

Dale Smith, Ph.D. Nexidia, Inc.

Tensor Decompositions and Machine Learning

What is a Tensor?


- We're moving from linear algebra to multilinear algebra...
- We know about vectors and matrices (linear transformations) from Linear Algebra. But tensors are not so familiar. A Rubik's Cube can help with visualization...and so can <u>What's a Tensor?</u> via YouTube!
- Think of a hypercube in your data warehouse.

What is a Tensor Decomposition?


- Think of a hypercube in your data warehouse can you do a decomposition into lower-rank objects that reveal hidden features or hierarchies?
- A rank-2 tensor decomposition the Singular Value Decomposition –
 computes A = UDV^T. Principal Components Analysis approximates the original
 matrix by reducing the rank.
- For rank higher than 2 there are two types of decompositions: a sum of rank-1 tensors and a decomposition into orthonormal subspaces. Oh, and there is a multilinear PCA as well...


Tensor Decompositions in Machine Learning


- Feature discovery via hierarchical structures in high-dimensional data sets.
- Recommender systems similarity measures between users and items.
- Time-evolving network expressed as a 3-tensor.
- Topic modeling to extract hidden topics in a document corpus.
- Multilinear subspace learning a technique of dimensionality reduction.
- Tensor methods are fast, scalable, and in many cases are embarrassingly parallel.

Tensor Decompositions in Machine Learning


- Anima Anandkumar, et. al.: <u>Fast Detection of Overlapping Communities via Online Tensor Methods</u>, JMLR 2014 and <u>Tensor Methods for Large-Scale Machine Learning</u>, Strata+Hadoop, February 2015.
- Computational issues with estimating latent variable models, e.g. topic models.
 - Local optima.
 - Slow convergence.
 - Markov Chain Monte Carlo can fail.
- Tensor decomposition approaches guarantee finding the global optimum.
- Observed speedups of 100x over the Expectation-Maximization and other estimation methods using data from Facebook and Yelp restaurant reviews.

Tensor Decomposition Software


MATLAB	C++	R	Python
<u>Tensor</u> <u>Toolbox</u>	TensorDecomposition4Topic Modeling	<u>rTensor</u>	<u>TensorToolbox</u>
<u>Tensorlab</u>	<u>TH++</u>		<u>PyTensor</u>
			scikit-tensor

A Few References


- Survey papers with excellent visualizations of tensor decompositions
 - Tensor Decompositions for Signal Processing Applications, Cichocki, De Lathauwer, et. al., IEEE Signal Processing Magazine, March 2015 (<u>arXiv.org version</u>).
 - Tensor Decompositions and Applications, Tamara G. Kolda and Brett W. Bader, SIAM Review, 2009 (Sandia pdf report).
- 2009 Workshop Report: <u>Future Directions in Tensor-Based Computation and Modeling.</u>
- Tutorials
 - Tutorial on Spectral and Tensor Methods for Guaranteed Learning.
 - Mining Large Time-evolving Data using Matrix and Tensor Tools.
 - Mining and Forecasting of Big Time-Series Data.

Recent Events


Blog Posts and Podcasts

- Anima Anandkumar, <u>Tensor Methods for Large-Scale Machine Learning</u>, Strata+Hadoop, February 2015.
- Ben Lorica, <u>Let's build open source tensor libraries for data science</u>, O'Reilly Radar, March 17, 2015.
- The tensor renaissance in data science and associated podcast, O'Reilly Radar, May 7, 2015.
- Tensor Decompositions in Smart Patient Monitoring, SIAM News, September 2015.
- SIAM Conference on Applied Linear Algebra, October 26th 30th, Atlanta.
 - Sessions on Tuesday the 27th.
 - Keynote on Friday the 30th.
- Workshop on Tensor Decompositions and Applications, January 2016.

Takeaways


- Do you have...
 - Time series of matrices or cubes?
 - Multiple aspects: time, location, type?
 - Time-evolving graphs?
 - Primary source data with multiple metadata elements?
- ...then you may want to consider tensor decomposition methods to estimate models.