{X}^{\top} Q^{\top} Q \mathbf{X} + \lambda I)^{-1} \mathbf{X}^{\top} Q^{\top} Q Y$$

(Everything else about the procedure is the same)

This has the same computational complexity, but has much lower risk

Let's look at an (a)typical result...

CONCLUSIONS

COMPRESSED REGRESSION

- In this case, approximation actually improves existing approaches
- We have ways of choosing the tuning parameter using the data
- Much more elaborate simulations and theory (current work)

GENERAL PHILOSOPHY

- Approximation is not necessarily a bad thing
- Don't just minimize it, that only considers the bias
- Examine statistical properties to calibrate
- In some cases, we can get the best of both worlds:
 - easier computations
 - better statistical properties