PCA and LDA

Man-Wai MAK

Dept. of Electronic and Information Engineering, The Hong Kong Polytechnic University

enmwmak@polyu.edu.hk http://www.eie.polyu.edu.hk/~mwmak

References:

S.J.D. Prince, Computer Vision: Models Learning and Inference, Cambridge University Press, 2012

C. Bishop, "Pattern Recognition and Machine Learning", Appendix E, Springer, 2006.

October 24, 2019

Overview

- Dimension Reduction
 - Why Dimension Reduction
 - Dimension Reduction: Reduce to 1-Dim
- Principle Component Analysis
 - Derivation of PCA
 - PCA on High-Dimensional Data
 - Eigenface
- 3 Linear Discriminant Analysis
 - LDA on 2-Class Problems
 - LDA on Multi-class Problems

Why Dimension Reduction

- Many applications produce high-dimensional vectors
 - In face recognition, if an image has size 360×260 pixels, the dimension is 93600.
 - In hand-writing digit recognition, if a digit occupies 28×28 pixels, the dimension is 784.
 - In speaker recognition, the dim can be as high as 61440 per utterance.
- High-dim feature vectors can easily cause the curse-of-dimensionality problem.
- Redundancy: Some of the elements in the feature vectors are strongly correlated, meaning that knowing one element will also know some other elements.
- **Irrelevancy**: Some elements in the feature vectors are irrelevant to the classification task.

Dimension Reduction

• Given a feature vector $\mathbf{x} \in \mathbb{R}^D$, dimensionality reduction aims to find a low dimensional representation $\mathbf{h} \in \mathbb{R}^M$ that can approximately explain \mathbf{x} :

$$\mathbf{x} \approx f(\mathbf{h}, \boldsymbol{\theta}) \tag{1}$$

where $f(\cdot, \cdot)$ is a function that takes the hidden variable \mathbf{h} and a set of parameters $\boldsymbol{\theta}$ and $M \leq D$.

- Typically, we choose the function family $f(\cdot,\cdot)$ and then learn ${\bf h}$ and ${\boldsymbol \theta}$ from training data.
- Least squares criterion: Given N training vectors $\mathcal{X} = \{\mathbf{x}_1, \dots, \mathbf{x}_N\}$, $\mathbf{x}_i \in \mathbb{R}^D$, we find the parameters $\boldsymbol{\theta}$ and latent variables \mathbf{h}_i 's that minimize the sum of squared error:

$$\hat{\boldsymbol{\theta}}, \{\hat{\mathbf{h}}_i\}_{i=1}^N = \underset{\boldsymbol{\theta}, \{\mathbf{h}_i\}_{i=1}^N}{\operatorname{argmin}} \left\{ \sum_{i=1}^N \left[\mathbf{x}_i - f(\mathbf{h}_i, \boldsymbol{\theta}) \right]^\mathsf{T} \left[\mathbf{x}_i - f(\mathbf{h}_i, \boldsymbol{\theta}) \right] \right\}$$
(2)

Man-Wai MAK (EIE) PCA and LDA October 24, 2019 4 / 29

• Approximate vector \mathbf{x}_i by a scalar value h_i plus the global mean $\boldsymbol{\mu}$:

$$\mathbf{x}_i pprox oldsymbol{\phi} h_i + oldsymbol{\mu}, ext{ where } oldsymbol{\mu} = rac{1}{N} \sum_{i=1}^N \mathbf{x}_i, \qquad oldsymbol{\phi} \in \mathbb{R}^{D imes 1}$$

• Assuming $\mu = 0$ or vectors have been mean-subtracted, i.e., $\mathbf{x}_i \leftarrow \mathbf{x}_i - \mu \ \forall i$, we have

$$\mathbf{x}_i \approx \phi h_i$$

• The least squares criterion becomes:

$$\hat{\phi}, \{\hat{h}_i\}_{i=1}^{N} = \underset{\phi, \{h_i\}_{i=1}^{N}}{\operatorname{argmin}} E(\phi, \{h_i\})$$

$$= \underset{\phi, \{h_i\}_{i=1}^{N}}{\operatorname{argmin}} \left\{ \sum_{i=1}^{N} \left[\mathbf{x}_i - \phi h_i \right]^{\mathsf{T}} \left[\mathbf{x}_i - \phi h_i \right] \right\}$$
(3)

- Eq. 3 has a problem in that it does not have a unique solution. If we multiply ϕ by any constant α and divide h_i 's by the same constant we get the same cost, i.e., $\alpha \phi \cdot \frac{h_i}{\alpha} = \phi h_i$.
- We make the solution unique by constraining $\|\phi\|^2=1$ using a Lagrange multiplier:

$$L(\phi, \{h_i\}) = E(\phi, \{h_i\}) + \lambda(\phi^{\mathsf{T}}\phi - 1)$$

$$= \sum_{i=1}^{N} (\mathbf{x}_i - \phi h_i)^{\mathsf{T}} (\mathbf{x}_i - \phi h_i) + \lambda(\phi^{\mathsf{T}}\phi - 1)$$

$$= \sum_{i=1}^{N} \mathbf{x}^{\mathsf{T}} \mathbf{x}_i - 2h_i \phi^{\mathsf{T}} \mathbf{x}_i + h_i^2 + \lambda(\phi^{\mathsf{T}}\phi - 1)$$

• Setting $\frac{\partial L}{\partial \phi} = \mathbf{0}$ and $\frac{\partial L}{\partial h_i} = 0$, we obtain:

$$\sum\nolimits_i \mathbf{x}_i \hat{h}_i = \lambda \hat{\boldsymbol{\phi}} \quad \text{ and } \quad \hat{\boldsymbol{\phi}}^\mathsf{T} \mathbf{x}_i = \hat{h}_i = \mathbf{x}_i^\mathsf{T} \hat{\boldsymbol{\phi}}$$

Hence,

$$\sum_{i} \mathbf{x}_{i} \left(\mathbf{x}_{i}^{\mathsf{T}} \hat{\boldsymbol{\phi}} \right) = \left(\sum_{i} \mathbf{x}_{i} \mathbf{x}_{i}^{\mathsf{T}} \right) \hat{\boldsymbol{\phi}} = \lambda \hat{\boldsymbol{\phi}}$$
$$\Longrightarrow \mathbf{S} \hat{\boldsymbol{\phi}} = \lambda \hat{\boldsymbol{\phi}}$$

where S is the covariance matrix of training data.¹

• Therefore, $\hat{\phi}$ is the first eigenvector of \mathbf{S} .

Man-Wai MAK (EIE)

¹Note that \mathbf{x}_i 's have been mean subtracted.

Figure 13.19 Reduction to a single dimension. a) Original data and direction ϕ of maximum variance. b) The data are projected onto ϕ to produce a one dimensional representation. c) To reconstruct the data, we re-multiply by ϕ . Most of the original variation is retained. PCA extends this model to project high dimensional data onto the K orthogonal dimensions with the most variance, to produce a K dimensional representation.

Man-Wai MAK (EIE)

Dimension Reduction: 3D to 2D

- In PCA, the hidden variables $\{\mathbf{h}_i\}$ are multi-dimensional and ϕ becomes a rectangular matrix $\mathbf{\Phi} = [\phi_1 \ \phi_2 \ \cdots \ \phi_M]$, where $M \leq D$.
- ullet Each components of ${f h}_i$ weights one column of matrix $oldsymbol{\Phi}$ so that data is approximated as

$$\mathbf{x}_i \approx \mathbf{\Phi} \mathbf{h}_i, \qquad i = 1, \dots, N$$

The cost function is²

$$\hat{\mathbf{\Phi}}, \{\hat{\mathbf{h}}_i\}_{i=1}^N = \underset{\mathbf{\Phi}, \{\mathbf{h}_i\}_{i=1}^N}{\operatorname{argmin}} E\left(\mathbf{\Phi}, \{\mathbf{h}_i\}_{i=1}^N\right)
= \underset{\mathbf{\Phi}, \{\mathbf{h}_i\}_{i=1}^N}{\operatorname{argmin}} \left\{ \sum_{i=1}^N \left[\mathbf{x}_i - \mathbf{\Phi}\mathbf{h}_i\right]^\mathsf{T} \left[\mathbf{x}_i - \mathbf{\Phi}\mathbf{h}_i\right] \right\}$$
(4)

²Note that we have defined $heta \equiv \Phi$ in Eq. 2.

• To solve the non-uniqueness problem in Eq. 4, we enforce $\phi_d^\mathsf{T} \phi_d = 1$, $d = 1, \ldots, M$, using a set of Lagrange multipliers $\{\lambda_d\}_{d=1}^M$:

$$L(\mathbf{\Phi}, \{\mathbf{h}_i\}) = \sum_{i=1}^{N} (\mathbf{x}_i - \mathbf{\Phi} \mathbf{h}_i)^{\mathsf{T}} (\mathbf{x}_i - \mathbf{\Phi} \mathbf{h}_i) + \sum_{d=1}^{M} \lambda_d (\boldsymbol{\phi}_d^{\mathsf{T}} \boldsymbol{\phi}_d - 1)$$

$$= \sum_{i=1}^{N} (\mathbf{x}_i - \mathbf{\Phi} \mathbf{h}_i)^{\mathsf{T}} (\mathbf{x}_i - \mathbf{\Phi} \mathbf{h}_i) + \operatorname{tr} \{\mathbf{\Phi} \boldsymbol{\Lambda}_M \mathbf{\Phi}^{\mathsf{T}} - \boldsymbol{\Lambda}\}$$

$$= \sum_{i=1}^{N} \mathbf{x}^{\mathsf{T}} \mathbf{x}_i - 2\mathbf{h}_i^{\mathsf{T}} \mathbf{\Phi}^{\mathsf{T}} \mathbf{x}_i + \mathbf{h}_i^{\mathsf{T}} \mathbf{h}_i + \operatorname{tr} \{\mathbf{\Phi} \boldsymbol{\Lambda}_M \mathbf{\Phi}^{\mathsf{T}} - \boldsymbol{\Lambda}\}$$
(5)

where
$$\mathbf{h}_i \in \mathbb{R}^M$$
, $\mathbf{\Lambda} = \operatorname{diag}\{\lambda_1, \dots, \lambda_M, 0, \dots, 0\} \in \mathbb{R}^{D \times D}$, $\mathbf{\Lambda}_M = \operatorname{diag}\{\lambda_1, \dots, \lambda_M\} \in \mathbb{R}^{M \times M}$, and $\mathbf{\Phi} = [\boldsymbol{\phi}_1 \ \boldsymbol{\phi}_2 \ \cdots \ \boldsymbol{\phi}_M] \in \mathbb{R}^{D \times M}$.

• Setting $\frac{\partial L}{\partial \Phi} = \mathbf{0}$ and $\frac{\partial L}{\partial \mathbf{h}_i} = \mathbf{0}$, we obtain:

$$\sum\nolimits_i \mathbf{x}_i \hat{\mathbf{h}}_i^\mathsf{T} = \hat{\mathbf{\Phi}} \mathbf{\Lambda}_M \quad \text{ and } \quad \hat{\mathbf{\Phi}}^\mathsf{T} \mathbf{x}_i = \hat{\mathbf{h}}_i \implies \hat{\mathbf{h}}_i^\mathsf{T} = \mathbf{x}_i^\mathsf{T} \hat{\mathbf{\Phi}}$$

where we have used:

$$\frac{\partial}{\partial \mathbf{X}}\mathsf{tr}\{\mathbf{X}\mathbf{B}\mathbf{X}^\mathsf{T}\} = \mathbf{X}\mathbf{B}^\mathsf{T} + \mathbf{X}\mathbf{B} \quad \mathsf{and} \quad \frac{\partial \mathbf{a}^\mathsf{T}\mathbf{X}^\mathsf{T}\mathbf{b}}{\partial \mathbf{X}} = \mathbf{b}\mathbf{a}^\mathsf{T}.$$

Therefore,

$$\sum_{i} \mathbf{x}_{i} \mathbf{x}_{i}^{\mathsf{T}} \hat{\mathbf{\Phi}} = \hat{\mathbf{\Phi}} \mathbf{\Lambda}_{M} \implies \mathbf{S} \hat{\mathbf{\Phi}} = \hat{\mathbf{\Phi}} \mathbf{\Lambda}_{M}$$
 (6)

• So, $\hat{\Phi}$ comprises the M eigenvectors of \mathbf{S} .

4□ > 4□ > 4 = > 4 = > = 90

Interpretation of Λ_M

- Denote ${\bf X}$ as a $D \times N$ centered data matrix whose n-th column is given by $({\bf x}_n \frac{1}{N} \sum_{i=1}^N {\bf x}_i)$.
- The projected data matrix is given by

$$\mathbf{Y} = \hat{\boldsymbol{\Phi}}^\mathsf{T} \mathbf{X}$$

• The covariance matrix of the projected data is

$$egin{aligned} \mathbf{Y}\mathbf{Y}^\mathsf{T} &= \left(\hat{\mathbf{\Phi}}^\mathsf{T}\mathbf{X}\right) \left(\hat{\mathbf{\Phi}}^\mathsf{T}\mathbf{X}\right)^\mathsf{T} \\ &= \hat{\mathbf{\Phi}}^\mathsf{T}\mathbf{X}\mathbf{X}^\mathsf{T}\hat{\mathbf{\Phi}} \\ &= \hat{\mathbf{\Phi}}^\mathsf{T}\hat{\mathbf{\Phi}}\mathbf{\Lambda}_M \quad \text{(see the eigen-equation in Eq. 6)} \\ &= \mathbf{\Lambda}_M \end{aligned}$$

 Therefore, the eigenvalues represent the variances of individual elements of the projected vectors.

Man-Wai MAK (EIE) PCA and LDA October 24, 2019 13 / 29

Interpretation of Λ_M

- The eigenvalues are typically arranged in descending order: $\lambda_1 \geq \lambda_2 \geq \cdots \geq \lambda_D$.
- This means that the first few principal components capture most of the variances.
- If we project ${\bf x}$ to M-dimensional space (i.e., keeping the first M PCs), the loss in variances is $J = \sum_{i=M+1}^D \lambda_i$.
- The variance "explained" by the first M PCs is $\sum_{i=1}^{M} \lambda_i$.

PCA on High-Dimensional Data

- When, the dimension D of \mathbf{x}_i is very high, computing \mathbf{S} and its eigenvectors directly are impractical.
- However, the rank of ${\bf S}$ is limited by the number of training examples: If there are N training examples, there will be at most N-1 eigenvectors with non-zero eigenvalues. If $N \ll D$, the principal components can be computed more easily.
- Let ${\bf X}$ be a data matrix comprising the mean-subtracted ${\bf x}_i$'s in its columns. Then, ${\bf S} = {\bf X}{\bf X}^{\sf T}$ and the eigen-decomposition of ${\bf S}$ is given by

$$\mathbf{S}\boldsymbol{\phi}_i = \mathbf{X}\mathbf{X}^\mathsf{T}\boldsymbol{\phi}_i = \lambda_i\boldsymbol{\phi}_i$$

 \bullet Instead of performing eigen-decomposition of $\mathbf{X}\mathbf{X}^\mathsf{T},$ we perform eigen-decomposition of

$$\mathbf{X}^{\mathsf{T}}\mathbf{X}\boldsymbol{\psi}_{i} = \lambda_{i}\boldsymbol{\psi}_{i} \tag{7}$$

ullet Pre-multipling both side of Eq. 7 by ${f X}$, we obtain

$$\mathbf{X}\mathbf{X}^\mathsf{T}(\mathbf{X}\boldsymbol{\psi}_i) = \lambda_i(\mathbf{X}\boldsymbol{\psi}_i)$$

- This means that if ψ_i is an eigenvector of $\mathbf{X}^\mathsf{T}\mathbf{X}$, then $\phi_i = \mathbf{X}\psi_i$ is an eigenvector of $\mathbf{S} = \mathbf{X}\mathbf{X}^\mathsf{T}$.
- So, all we need is to compute the N-1 eigenvectors of $\mathbf{X}^\mathsf{T}\mathbf{X}$, which has size $N\times N$.
- \bullet Note that ϕ_i computed in this way is un-normalized. So, we need to normalize them by

$$\phi_i = \frac{\mathbf{X}\boldsymbol{\psi}_i}{\|\mathbf{X}\boldsymbol{\psi}_i\|}, \quad i = 1, \dots, N-1$$

Example Application of PCA: Eigenface

Eigenface is one of the most well-known applications of PCA.

Original faces

Example Application of PCA: Eigenface

 Faces reconstructed using different numbers of principal components (eigenfaces):

 See Lab2 of EIE4105 in http://www.eie.polyu.edu.hk/~mwmak/myteaching.htm for implementation.

Limitations of PCA

Man-Wai MAK (EIE)

PCA will fail if the subspace is non-linear

Solution: Use non-linear embedding such as ISOMAP or DNN

4 D F 4 B F 4 E F 4 E F 9) Q (**

October 24, 2019

19 / 29

PCA and LDA

Fisher Discriminant Analysis

- FDA is a classification method to separate data into two classes.
- FDA could also be considered as a supervised dimension reduction method that reduces the dimension to 1.

Project data onto line joining the 2 means

Project data onto FDA subspace

Fisher Discriminant Analysis

- The idea of FDA is to find a 1-D line so that the projected data give
 a large separation between the means of two classes while also
 giving a small variance within each class, thereby minimizing the
 class overlap.
- Assume that training data are projected onto a 1-D space using

$$y_n = \mathbf{w}^\mathsf{T} \mathbf{x}_n, \quad n = 1, \dots, N.$$

• Fisher criterion:

$$J(\mathbf{w}) = \frac{\text{Between-class scatter}}{\text{Within-class scatter}} = \frac{\mathbf{w}^{\mathsf{T}} \mathbf{S}_{B} \mathbf{w}}{\mathbf{w}^{\mathsf{T}} \mathbf{S}_{W} \mathbf{w}}$$

where

$$\mathbf{S}_B = (\boldsymbol{\mu}_2 - \boldsymbol{\mu}_1)(\boldsymbol{\mu}_2 - \boldsymbol{\mu}_1)^\mathsf{T} \quad \text{and} \quad \mathbf{S}_W = \sum_{k=1}^2 \frac{1}{N_k} \sum_{n \in \mathcal{C}_k} (\mathbf{x}_n - \boldsymbol{\mu}_k)(\mathbf{x}_n - \boldsymbol{\mu}_k)^\mathsf{T}$$

are the *between-class* and *within-class* scatter matrices, respectively, and μ_1 and μ_2 are the class means.

Fisher Discriminant Analysis

- Note that only the direction of \mathbf{w} matters. Therefore, we can always find a \mathbf{w} that leads to $\mathbf{w}^\mathsf{T} \mathbf{S}_W \mathbf{w} = 1$.
- ullet The maximization of $J(\mathbf{w})$ can be rewritten as:

$$\max_{\mathbf{w}} \quad \mathbf{w}^{\mathsf{T}} \mathbf{S}_{B} \mathbf{w}$$
 subject to $\mathbf{w}^{\mathsf{T}} \mathbf{S}_{W} \mathbf{w} = 1$

• The Lagrangian function is

$$L(\mathbf{w}, \lambda) = \frac{1}{2} \mathbf{w}^\mathsf{T} \mathbf{S}_B \mathbf{w} - \lambda (\mathbf{w}^\mathsf{T} \mathbf{S}_W \mathbf{w} - 1)$$

• Setting $\frac{\partial L}{\partial \mathbf{w}} = 0$, we obtain

$$\mathbf{S}_{B}\mathbf{w} - \lambda \mathbf{S}_{W}\mathbf{w} = 0$$

$$\Longrightarrow \mathbf{S}_{B}\mathbf{w} = \lambda \mathbf{S}_{W}\mathbf{w}$$

$$\Longrightarrow (\mathbf{S}_{W}^{-1}\mathbf{S}_{B})\mathbf{w} = \lambda \mathbf{w}$$
(8)

• So, w is the first eigenvector of $\mathbf{S}_W^{-1}\mathbf{S}_B$.

LDA on Multi-class Problems

- For multiple classes (K > 2 and D > K), we can use LDA to project D-dimensional vectors to M-dimensional vectors, where 1 < M < K.
- \mathbf{w} is extended to a matrix $\mathbf{W} = [\mathbf{w}_1 \ \cdots \ \mathbf{w}_M]$ and the projected scalar y_i is extended to a vector \mathbf{y}_i :

$$\mathbf{y}_n = \mathbf{W}^\mathsf{T}(\mathbf{x}_n - \boldsymbol{\mu}), \text{ where } y_{nj} = \mathbf{w}_j^\mathsf{T}(\mathbf{x}_n - \boldsymbol{\mu}), \ j = 1, \dots, M$$

where μ is the global mean of training vectors.

The between-class and within-class scatter matrices become

$$\mathbf{S}_{B} = \sum_{k=1}^{K} N_{k} (\boldsymbol{\mu}_{k} - \boldsymbol{\mu}) (\boldsymbol{\mu}_{k} - \boldsymbol{\mu})^{\mathsf{T}}$$

$$\mathbf{S}_{W} = \sum_{k=1}^{K} \sum_{n \in C} (\mathbf{x}_{n} - \boldsymbol{\mu}_{k}) (\mathbf{x}_{n} - \boldsymbol{\mu}_{k})^{\mathsf{T}}$$

where N_k is the number of samples in the class k, i.e., $N_k = |\mathcal{C}_k|$.

LDA on Multi-class Problems

• The LDA criterion function:

$$J(\mathbf{W}) = \frac{\mathsf{Between\text{-}class\ scatter}}{\mathsf{Within\text{-}class\ scatter}} = \mathsf{Tr}\left\{ \left(\mathbf{W}^\mathsf{T}\mathbf{S}_B\mathbf{W}\right) \left(\mathbf{W}^\mathsf{T}\mathbf{S}_W\mathbf{W}\right)^{-1} \right\}$$

Constrained optimization:

$$\max_{\mathbf{W}} \quad \mathsf{Tr}\{\mathbf{W}^{\mathsf{T}}\mathbf{S}_{B}\mathbf{W}\}$$
 subject to $\quad \mathbf{W}^{\mathsf{T}}\mathbf{S}_{W}\mathbf{W} = \mathbf{I}$

where \mathbf{I} is an $M \times M$ identity matrix.

- Note that unlike PCA in Eq. 5, because of the matrix S_W in the constraint, we need to find one \mathbf{w}_j at a time.
- Note also that the constraint $\mathbf{W}^\mathsf{T} \mathbf{S}_W \mathbf{W} = \mathbf{I}$ suggests that \mathbf{w}_j 's may not be orthogonal to each other [2].

◆ロト ◆御 ト ◆恵 ト ◆恵 ト ・ 恵 ・ 夕 Q ○

LDA on Multi-class Problems

ullet To find ${f w}_j$, we write the Lagrangian function as:

$$L(\mathbf{w}_j, \lambda_j) = \mathbf{w}_j^\mathsf{T} \mathbf{S}_B \mathbf{w}_j - \lambda_j (\mathbf{w}_j^\mathsf{T} \mathbf{S}_W \mathbf{w}_j - 1)$$

• Using Eq. 8, the optimal solution of \mathbf{w}_j satisfies

$$(\mathbf{S}_W^{-1}\mathbf{S}_B)\mathbf{w}_j = \lambda_j \mathbf{w}_j$$

- Therefore, W comprises the first M eigenvectors of $\mathbf{S}_W^{-1}\mathbf{S}_B$. A more formal proof can be find in [1].
- As the maximum rank of S_B is K-1, $S_W^{-1}S_B$ has at most K-1 non-zero eigenvalues. As a result, M can be at most K-1.
- After the projection, the vectors \mathbf{y}_n 's can be used to train a classifier (e.g., SVM) for classification.

PCA vs. LDA

 \bullet Project 784-dim vectors derived from 28×28 handwritten digits to 3-D space:

References

- [1] Fukunaga, K. (1990). *Introduction to Statistical Pattern Recognition*. San Diego, California, USA: Academic Press.
- [2] Luo, Dijun Luo, Ding, Chris, and Huang, Heng (2011) "Linear Discriminant Analysis: New Formulations and Overfit Analysis", Proceedings of the Twenty-Fifth AAAI Conference on Artificial Intelligence.