### Big Tensor Data Reduction

Nikos Sidiropoulos Dept. ECE University of Minnesota

NSF/ECCS Big Data, 3/21/2013

### STAR Group, Collaborators, Credits


- Signal and Tensor Analytics Research (STAR) group
 https://sites.google.com/a/umn.edu/nikosgroup/home
  - Signal processing
  - Big data
  - Preference measurement
  - Cognitive radio
  - Spectrum sensing
- Christos Faloutsos, Tom Mitchell, Vaggelis Papalexakis (CMU), George Karypis (UMN), NSF-NIH/BIGDATA: Big Tensor Mining: Theory, Scalable Algorithms and Applications
- Timos Tsakonas (KTH)
- Tasos Kyrillidis (EPFL)

#### Tensor? What is this?

- Has different formal meaning in Physics (spin, symmetries)
- Informally adopted in CS as shorthand for *three-way* array: dataset  $\underline{\mathbf{X}}$  indexed by three indices, (i, j, k)-th entry  $\underline{\mathbf{X}}(i, j, k)$ .
- For two vectors **a**  $(I \times 1)$  and **b**  $(J \times 1)$ , **a**  $\circ$  **b** is an  $I \times J$  rank-one matrix with (i, j)-th element **a**(i)**b**(j); i.e., **a**  $\circ$  **b** = **ab**<sup>T</sup>.
- For three vectors, **a**  $(I \times 1)$ , **b**  $(J \times 1)$ , **c**  $(K \times 1)$ , **a**  $\circ$  **b**  $\circ$  **c** is an  $I \times J \times K$  rank-one three-way array with (i, j, k)-th element  $\mathbf{a}(i)\mathbf{b}(j)\mathbf{c}(k)$ .
- The rank of a three-way array X is the smallest number of outer products needed to synthesize X.
- 'Curiosities':
  - Two-way  $(I \times J)$ : row-rank = column-rank = rank  $\leq \min(I, J)$ ;
  - Three-way: row-rank  $\neq$  column-rank  $\neq$  "tube"-rank  $\neq$  rank
  - Two-way: rank(randn(I,J))=min(I,J) w.p. 1;
  - Three-way: rank(randn(2,2,2)) is a RV (2 w.p. 0.3, 3 w.p. 0.7)

#### NELL @ CMU / Tom Mitchell

- Crawl web, learn language 'like children do': encounter new concepts, learn from context
- NELL triplets of "subject-verb-object" naturally lead to a 3-mode tensor


- Each rank-one factor corresponds to a concept, e.g., 'leaders' or 'tools'
- E.g., say a<sub>1</sub>, b<sub>1</sub>, c<sub>1</sub> corresponds to 'leaders': subjects/rows with high score on a<sub>1</sub> will be "Obama", "Merkel", "Steve Jobs", objects/columns with high score on b<sub>1</sub> will be "USA", "Germany", "Apple Inc.", and verbs/fibers with high score on c<sub>1</sub> will be 'verbs', like "lead", "is-president-of", and "is-CEO-of".

### Low-rank tensor decomposition / approximation

$$\underline{\mathbf{X}} pprox \sum_{f=1}^F \mathbf{a}_f \circ \mathbf{b}_f \circ \mathbf{c}_f,$$

- Parallel factor analysis (PARAFAC) model [Harshman '70-'72], a.k.a. canonical decomposition [Carroll & Chang, '70], a.k.a. CP; cf. [Hitchcock, '27]
- PARAFAC can be written as a system of matrix equations  $\mathbf{X}_k = \mathbf{A}\mathbf{D}_k(\mathbf{C})\mathbf{B}^T$ , where  $\mathbf{D}_k(\mathbf{C})$  is a diagonal matrix holding the k-th row of  $\mathbf{C}$  in its diagonal; or in compact matrix form as  $\mathbf{X} \approx (\mathbf{B} \odot \mathbf{A})\mathbf{C}^T$ , using the Khatri-Rao product.
- In particular, employing a property of the Khatri-Rao product,

$$\mathbf{X} \approx (\mathbf{B} \odot \mathbf{A}) \mathbf{C}^{\mathsf{T}} \Longleftrightarrow \text{vec}(\mathbf{X}) \approx (\mathbf{C} \odot \mathbf{B} \odot \mathbf{A}) \mathbf{1},$$

where 1 is a vector of all 1's.

### Uniqueness


- The distinguishing feature of the PARAFAC model is its essential uniqueness: under certain conditions, (A, B, C) can be identified from X, i.e., they are unique up to permutation and scaling of columns [Kruskal '77, Sidiropoulos et al '00 '07, de Lathauwer '04-, Stegeman '06-]
- Consider an  $I \times J \times K$  tensor  $\underline{\mathbf{X}}$  of rank F. In vectorized form, it can be written as the  $IJK \times 1$  vector  $\mathbf{x} = (\mathbf{A} \odot \mathbf{B} \odot \mathbf{C}) \mathbf{1}$ , for some  $\mathbf{A} (I \times F)$ ,  $\mathbf{B} (J \times F)$ , and  $\mathbf{C} (K \times F)$  a PARAFAC model of size  $I \times J \times K$  and order F parameterized by  $(\mathbf{A}, \mathbf{B}, \mathbf{C})$ .
- The Kruskal-rank of **A**, denoted  $k_{\mathbf{A}}$ , is the maximum k such that any k columns of **A** are linearly independent ( $k_{\mathbf{A}} \leq r_{\mathbf{A}} := \operatorname{rank}(\mathbf{A})$ ).
- Given  $\underline{X}$  ( $\Leftrightarrow$ $\mathbf{x}$ ), if  $k_{\mathbf{A}} + k_{\mathbf{B}} + k_{\mathbf{C}} \ge 2F + 2$ , then ( $\mathbf{A}$ ,  $\mathbf{B}$ ,  $\mathbf{C}$ ) are unique up to a common column permutation and scaling

# Big data: need for compression

- Tensors can easily become really big! size exponential in the number of dimensions ('ways', or 'modes').
- Cannot load in main memory; can reside in cloud storage.
- Tensor compression?
- Commonly used compression method for 'moderate'-size tensors: fit orthogonal Tucker3 model, regress data onto fitted mode-bases.
- Lossless if exact mode bases used [CANDELINC]; but Tucker3 fitting is itself cumbersome for big tensors (big matrix SVDs), cannot compress below mode ranks without introducing errors
- If tensor is sparse, can store as [i, j, k, value] + use specialized sparse matrix / tensor alorithms [(Sparse) Tensor Toolbox, Bader & Kolda]. Useful if sparse representation can fit in main memory.

### **Tensor compression**

- Consider compressing **x** into y = Sx, where **S** is  $d \times IJK$ ,  $d \ll IJK$ .
- In particular, consider a specially structured compression matrix  $\mathbf{S} = \mathbf{U}^T \otimes \mathbf{V}^T \otimes \mathbf{W}^T$
- Corresponds to multiplying (every slab of)  $\underline{\mathbf{X}}$  from the I-mode with  $\mathbf{U}^T$ , from the J-mode with  $\mathbf{V}^T$ , and from the K-mode with  $\mathbf{W}^T$ , where  $\mathbf{U}$  is  $I \times L$ ,  $\mathbf{V}$  is  $J \times M$ , and  $\mathbf{W}$  is  $K \times N$ , with  $L \leq I$ ,  $M \leq J$ ,  $N \leq K$  and  $LMN \ll IJK$


### Key

Due to a property of the Kronecker product

$$\begin{split} \left( \mathbf{U}^T \otimes \mathbf{V}^T \otimes \mathbf{W}^T \right) (\mathbf{A} \odot \mathbf{B} \odot \mathbf{C}) = \\ \left( (\mathbf{U}^T \mathbf{A}) \odot (\mathbf{V}^T \mathbf{B}) \odot (\mathbf{W}^T \mathbf{C}) \right), \end{split}$$

from which it follows that

$$\boldsymbol{y} = \left( (\boldsymbol{U}^T \boldsymbol{A}) \odot (\boldsymbol{V}^T \boldsymbol{B}) \odot (\boldsymbol{W}^T \boldsymbol{C}) \right) \boldsymbol{1} = \left( \boldsymbol{\tilde{A}} \odot \boldsymbol{\tilde{B}} \odot \boldsymbol{\tilde{C}} \right) \boldsymbol{1}.$$

i.e., the compressed data follow a PARAFAC model of size  $L \times M \times N$  and order F parameterized by  $(\tilde{\mathbf{A}}, \tilde{\mathbf{B}}, \tilde{\mathbf{C}})$ , with  $\tilde{\mathbf{A}} := \mathbf{U}^T \mathbf{A}, \tilde{\mathbf{B}} := \mathbf{V}^T \mathbf{B}, \tilde{\mathbf{C}} := \mathbf{W}^T \mathbf{C}$ .

# Random multi-way compression can be better!

- Sidiropoulos & Kyrillidis, IEEE SPL Oct. 2012
- Assume that the columns of A, B, C are sparse, and let n<sub>a</sub> (n<sub>b</sub>, n<sub>c</sub>) be an upper bound on the number of nonzero elements per column of A (respectively B, C).
- Let the mode-compression matrices  $\mathbf{U}$  ( $I \times L, L \le I$ ),  $\mathbf{V}$  ( $J \times M, M \le J$ ), and  $\mathbf{W}$  ( $K \times N, N \le K$ ) be randomly drawn from an absolutely continuous distribution with respect to the Lebesgue measure in  $\mathbb{R}^{IL}$ ,  $\mathbb{R}^{JM}$ , and  $\mathbb{R}^{KN}$ , respectively.
- If

$$\min(L, k_{\mathsf{A}}) + \min(M, k_{\mathsf{B}}) + \min(N, k_{\mathsf{C}}) \ge 2F + 2$$
, and  $L \ge 2n_a$ ,  $M \ge 2n_b$ ,  $N \ge 2n_c$ ,

then the original factor loadings  ${f A}, {f B}, {f C}$  are almost surely identifiable from the compressed data.

#### Proof rests on two lemmas + Kruskal

- Lemma 1: Consider  $\tilde{\mathbf{A}} := \mathbf{U}^T \mathbf{A}$ , where  $\mathbf{A}$  is  $I \times F$ , and let the  $I \times L$  matrix  $\mathbf{U}$  be randomly drawn from an absolutely continuous distribution with respect to the Lebesgue measure in  $\mathbb{R}^{IL}$  (e.g., multivariate Gaussian with a non-singular covariance matrix). Then  $k_{\tilde{\mathbf{A}}} = \min(L, k_{\mathbf{A}})$  almost surely (with probability 1).
- Lemma 2: Consider  $\tilde{\bf A}:={\bf U}^T{\bf A}$ , where  $\tilde{\bf A}$  and  ${\bf U}$  are given and  ${\bf A}$  is sought. Suppose that every column of  ${\bf A}$  has at most  $n_a$  nonzero elements, and that  $k_{{\bf U}^T}\geq 2n_a$ . (The latter holds with probability 1 if the  $I\times L$  matrix  ${\bf U}$  is randomly drawn from an absolutely continuous distribution with respect to the Lebesgue measure in  $\mathbb{R}^{IL}$ , and  $\min(I,L)\geq 2n_a$ .) Then  ${\bf A}$  is the unique solution with at most  $n_a$  nonzero elements per column [Donoho & Elad, '03]

# Complexity

- First fitting PARAFAC in compressed space and then recovering the sparse **A**, **B**, **C** from the fitted compressed factors entails complexity  $O(LMNF + (I^{3.5} + J^{3.5} + K^{3.5})F)$ .
- Using sparsity first and then fitting PARAFAC in raw space entails complexity  $O(IJKF + (IJK)^{3.5})$  the difference is huge.
- Also note that the proposed approach does not require computations in the uncompressed data domain, which is important for big data that do not fit in memory for processing.

# Further compression - down to $O(\sqrt{F})$ in 2/3 modes

- Sidiropoulos & Kyrillidis, IEEE SPL Oct. 2012
- Assume that the columns of A, B, C are sparse, and let n<sub>a</sub> (n<sub>b</sub>, n<sub>c</sub>) be an upper bound on the number of nonzero elements per column of A (respectively B, C).
- Let the mode-compression matrices  $\mathbf{U}$  ( $I \times L, L \le I$ ),  $\mathbf{V}$  ( $J \times M, M \le J$ ), and  $\mathbf{W}$  ( $K \times N, N \le K$ ) be randomly drawn from an absolutely continuous distribution with respect to the Lebesgue measure in  $\mathbb{R}^{IL}$ ,  $\mathbb{R}^{JM}$ , and  $\mathbb{R}^{KN}$ , respectively.
- If

$$r_{A}=r_{B}=r_{C}=F$$
 
$$L(L-1)M(M-1)\geq 2F(F-1),\ N\geq F,\ \ \text{and}$$
 
$$L\geq 2n_{a},\ \ M\geq 2n_{b},\ \ N\geq 2n_{c},$$

then the original factor loadings  $\mathbf{A}$ ,  $\mathbf{B}$ ,  $\mathbf{C}$  are almost surely identifiable from the compressed data up to a common column permutation and scaling.

#### Proof: Lemma 3 + results on a.s. ID of PARAFAC

- Lemma 3: Consider  $\tilde{\mathbf{A}} = \mathbf{U}^T \mathbf{A}$ , where  $\mathbf{A} (I \times F)$  is deterministic, tall/square  $(I \ge F)$  and full column rank  $r_{\mathbf{A}} = F$ , and the elements of  $\mathbf{U} (I \times L)$  are i.i.d. Gaussian zero mean, unit variance random variables. Then the distribution of  $\tilde{\mathbf{A}}$  is nonsingular multivariate Gaussian.
- From [Stegeman, ten Berge, de Lathauwer 2006] (see also [Jiang, Sidiropoulos 2004], we know that PARAFAC is almost surely identifiable if the loading matrices  $\tilde{\mathbf{A}}$ ,  $\tilde{\mathbf{B}}$  are randomly drawn from an absolutely continuous distribution with respect to the Lebesgue measure in  $\mathbb{R}^{(L+M)F}$ ,  $\tilde{\mathbf{C}}$  is full column rank, and  $L(L-1)M(M-1) \geq 2F(F-1)$ .

### Generalization to higher-way arrays

• Theorem 3: Let  $\mathbf{x} = (\mathbf{A}_1 \odot \cdots \odot \mathbf{A}_\delta) \mathbf{1} \in \mathbb{R}^{\prod_{d=1}^{\delta} I_d}$ , where  $\mathbf{A}_d$  is  $I_d \times F$ , and consider compressing it to  $\mathbf{y} = (\mathbf{U}_1^T \otimes \cdots \otimes \mathbf{U}_\delta^T) \mathbf{x} = ((\mathbf{U}_1^T \mathbf{A}_1) \odot \cdots \odot (\mathbf{U}_\delta^T \mathbf{A}_\delta)) \mathbf{1} = (\tilde{\mathbf{A}}_1 \odot \cdots \odot \tilde{\mathbf{A}}_\delta) \mathbf{1} \in \mathbb{R}^{\prod_{d=1}^{\delta} L_d}$ , where the mode-compression matrices  $\mathbf{U}_d (I_d \times L_d, L_d \leq I_d)$  are randomly drawn from an absolutely continuous distribution with respect to the Lebesgue measure in  $\mathbb{R}^{I_d L_d}$ . Assume that the columns of  $\mathbf{A}_d$  are sparse, and let  $n_d$  be an upper bound on the number of nonzero elements per column of  $\mathbf{A}_d$ , for each  $d \in \{1, \cdots, \delta\}$ . If


$$\sum_{d=1}^{\delta} \min(L_d, k_{\mathbf{A}_d}) \ge 2F + \delta - 1, \quad \text{and} \quad L_d \ge 2n_d, \quad \forall d \in \{1, \cdots, \delta\},$$

then the original factor loadings  $\{\mathbf{A}_d\}_{d=1}^{\delta}$  are almost surely identifiable from the compressed data  $\mathbf{y}$  up to a common column permutation and scaling.

• Various additional results possible, e.g., generalization of Theorem 2.

# PARCUBE: Parallel sampling-based tensor decomp

Papalexakis, Faloutsos, Sidiropoulos, ECML-PKDD 2012


- Challenge: different permutations, scaling
- 'Anchor' in small common sample
- Hadoop implementation → 100-fold improvement (size/speedup)

#### Road ahead

- Important first steps / results pave way, but simply scratched surface
- Randomized tensor algorithms based on generalized sampling
- Other models?
- Rate-distortion theory for big tensor data compression?
- Statistically and computationally efficient algorithms big open issue
- Distributed computations not all data reside in one place Hadoop / multicore
- Statistical inference for big tensors
- Applications

### Switch gears: Large-scale Conjoint Analysis

- Preference Measurement (PM): Goals
  - Predict responses of individuals based on previously observed preference data (ratings, choices, buying patterns, etc)
  - Reveal utility function marketing sensitivity
- PM workhorse: Conjoint Analysis (CA)
- Long history in marketing, retailing, health care, ...
- Traditionally offline, assuming rational individuals, responses that regress upon few vars
- No longer true for modern large-scale PM systems, esp. web-based

### **Conjoint Analysis**

- Individual rating J profiles  $\{\mathbf{p}_i\}_{i=1}^J$ , e.g.,  $\mathbf{p}_i = [\text{screen size, MP, GB, price}]^T$
- w is the unknown vector of partworths
- Given choice data,  $\{\mathbf{d}_i, y_i\}_{i=1}^N$ ,  $\mathbf{d}_i \in \mathbb{R}^p$ ,  $y_i \in \{-1, +1\}$ ,  $\mathbf{d}_i := \mathbf{p}_i^{(1)} \mathbf{p}_i^{(2)}$ , assumed to obey  $y_i = \text{sign}\left(\mathbf{d}_i^T\mathbf{w} + e_i\right)$ ,  $\forall i$
- Estimate partworth vector w

#### Robust statistical choice-based CA

- Preference data can be inconsistent (unmodeled dynamics, when seeking w of 'population' averages; ... but also spammers, fraudsters, prankers!)
- Introduce gross errors  $\{o_i\}_{i=1}^N$  in response model (before the sign)
- Sensible to assume that gross errors are sparse
- Number of attributes p in w can be very large (e.g., cellphones), but only few features matter to any given individual
- Can we exploit these two pieces of prior information in CA context?
- Sparse CA model formulation:

$$y_i = \text{sign}\left(\mathbf{d}_i^{\text{T}}\mathbf{w} + o_i + e_i\right) \quad i = 1, \cdots, N$$

with constraints  $||\mathbf{w}||_0 \le \kappa_w$  and  $||\mathbf{o}||_0 \le \kappa_o$ .

- Small 'typical' errors  $e_i$  modeled as random i.i.d.  $\mathcal{N}(0, \sigma^2)$
- Tsakonas, Jalden, Sidiropoulos, Ottersten, 2012

#### **MLE**

Log-likelihood I(w, o) can be shown to be

$$I(\mathbf{w}, \mathbf{o}) = \log p_y(\mathbf{w}, \mathbf{o}) = \sum_{i=1}^{N} \log \Phi\left(\frac{y_i \mathbf{d}_i^{\mathrm{T}} \mathbf{w} + y_i o_i}{\sigma}\right)$$

to be maximized over  $||\mathbf{w}||_0 \le \kappa_w$  and  $||\mathbf{o}||_0 \le \kappa_o$ .

- $\Phi(\cdot)$  is the Gaussian c.d.f., so ML metric is a *concave* function
- Cardinality constraints are hard, relaxing to ℓ₁-norm constraints yields convex relaxation
- Identifiability? Best achievable MSE performance (CRB)?
- Turns out sparsity plays key role in both

### Algorithms for Big Data

- Huge volumes of preference data, cannot be analyzed in real-time
- Decentralized collection and/or storage of datasets
- Distributed CA algorithms highly desirable
  - Solve large-scale problems
  - Privacy / confidentiality
  - Fault-tolerance
- Relaxed ML problem is of the form

minimize 
$$\sum_{i=1}^{M} f_i(\xi)$$

and we wish to 'split' w.r.t the training examples only

- Many distributed opt. techniques can be used, one appealing (and recently popular) method is the ADMoM.
- Developed fully decentralized MLE for our CA formulation based on ADMoM
- Tsakonas, Jalden, Sidiropoulos, Ottersten, 2012

### **Experiments**


Figure: RMSE comparison of the MLE versus CRLB for different sample sizes N, when outliers are not present in the data.

### **Experiments**


Figure: RMSE comparison of the MLE versus CRLB for different number of samples N, when outliers are present in the data [outlier percentage 4%].