奇异值分解(SVD) 的 几何意义

2016-08-10 算法与数学之美

出自余露科学网博客

原文:http://www.ams.org/samplings/feature-column/fcarc-svd

PS:一直以来对SVD分解似懂非懂,此文为译文,原文以细致的分析+大量的可视化图形演示了SVD的几何意义。 能在有限的篇幅把这个问题讲解的如此清晰,实属不易。原文举了一个简单的图像处理问题,简单形象,真心希望 路过的各路朋友能从不同的角度阐述下自己对SVD实际意义的理解,比如 个性化推荐中应用了SVD,文本以及Web 挖掘的时候也经常会用到SVD。

关于线性变换部分的一些知识可以猛戳这里 奇异值分解(SVD) --- 线性变换几何意义

奇异值分解(The singular value decomposition)

该部分是从几何层面上去理解二维的SVD:对于任意的2x2矩阵,通过SVD可以将一个相互垂直的网格 (orthogonal grid)变换到另外一个相互垂直的网格。

我们可以通过向量的方式来描述这个事实: 首先,选择两个相互正交的单位向量 v_1 和 v_2 , 向量 Mv_1 和 Mv_2 正交。

 $\mathbf{u_1}$ 和 $\mathbf{u_2}$ 分别表示 $M\mathbf{v_1}$ 和 $M\mathbf{v_2}$ 的单位向量, $\sigma_1 * \mathbf{u_1} = M\mathbf{v_1}$ 和 $\sigma_2 * \mathbf{u_2} = M\mathbf{v_2}$ 。 σ_1 和 σ_2 分别表示这不同方向向量上 的模,也称作为矩阵 M 的奇异值。

这样我们就有了如下关系式

 $M\mathbf{v_1} = \sigma_1\mathbf{u_1}$

 $M\mathbf{v_2} = \sigma_2\mathbf{u_2}$

我们现在可以简单描述下经过 M 线性变换后的向量 x 的表达形式。由于向量 v_1 和 v_2 是正交的单位向量,我们可以 得到如下式子:

$$x = (v_1 \cdot x) v_1 + (v_2 \cdot x) v_2$$

这就意味着:

$$Mx = (v_1 \cdot x) Mv_1 + (v_2 \cdot x) Mv_2$$

$$Mx = (v_1 \cdot x) \sigma_1 u_1 + (v_2 \cdot x) \sigma_2 u_2$$

向量内积可以用向量的转置来表示,如下所示

$$\mathbf{v} \cdot \mathbf{x} = \mathbf{v}^{\mathsf{T}} \mathbf{x}$$

最终的式子为

$$M\mathbf{x} = \mathbf{u_1}\sigma_1 \mathbf{v_1}^\mathsf{T}\mathbf{x} + \mathbf{u_2}\sigma_2 \mathbf{v_2}^\mathsf{T}\mathbf{x}$$
$$M = \mathbf{u_1}\sigma_1 \mathbf{v_1}^\mathsf{T} + \mathbf{u_2}\sigma_2 \mathbf{v_2}^\mathsf{T}$$

上述的式子经常表示成

$$M = U\Sigma V^T$$

 $\bf u$ 矩阵的列向量分别是 $\bf u_1,\bf u_2$,Σ是一个对角矩阵,对角元素分别是对应的 $\bf \sigma_1$ 和 $\bf \sigma_2$, $\bf V$ 矩阵的列向量分别是 $\bf v_1,\bf v_2$ 。 上角标 T 表示矩阵 V 的转置。

这就表明任意的矩阵 M 是可以分解成三个矩阵。V 表示了原始域的标准正交基, u 表示经过 M 变换后的co-

domain的标准正交基,Σ表示了V中的向量与u中相对应向量之间的关系。(V describes an orthonormal basis in the domain, and U describes an orthonormal basis in the co-domain, and Σ describes how much the vectors in V are stretched to give the vectors in U.)

如何获得奇异值分解?(How do we find the singular decomposition?)

事实上我们可以找到任何矩阵的奇异值分解,那么我们是如何做到的呢?假设在原始域中有一个单位圆,如下图 所示。经过 M 矩阵变换以后在co-domain中单位圆会变成一个椭圆,它的长轴 (Mv_1) 和短轴 (Mv_2) 分别对应转换后的 两个标准正交向量,也是在椭圆范围内最长和最短的两个向量。

换句话说,定义在单位圆上的函数|Mx|分别在 v_1 和 v_2 方向上取得最大和最小值。这样我们就把寻找矩阵的奇异值分 解过程缩小到了优化函数|Mx|上了。结果发现(具体的推到过程这里就不详细介绍了)这个函数取得最优值的向量 分别是矩阵 MT M 的特征向量。由于MTM是对称矩阵,因此不同特征值对应的特征向量都是互相正交的,我们用vi 表示MTM的所有特征向量。奇异值 $\sigma_{
m i}$ = $|M{f v}_{
m i}|$,向量 ${f u}_{
m i}$ 为 $M{f v}_{
m i}$ 方向上的单位向量。但为什么 ${f u}_{
m i}$ 也是正交的呢?

推倒如下:

 σ_i 和 σ_i 分别是不同两个奇异值

 $M\mathbf{v_i} = \sigma_i \mathbf{u_i}$

 $M\mathbf{v_i} = \sigma_i \mathbf{u_i}$.

我们先看下 Mv_i · Mv_i ,并假设它们分别对应的奇异值都不为零。一方面这个表达的值为0,推到如下

$$M\mathbf{v_i} \cdot M\mathbf{v_j} = \mathbf{v_i}^T M^T M\mathbf{v_j} = \mathbf{v_i} \cdot M^T M\mathbf{v_j} = \lambda_j \mathbf{v_i} \cdot \mathbf{v_j} = 0$$

另一方面,我们有

$$M\mathbf{v_i} \cdot M\mathbf{v_i} = \sigma_i \sigma_i \mathbf{u_i} \cdot \mathbf{u_i} = 0$$

因此,ui 和 ui是正交的。但实际上,这并非是求解奇异值的方法,效率会非常低。这里也主要不是讨论如何求解奇

异值,为了演示方便,采用的都是二阶矩阵。

应用实例(Another example)

现在我们来看几个实例。

实例一

$$M = \begin{bmatrix} 1 & 1 \\ 2 & 2 \end{bmatrix}$$

经过这个矩阵变换后的效果如下图所示

在这个例子中,第二个奇异值为0,因此经过变换后只有一个方向上有表达。

$$M = \mathbf{u_1} \sigma_1 \ \mathbf{v_1}^T.$$

换句话说,如果某些奇异值非常小的话,其相对应的几项就可以不同出现在矩阵 M 的分解式中。因此,我们可以看 到矩阵 M 的秩的大小等于非零奇异值的个数。

实例二

我们来看一个奇异值分解在数据表达上的应用。假设我们有如下的一张 15 x 25 的图像数据。

如图所示,该图像主要由下面三部分构成。

我们将图像表示成 15 x 25 的矩阵,矩阵的元素对应着图像的不同像素,如果像素是白色的话,就取 1,黑色的就 取 0. 我们得到了一个具有375个元素的矩阵,如下图所示

	Γ1	1	1	1	1	1	1	1	1	1	1	1	1	1	17	
	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
M =	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	1	1	0	0	0	0	0	0	0	0	0	0	0	1	1	
	1	1	0	0	0	0	0	0	0	0	0	0	0	1	1	
	1	1	0	0	0	0	0	0	0	0	0	0	0	1	1	
	1	1	0	0	0	1	1	1	1	1	0	0	0	1	1	
	1	1	0	0	0	1	1	1	1	1	0	0	0	1	1	
	1	1	0	0	0	1	1	1	1	1	0	0	0	1	1	
	1	1	0	0	0	1	1	1	1	1	0	0	0	1	1	
	1	1	0	0	0	1	1	1	1	1	0	0	0	1	1	
	1	1	0	0	0	1	1	1	1	1	0	0	0	1	1	
	1	1	0	0	0	1	1	1	1	1	0	0	0	1	1	
	1	1	0	0	0	1	1	1	1	1	0	0	0	1	1	
	1	1	0	0	0	1	1	1	1	1	0	0	0	1	1	
	1	1	0	0	0	0	0	0	0	0	0	0	0	1	1	
	1	1	0	0	0	0	0	0	0	0	0	0	0	1	1	
	1	1	0	ō	0	0	0	0	0	0	0	0	0	1	1	
	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	$\begin{bmatrix} 1 \\ 1 \end{bmatrix}$	1	1	1	1	1	1	1	1	1	1	1	1	1	$\begin{bmatrix} 1 \\ 1 \end{bmatrix}$	
	LI	т.	1	1	т.	1	1	т.	т.	1	1	т.	1	т.	17	

如果我们对矩阵M进行奇异值分解以后,得到奇异值分别是

 $\sigma_1 = 14.72$

 $\sigma_2 = 5.22$

 $\sigma_3 = 3.31$

矩阵M就可以表示成

$$M = \mathbf{u}_1 \sigma_1 \ \mathbf{v}_1^{\mathsf{T}} + \mathbf{u}_2 \sigma_2 \ \mathbf{v}_2^{\mathsf{T}} + \mathbf{u}_3 \sigma_3 \ \mathbf{v}_3^{\mathsf{T}}$$

 $ν_i$ 具有15个元素, u_i 具有25个元素, $σ_i$ 对应不同的奇异值。如上图所示,我们就可以用123个元素来表示具有375个 元素的图像数据了。

实例三

减噪(noise reduction)

前面的例子的奇异值都不为零,或者都还算比较大,下面我们来探索一下拥有零或者非常小的奇异值的情况。通常 来讲,大的奇异值对应的部分会包含更多的信息。比如,我们有一张扫描的,带有噪声的图像,如下图所示

我们采用跟实例二相同的处理方式处理该扫描图像。得到图像矩阵的奇异值:

 $\sigma_1 = 14.15$

 $\sigma_2 = 4.67$

 $\sigma_3 = 3.00$

 $\sigma_4 = 0.21$

 $\sigma_5 = 0.19$

$$\sigma_{15} = 0.05$$

很明显,前面三个奇异值远远比后面的奇异值要大,这样矩阵 M 的分解方式就可以如下:

$$M \approx \mathbf{u}_1 \mathbf{\sigma}_1 \mathbf{v}_1^\mathsf{T} + \mathbf{u}_2 \mathbf{\sigma}_2 \mathbf{v}_2^\mathsf{T} + \mathbf{u}_3 \mathbf{\sigma}_3 \mathbf{v}_3^\mathsf{T}$$

经过奇异值分解后,我们得到了一张降噪后的图像。

实例四

数据分析(data analysis)

我们搜集的数据中总是存在噪声:无论采用的设备多精密,方法有多好,总是会存在一些误差的。如果你们还记得 上文提到的,大的奇异值对应了矩阵中的主要信息的话,运用SVD进行数据分析,提取其中的主要部分的话,还是 相当合理的。

作为例子,假如我们搜集的数据如下所示:

我们将数据用矩阵的形式表示:

-1.03 0.74 -0.02 0.51 -1.31 0.99 0.69 -0.12 -0.72 1.11 -2.23 1.61 -0.02 0.88 -2.39 2.02 1.62 -0.35 -1.67 2.46

经过奇异值分解后,得到

 $\sigma_1 = 6.04$

 $\sigma_2 = 0.22$

由于第一个奇异值远比第二个要大,数据中有包含一些噪声,第二个奇异值在原始矩阵分解相对应的部分可以忽 略。经过SVD分解后,保留了主要样本点如图所示

就保留主要样本数据来看,该过程跟PCA(principal component analysis)技术有一些联系,PCA也使用了SVD去检 测数据间依赖和冗余信息.

总结(Summary)

这篇文章非常的清晰的讲解了SVD的几何意义,不仅从数学的角度,还联系了几个应用实例形象的论述了SVD是 如何发现数据中主要信息的。在netflix prize中许多团队都运用了矩阵分解的技术,该技术就来源于SVD的分解思 想,矩阵分解算是SVD的变形,但思想还是一致的。之前算是能够运用矩阵分解技术于个性化推荐系统中,但理解 起来不够直观,阅读原文后醍醐灌顶,我想就从SVD能够发现数据中的主要信息的思路,就几个方面去思考下如何 利用数据中所蕴含的潜在关系去探索个性化推荐系统。也希望路过的各位大侠不吝分享呀。

交流分享、谢谢支持!

<如果你觉得本文还不错,对你的学习带来了些许帮助,请帮忙扫描二维码,支持本公众号的运营>