CS 229r: Algorithms for Big Data

Fall 2015

Scribe: Morris Yau

Lecture 17 — 10/28

Prof. Jelani Nelson

1 Overview

In the last lecture we defined subspace embeddings a *subspace embedding* is a linear transformation that has the Johnson-Lindenstrauss property for all vectors in the subspace:

Definition 1. Given $W \subset \mathbb{R}^n$ a linear subspace and $\varepsilon \in (0,1)$, an ε -subspace embedding is a matrix $\Pi \in \mathbb{R}^{m \times n}$ for some m such that

$$\forall x \in W : (1 - \varepsilon) \|x\|_2 \le \|\Pi x\|_2 \le (1 + \varepsilon) \|x\|_2$$

And an oblivious subspace embedding

Definition 2. An (ϵ, δ, d) oblivious subspace embedding is a distribution D over R^{mxn} such that $\forall U \in R^{mxn}, U^TU = I$

$$P_{\Pi \sim D}(\|(\Pi U)^T(\Pi U)\| > \epsilon) < \delta$$

In this lecture we go over ways of getting oblivious subspace embeddings and then go over applications to linear regression. Finally, time permitting, we will go over low rank approximations.

2 General Themes

Today:

- ways of getting OSE's
- More regression
- Low rank approximation

We can already get OSE's with Gordon's theorem. The following are five ways of getting OSE's

- net argument
- noncommutative kintchine with matrix chernoff
- moment method
- approximate matrix multiplication with Frobenius error
- chaining

2.1 Net Argument

Concerning the net argument which we'll see the details in the pset. For any d-dimensional subspace $E \in \mathbb{R}^n$ there exists a set $T \subset E \cap S^{n-1}$ of size $O(1)^d$ such that if Π preserves every $x \in T$ up to $1 + O(\epsilon)$ then Π preserves all of E up to $1 + \epsilon$

So what does this mean, if we have distributional JL than that automatically implies we have an oblivious subspace embedding. We would set the failure probability in JL to be $\frac{1}{O(1)^d}$ which by union bound gives us a failure probability of OSE of δ .

2.2 Noncommutative Khintchine

For Noncommutative Khintchine let $||M||_p = (\mathbb{E} ||M||_{S_p}^p)^{\frac{1}{p}}$ with $\sigma_1, ..., \sigma_n$ are $\{1, -1\}$ independent bernoulli. Than

$$\|\sum_{i} \sigma_{i} A_{i}\|_{p} \leq \sqrt{p} \max \left\{ \|(\sum_{i} A_{i} A_{i}^{T})^{\frac{1}{2}}\|_{p}, \|(\sum_{i} A_{i}^{T} A_{i})^{\frac{1}{2}}\|_{p} \right\}$$

To take the square root of a matrix just produce the singular value decomposition $U\Sigma V^T$ and take the square root of each of the singular values.

Now continuing we want

$$P(\|(\Pi U)^T(\Pi U) - I\| > \epsilon) < \delta$$

. We know the above expression is

$$P(\|(\Pi U)^{T}(\Pi U) - I\| > \epsilon) < \frac{1}{\epsilon^{p}} E \|(\Pi U)^{T}(\Pi U) - I\|^{p} \le \frac{C^{p}}{\epsilon^{p}} E \|(\Pi U)^{T}(\Pi U) - I\|^{p}_{S_{p}}$$

We want to bound $\|(\Pi U)^T(\Pi U) - I\|_p$ and we know

$$(\Pi U)^T (\Pi U) = \sum_i z_i z_i^T$$

where z_i is the i'th row of ΠU This all implies

$$\|(\Pi U)^T(\Pi U) - I\|_p = \|\sum_i z_i z_i^T - E\sum_i y_i y_i^T\|_p$$

where $y_i \sim z_i$. Now we do the usual trick with proving bernstein. By convexity we interchange the expectation with the norm and obtain

$$\leq \|\sum_{i} (z_i z_i^T - y_i y_i^T)\|_p$$

which is just the usual symmetrization trick assuming row of Π are independent. Then we simplify

$$\leq 2 \| \sum_{i} \sigma_{i} z_{i} z_{i}^{T} \|_{L^{p}(\sigma, z)} \leq \sqrt{p} \| (\sum_{i} \| z_{i} \|_{2}^{2} z_{i} z_{i}^{T})^{\frac{1}{2}} \|_{p}$$

This approach of using matrix concentration inequalities has been used by

The following was observed by Cohen, noncommutative khintchine can be applied to sparse JL

$$m \ge \frac{dpolylog(\frac{1}{\delta})}{\epsilon^2}, s \ge \frac{polylog(\frac{d}{\delta})}{\epsilon^2}$$

but Cohen is able to obtain $m \geq \frac{d \log(\frac{d}{\delta})}{\epsilon^2}, s \geq \frac{\log(\frac{d}{\delta})}{\epsilon}$ for s containing dependent entries as opposed to independent entries. There is a conjecture that the multiplies in $d \log(\frac{d}{\delta})$ is actually an addition. This will have significance in compressed sensing.

2.3 Moment Chernoff

Consider the following combinatorial argument

$$P(\|(\Pi U)^T(\Pi U) - I\| > \epsilon) < \frac{1}{\epsilon^p} E \|(\Pi U)^T(\Pi U) - I\|^p \le \frac{1}{\epsilon^p} Etr((\Pi U)^T(\Pi U) - I)$$

We know that the trace of an exponentiated matrix is

$$E(tr(B^p)) = \sum_{i_1, i_2, \dots i_{p+1}} \prod_{t=1}^p B_{i_t i_{t+1}}$$

The rest is just combinatorics.

$2.4 \quad AMM_F$

For the main result of this section see [6] The basic observation by Nguyen is that

$$\|(\Pi U)^T(\Pi U) - I\| < \|(\Pi U)^T(\Pi U) - I\|_F$$

so what we want is

$$P_{\Pi}(\|(\Pi U)^T(\Pi U) - I\| > \epsilon) < \delta$$

We know that $U^TU=I$ so this is exactly the form of matrix multiplication discussed two lectures before. So rewriting we obtain

$$P_{\Pi}(\|(\Pi U)^{T}(\Pi U) - U^{T}U\| > \epsilon'\|U\|_{F}^{2}) < \delta$$

Where the Frobenius norm of U is d because it's composed of d orthonormal vectors. So we may set $\epsilon = \frac{\epsilon}{d}$ and we need $O(\frac{1}{\epsilon'^2 \delta}) = O(\frac{d}{\epsilon^2 \delta})$ rows.

2.5 Chaining

The basic idea in chaining is to do a more clever net argument than previously discussed. See for example Section 3.2.1 of the Lecture 12 notes on methods of bounding the gaussian width g(T). Chaining is the method by which, rather than using one single net for T, one uses a sequence of nets (as in Dudley's inequality, or the generic chaining methodology to obtain the γ_2 bound discussed there).

See [3] by Clarkson and Woodruff for an example of analyzing the SJLT using a chaining approach. They showed it suffices to have $m \geq \frac{d^2 \log^{O(1)}(\frac{d}{\epsilon})}{\epsilon^2}$, s = 1. As we saw above, in later works it was shown that the logarthmic factors are not needed (e.g. by using the moment method, or the AMM_F approach). It would be an interesting exercise though to determine whether the [3] chaining approach is capable of obtaining the correct answer without the extra logarithmic factors.

Note: s=1 means we can compute ΠA in time equal to the number of nonzero entries of A.

3 Other ways to use subspace embeddings

3.1 Iterative algorithms

This idea is due to Tygert and Rokhlin [7] and Avron et al. [2]. The idea is to use gradient descent. The performance of the latter depends on the *condition number* of the matrix:

Definition 3. For a matrix A, the **condition number** of A is the ratio of its largest and smallest singular values.

Let Π be a 1/4 subspace embedding for the column span of A. Then let $\Pi A = U \Sigma V^T$ (SVD of ΠA). Let $R = V \Sigma^{-1}$. Then by orthonormality of U

$$\forall x : ||x|| = ||\Pi ARx|| = (1 \pm 1/4)||ARx||$$

which means $AR = \tilde{A}$ has a good condition number. Then our algorithm is the following

1. Pick $x^{(0)}$ such that

$$\|\tilde{A}x^{(0)} - b\| \le 1.1 \|\tilde{A}x^* - b\|$$

(which we can get using the previously stated reduction to subspace embeddings with ε being constant).

2. Iteratively let $x^{(i+1)} = x^{(i)} + \tilde{A}^T(b - \tilde{A}x^{(i)})$ until some $x^{(n)}$ is obtained.

We will give an analysis following that in [3] (though analysis of gradient descent can be found in many standard textbooks). Observe that

$$\tilde{A}(x^{(i+1)} - x^*) = \tilde{A}(x^{(i)} + \tilde{A}^T(b - \tilde{A}x^{(i)}) - x^*) = (\tilde{A} - \tilde{A}\tilde{A}^T\tilde{A})(x^{(i)} - x^*),$$

where the last equality follows by expanding the RHS. Indeed, all terms vanish except for $\tilde{A}\tilde{A}^Tb$ vs $\tilde{A}\tilde{A}^T\tilde{A}x^*$, which are equal because x^* is the optimal vector, which means that x^* is the projection of b onto the column span of \tilde{A} .

Now let $AR = U'\Sigma'V'^T$ in SVD, then

$$\begin{split} \|\tilde{A}(x^{(i+1)-x^*})\| &= \|(\tilde{A} - \tilde{A}\tilde{A}^T\tilde{A})(x^{(i)} - x^*)\| \\ &= \|U'(\Sigma' - \Sigma'^3)V'^T(x^{(i)} - x^*)\| \\ &= \|(I - \Sigma'^2)U'\Sigma'V'^T(x^{(i)} - x^*)\| \\ &\leq \|I - \Sigma'^2\| \cdot \|U'\Sigma'V'^T(x^{(i)} - x^*)\| \\ &= \|I - \Sigma'^2\| \cdot \|\tilde{A}(x^{(i)} - x^*\| \\ &\leq \frac{1}{2} \cdot \|\tilde{A}(x^{(i)} - x^*)\| \end{split}$$

by the fact that \tilde{A} has a good condition number. So, $O(\log 1/\varepsilon)$ iterations suffice to bring down the error to ε . In every iteration, we have to multiply by AR; multiplying by A can be done in time proportional to the number of nonzero entries of A, $||A||_0$, and multiplication by R in time proportional to d^2 . So the dominant term in the time complexity is $||A||_0 \log(1/\varepsilon)$, plus the time to find the SVD.

3.2 Sarlos' Approach

This approach is due to Sarlós [8]. First, a bunch of notation: let

$$x^* = \operatorname{argmin} ||Ax - b||$$

$$\tilde{x}^* = \operatorname{argmin} ||\Pi Ax - \Pi b||.$$

$$A = U\Sigma V^T \text{ in SVD}$$

$$Ax^* = U\alpha \text{ for } \alpha \in \mathbb{R}^d$$

$$Ax^* - b = -w$$

$$A\tilde{x}^* - Ax^* = U\beta$$

Then, $OPT = ||w|| = ||Ax^* - b||$. We have

$$||A\tilde{x}^* - b||^2 = ||A\tilde{x}^* - Ax^* + Ax^* - b||^2$$

$$= ||A\tilde{x}^* - Ax^*||^2 + ||Ax^* - b||^2 \text{ (they are orthogonal)}$$

$$= ||A\tilde{x}^* - Ax^*||^2 + OPT^2 = OPT^2 + ||\beta||^2$$

We want $\|\beta\|^2 \leq 2\varepsilon OPT^2$. Since $\Pi A, \Pi U$ have same column span,

$$\Pi U(\alpha + \beta) = \Pi A \tilde{x}^* = \operatorname{Proj}_{\Pi A}(\Pi b) = \operatorname{Proj}_{\Pi U}(\Pi b)$$
$$= \operatorname{Proj}_{\Pi U}(\Pi(U\alpha + w)) = \Pi U\alpha + \operatorname{Proj}_{\Pi U}(\Pi w)$$

so $\Pi U\beta = \operatorname{Proj}_{\Pi U}(\Pi w)$, so $(\Pi U)^T(\Pi U)\beta = (\Pi U)^T\Pi w$. Now, let Π be a $(1 - 1/\sqrt[4]{2})$ -subspace embedding – then ΠU has smallest singular value at least $1/\sqrt[4]{2}$. Therefore

$$\|\beta\|^2/2 \le \|(\Pi U)^T (\Pi U)\beta\|^2 = \|(\Pi U)^T \Pi w\|^2$$

Now suppose Π also approximately preserves matrix multiplication. Notice that w is orthogonal to the columns of A, so $U^Tw=0$. Then, by the general approximate matrix multiplication property,

$$\underset{\Pi}{\mathbb{P}}\left(\|(\Pi U)^T\Pi w-U^Tw\|_2^2>\varepsilon'^2\|U\|_F^2\|w\|_2^2\right)<\delta$$

We have $||U||_F = \sqrt{d}$, so set error parameter $\varepsilon' = \sqrt{\varepsilon/d}$ to get

$$\mathbb{P}\left(\|(\Pi U)^T \Pi w\|^2 > \varepsilon \|w\|^2\right) < \delta$$

so $\|\beta\|^2 \le 2\varepsilon \|w\|^2 = 2\varepsilon OPT^2$, as we wanted.

So in conclusion, we don't need Π to be an ε -subspace embedding. Rather, it suffices to simply be a c-subspace embedding for some fixed constant $c = 1 - 1/\sqrt{2}$, while also providing approximate matrix multiplication with error $\sqrt{\varepsilon/d}$. Thus for example using the Thorup-Zhang sketch, using this reduction we only need $m = O(d^2 + d/\varepsilon)$ and still s = 1, as opposed to the first reduction in these lecture notes which needed $m = \Omega(d^2/\varepsilon^2)$.

References

- [1] Noga Alon, Yossi Matias, Mario Szegedy. The Space Complexity of Approximating the Frequency Moments. J. Comput. Syst. Sci., 58(1):137–147, 1999.
- [2] Haim Avron and Petar Maymounkov and Sivan Toledo. Blendenpik: Supercharging LAPACK's least-squares solver SIAM Journal on Scientific Computing, 32(3) 1217–1236, 2010.
- [3] Kenneth L. Clarkson and David P. Woodruff. Low rank approximation and regression in input sparsity time *Proceedings of the 45th Annual ACM Symposium on the Theory of Computing (STOC)*, 81–90, 2013.
- [4] James Demmel, Ioana Dumitriu, and Olga Holtz. Fast linear algebra is stable. *Numer. Math.*, 108(1):59—91, 2007.
- [5] Xiangrui Meng and Michael W. Mahoney. Low-distortion subspace embeddings in inputsparsity time and applications to robust linear regression *Proceedings of the 45th Annual ACM Symposium on the Theory of Computing (STOC)*, 91–100, 2013.
- [6] Jelani Nelson and Huy L. Nguyễn. OSNAP: Faster numerical linear algebra algorithms via sparser subspace embeddings. *Proceedings of the 54th Annual IEEE Symposium on Foundations of Computer Science (FOCS)*, 2013.
- [7] Vladimir Rokhlin and Mark Tygert. A fast randomized algorithm for overdetermined linear least-squares regression. *Proceedings of the National Academy of Sciences*, 105 (36) 13212–13217, 2008.
- [8] Tamas Sarlós. Improved approximation algorithms for large matrices via random projections. 47th Annual IEEE Symposium on Foundations of Computer Science (FOCS), 143–152, 2006.
- [9] Mikkel Thorup, Yin Zhang. Tabulation-Based 5-Independent Hashing with Applications to Linear Probing and Second Moment Estimation. SIAM J. Comput. 41(2): 293–331, 2012.