SPARROW

SPARse appROximation Weighted regression

Pardis Noorzad

Department of Computer Engineering and IT Amirkabir University of Technology

Université de Montréal - March 12, 2012

Outline

Introduction Motivation Local Methods

Sparrow

SPARROW is a Local Method Defining the Effective Weights Defining the Observation Weights

Evaluation

- Given $\mathcal{D} := \{(\mathbf{x}_i, y_i) : i = 1, \dots, N\}$
 - ▶ $y_i \in \mathbb{R}$ is the output
 - ightharpoonup at the input $\mathbf{x}_i := [x_{i1}, \dots, x_{iM}]^\mathsf{T} \in \mathbb{R}^M$
- our task is to estimate the regression function

$$f: \mathbb{R}^M \mapsto \mathbb{R}$$

such that

$$y_i = f(\mathbf{x}_i) + \epsilon_i$$

the ϵ_i 's are independent with zero mean.

Global methods

- ▶ In parametric approaches, the regression function is known
- ▶ for e.g., in multiple linear regression (MLR) we assume

$$f(\mathbf{x}_0) = \sum_{j=1}^{M} \beta_j x_{0j} + \epsilon$$

• we can also add higher order terms but still have a model that is linear in the parameters β_j, γ_j

$$f(\mathbf{x}_0) = \sum_{j=1}^{M} \left(\beta_j x_{0j} + \gamma_j x_{0j}^2 \right) + \epsilon$$

Global methods

Continued

- Example of a global nonparametric approach:
- ϵ -support vector regression (ϵ -SVR) (Smola and Schölkopf, 2004)

$$f(\mathbf{x}_0) = \sum_{i=1}^{N} \beta_j K(\mathbf{x}_0, \mathbf{x}_i) + \epsilon$$

- A successful nonparametric approach to regression: local estimation (Hastie and Loader, 1993; Härdle and Linton, 1994; Ruppert and Wand, 1994)
- In local methods:

$$f(\mathbf{x}_0) = \sum_{i=1}^{N} l_i(\mathbf{x}_0) y_i + \epsilon$$

Continued

▶ For e.g. in k-nearest neighbor regression (k-NNR)

$$f(\mathbf{x}_0) = \sum_{i=1}^{N} \frac{\alpha_i(\mathbf{x}_0)}{\sum_{p=1}^{N} \alpha_p(\mathbf{x}_0)} y_i$$

- where $\alpha_i(\mathbf{x}_0) := I_{\mathcal{N}_k(\mathbf{x}_0)}(\mathbf{x}_i)$
- lacktriangledown $\mathcal{N}_k(\mathbf{x}_0)\subset\mathcal{D}$ is the set of the k-nearest neighbors of \mathbf{x}_0

Continued

► In weighted k-NNR (Wk-NNR),

$$f(\mathbf{x}_0) = \sum_{i=1}^{N} \frac{\alpha_i(\mathbf{x}_0)}{\sum_{p=1}^{N} \alpha_p(\mathbf{x}_0)} y_i$$

- $\qquad \qquad \alpha_i(\mathbf{x}_0) := S(\mathbf{x}_0, \mathbf{x}_i)^{-1} \operatorname{I}_{\mathcal{N}_k(\mathbf{x}_0)}(\mathbf{x}_i)$
- ► $S(\mathbf{x}_0, \mathbf{x}_i) = (\mathbf{x}_0 \mathbf{x}_i)^\mathsf{T} \mathbf{V}^{-1} (\mathbf{x}_0 \mathbf{x}_i)$ is the scaled Euclidean distance

Continued

- ▶ Just so you know, here's another example of a local method:
- additive model (AM) (Buja et al., 1989)

$$f(\mathbf{x}_0) = \sum_{j=1}^{M} f_j(x_{0j}) + \epsilon$$

Estimate univariate functions of predictors locally

ocal Methods

Local methods

Continued

- In local methods: estimate the regression function locally by a simple parametric model
- In local polynomial regression: estimate the regression function locally, by a Taylor polynomial
- ▶ This is what happens in SPARROW, as we will explain

SPARROW is a Local Method

Sparrow

SPARROW 16/47

I meant this sparrow

SPARROW 17/47

SPARROW is a local method

- Before we get into the details,
- see a few examples showing benefits of local methods
- then we'll talk about SPARROW

Figure: Our generated dataset. $y_i = f(x_i) + \epsilon_i$, where $f(x) = (x^3 + x^2) \operatorname{I}(x) + \sin(x) \operatorname{I}(-x)$.

Figure: Multiple linear regression with first-, second-, and third-order terms.

Figure: ϵ -support vector regression with an RBF kernel.

Figure: 4-nearest neighbor regression.

Effective weights in SPARROW

▶ In local methods:

$$f(\mathbf{x}_0) = \sum_{i=1}^{N} l_i(\mathbf{x}_0) y_i + \epsilon$$

Now we define $l_i(\mathbf{x}_0)$

Local estimation by a Taylor polynomial

- lacktriangle To locally estimate the regression function near ${f x}_0$
- let us approximate $f(\mathbf{x})$ by a second-degree Taylor polynomial about \mathbf{x}_0

$$P_2(\mathbf{x}) = \phi + (\mathbf{x} - \mathbf{x}_0)^\mathsf{T} \boldsymbol{\theta} + \frac{1}{2} (\mathbf{x} - \mathbf{x}_0)^\mathsf{T} \mathbf{H} (\mathbf{x} - \mathbf{x}_0)$$
 (1)

•
$$\phi := f(\mathbf{x}_0)$$
,
• $\theta := \nabla f(\mathbf{x}_0)$ is the gradient of $f(\mathbf{x})$,
• $\mathbf{H} := \nabla^2 f(\mathbf{x}_0)$ is its Hessian
both evaluated at \mathbf{x}_0

$$P_2(\mathbf{x}) = \phi + (\mathbf{x} - \mathbf{x}_0)^\mathsf{T} \boldsymbol{\theta} + \frac{1}{2} (\mathbf{x} - \mathbf{x}_0)^\mathsf{T} \mathbf{H} (\mathbf{x} - \mathbf{x}_0)$$

▶ We need to solve the locally weighted least squares problem

$$\min_{\phi, \boldsymbol{\theta}, \mathbf{H}} \sum_{i \in \Omega} \alpha_i \{ y_i - P_2(\mathbf{x}_i) \}^2$$
 (2)

RROW 2

► Express (2) as

$$\min_{\mathbf{\Theta}(\mathbf{x}_0)} \left\| \mathbf{A}^{1/2} \{ \mathbf{y} - \mathbf{X} \mathbf{\Theta}(\mathbf{x}_0) \} \right\|^2$$
 (3)

►
$$a_{ii} = \alpha_i$$
, $\mathbf{y} := [y_1, y_2, \dots, y_N]^\mathsf{T}$
► $\mathbf{X} := \begin{bmatrix} 1 & (\mathbf{x}_1 - \mathbf{x}_0)^\mathsf{T} & \operatorname{vech}^\mathsf{T} \{ (\mathbf{x}_1 - \mathbf{x}_0)(\mathbf{x}_1 - \mathbf{x}_0)^\mathsf{T} \} \\ \vdots & \vdots & \vdots \\ 1 & (\mathbf{x}_N - \mathbf{x}_0)^\mathsf{T} & \operatorname{vech}^\mathsf{T} \{ (\mathbf{x}_N - \mathbf{x}_0)(\mathbf{x}_N - \mathbf{x}_0)^\mathsf{T} \} \end{bmatrix}$

 $lackbox{
ho}$ parameter supervector: $oldsymbol{\Theta}(\mathbf{x}_0) := ig[\phi, oldsymbol{ heta}, \mathrm{vech}(\mathbf{H})ig]^\mathsf{T}$

OW

▶ The solution:

$$\widehat{\boldsymbol{\Theta}}(\mathbf{x}_0) = \left(\mathbf{X}^\mathsf{T} \mathbf{A} \mathbf{X}\right)^{-1} \mathbf{X}^\mathsf{T} \mathbf{A} \mathbf{y}$$

And so the local quadratic estimate is

$$\hat{\phi} = \hat{f}(\mathbf{x}_0) = \mathbf{e}_1^\mathsf{T} (\mathbf{X}^\mathsf{T} \mathbf{A} \mathbf{X})^{-1} \mathbf{X}^\mathsf{T} \mathbf{A} \mathbf{y}$$

► Since $f(\mathbf{x}_0) = \sum_{i=1}^{N} l_i(\mathbf{x}_0) y_i$, the vector of effective weights for SPARROW is

$$[l_1(\mathbf{x}_0), \dots, l_N(\mathbf{x}_0)]^\mathsf{T} = \mathbf{A}^\mathsf{T} \mathbf{X} (\mathbf{X}^\mathsf{T} \mathbf{A} \mathbf{X})^{-1} \mathbf{e}_1$$

SPARROW

28/47

▶ The local constant regression estimate is

$$\hat{f}(\mathbf{x}_0) = (\mathbf{1}^\mathsf{T} \mathbf{A} \mathbf{1})^{-1} \mathbf{1}^\mathsf{T} \mathbf{A} \mathbf{y} = \sum_{i=1}^N \frac{\alpha_i(\mathbf{x}_0)}{\sum_{k=1}^N \alpha_k(\mathbf{x}_0)} y_i.$$

Look familiar?

Observation weights in SPARROW

▶ We have to assign the weights here

$$\min_{\phi, \boldsymbol{\theta}, \mathbf{H}} \sum_{i \in \Omega} \alpha_i \{ y_i - f(\mathbf{x}_i) \}^2$$

that is, the diagonal elements of A

$$\min_{\mathbf{\Theta}(\mathbf{x}_0)} \left\| \mathbf{A}^{1/2} \left\{ \mathbf{y} - \mathbf{X} \mathbf{\Theta}(\mathbf{x}_0) \right\} \right\|^2 \tag{4}$$

Observation weights in SPARROW Continued

▶ To find α_i we solve the following problem (Chen et al., 1995)

$$\min_{\boldsymbol{lpha} \in \mathbb{R}^N} \|\boldsymbol{lpha}\|_1$$
 subject to $\|\mathbf{x}_0 - \mathbf{D}\boldsymbol{lpha}\|_2^2 \le \sigma$ (5)

- $\sigma > 0$ limits the maximum approximation error
- $\qquad \text{and } \mathbf{D} := \left[\frac{\mathbf{x}_1}{\|\mathbf{x}_1\|}, \ \frac{\mathbf{x}_2}{\|\mathbf{x}_2\|}, \dots, \frac{\mathbf{x}_N}{\|\mathbf{x}_N\|} \right]$

Power family of penalties

 ℓ_p norms raised to the pth power

$$\|\mathbf{x}\|_p^p = \left(\sum_i |x_i|^p\right) \tag{6}$$

- For $1 \le p < \infty$, (6) is convex.
- ▶ 0 , is the range of <math>p useful for measuring sparsity.

Figure: As p goes to 0, $|x|^p$ becomes the indicator function and $|\mathbf{x}|^p$ becomes a count of the nonzeros in \mathbf{x} (Bruckstein et al., 2009).

Representation by sparse approximation Continued

- ► To motivate this idea let's look at
 - feature learning with sparse coding, and
 - sparse representation classification (SRC)
 - an example of exemplar-based sparse approximation

Unsupervised feature learning

Application to image classification

$$\mathbf{x}_0 = \mathbf{D}\boldsymbol{\alpha}$$

- ▶ An example is the recent work by Coates and Ng (2011).
 - where \mathbf{x}_0 is the input vector
 - could be a vectorized image patch, or a SIFT descriptor
 - lacktriangledown as the higher-dimensional sparse representation of x_0
 - D is usually learned

Figure: Image classification (Coates et al., 2011).

Multiclass classification

(Wright et al., 2009)

- $\mathbf{D} := \{ (\mathbf{x}_i, y_i) : \mathbf{x}_i \in \mathbb{R}^m, y_i \in \{1, \dots, c\}, i \in \{1, \dots, N\} \}$
- Given a test sample \mathbf{x}_0
 - 1. Solve $\min_{\boldsymbol{\alpha} \in \mathbb{R}^N} \|\boldsymbol{\alpha}\|_1$ subject to $\|\mathbf{x}_0 \mathbf{D}\boldsymbol{\alpha}\|_2^2 \leq \sigma$
 - 2. Define $\{\alpha_y:y\in\{1,\ldots,c\}\}$ where $[\alpha_y]_i=\alpha_i$ if \mathbf{x}_i belongs to class y, o.w. 0
 - 3. Construct $\mathcal{X}(\boldsymbol{\alpha}) := \left\{ \hat{\mathbf{x}}_y(\boldsymbol{\alpha}) = \mathbf{D}\boldsymbol{\alpha}_y, y \in \{1, \dots, c\} \right\}$
 - 4. Predict $\hat{y} := \arg\min_{y \in \{1, \dots, c\}} \|\mathbf{x}_0 \hat{\mathbf{x}}_y(\boldsymbol{\alpha})\|_2^2$

Figure: SRC on handwritten image dataset.

Figure: SVM with linear kernel on handwritten image dataset.

Back to SPARROW with evaluation on the MPG dataset

- Auto MPG Data Set
- from the UCI Machine Learning Repository (Frank and Asuncion, 2010)
- "The data concerns city-cycle fuel consumption in miles per gallon, to be predicted in terms of 3 multivalued discrete and 4 continuous attributes."
- number of instances: 392
- number of attributes: 7 (cylinders, displacement, horsepower, weight, acceleration, model year, origin)

Figure: Average mean squared error values achieved by various methods over 10-fold cross-validation.

Looking ahead

- ▶ What is causing the success of SPARROW and SRC?
- ▶ How important is the bandwidth? What about in SRC?

SPARROW 44₇

References I

- Alfred M. Bruckstein, David L. Donoho, and Michael Elad. From sparse solutions of systems of equations to sparse modeling of signals and images. *SIAM Review*, 51(1):34–81, 2009.
- Andreas Buja, Trevor Hastie, and Robert Tibshirani. Linear smoothers and additive models. *The Annals of Statistics*, 17(2):435–555, 1989.
- Scott S. Chen, David L. Donoho, and Michael A. Saunders. Atomic decomposition by basis pursuit. Technical Report 479, Department of Statistics, Stanford University, May 1995.
- Adam Coates and Andrew Ng. The importance of encoding versus training with sparse coding and vector quantization. In *International Conference on Machine Learning (ICML)*, pages 921–928, 2011.
- Adam Coates, Honglak Lee, and Andrew Y. Ng. Self-taught learning: Transfer learning from unlabeled data. In *International Conference on AI and Statistics*, 2011.

References II

- A. Frank and A. Asuncion. UCI machine learning repository, 2010. URL http://archive.ics.uci.edu/ml.
- Wolfgang Härdle and Oliver Linton. Applied nonparametric methods. Technical Report 1069, Yale University, 1994.
- T. J. Hastie and C. Loader. Local regression: Automatic kernel carpentry. *Statistical Science*, 8(2):120–129, 1993.
- D. Ruppert and M. P. Wand. Multivariate locally weighted least squares regression. *The Annals of Statistics*, 22:1346–1370, 1994.
- Alex J. Smola and Bernhard Schölkopf. A tutorial on support vector regression. Statistics and Computing, 14:199–222, August 2004.
- John Wright, Allen Y. Yang, Arvind Ganesh, S. Shankar Sastry, and Yi Ma. Robust face recognition via sparse representation. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 31:210–227, 2009.

Acknowledgements

- ► This is ongoing work carried out under the supervision of Prof. Bob L. Sturm of Aalborg University Copenhagen.
- Thanks to Isaac Nickaein and Sheida Bijani for helping out with the slides.

RROW