

Tensor: Generalization of an n-dimensional array

Reshaping Tensors

Reshaping Tensors

n-Mode Multiplication

Multiplying Matrices and order-3 tensors

$$A x_n M = M A_{(n)}$$

Multiplying a tensor A with matrix M

A is flattened over dimension n (permute dimensions so that the dimension n is along the columns, and then flatten), and then regular matrix multiplication of matrix M and flattened tensor $A_{(n)}$ is performed

Singular Value Decomposition (SVD)

 $M = U S V^{T}$

U and V are orthogonal matrices, and S is a diagonal matrix consisting of singular values.

Singular Value Decomposition (SVD)

SVD of a Matrix: observations

 $M = U S V^{T}$

Multiply both sides by M^T

Multiplying on the left

$$M^TM = (U S V^T)^T U S V^T$$

$$M^TM = (V S U^T) U S V^T$$

$$U^{T}U = I$$

$$M^TM = V S^2 V^T$$

Multiplying on the right

$$MM^{T} = U S V^{T} (U S V^{T})^{T}$$

$$MM^{T} = U S V^{T} (V S U^{T})$$

$$V^TV = I$$

$$MM^T = U S^2 U^T$$

Singular Value Decomposition (SVD)

SVD of a Matrix: observations

Diagonalization of a Matrix: (finding eigenvalues)

 $A = W \wedge W^{T}$

where:

- A is a square, symmetric matrix
- Columns of W are eigenvectors of A
- ↑ is a diagonal matrix containing the eigenvalues

Therefore, if we know U (or V) and S, we basically have found out the eigenvectors and eigenvalues of MM^T (or $M^TM)$!

What is PCA?

- Analysis of n-dimensional data
- Observes correspondence between different dimensions
- Determines principal dimensions along which the variance of the data is high

Why PCA?

- Determines a (lower dimensional) basis to represent the data
- Useful compression mechanism
- Useful for decreasing dimensionality of high dimensional data

Steps in PCA: #1 Calculate Adjusted Data Set

Steps in PCA: #2 Calculate Co-variance matrix, C, from Adjusted Data Set, A

Co-variance Matrix: C

$$C_{ij} = cov(i,j)$$

$$cov(X,Y) = \frac{\sum_{i=1}^{n} (X_i - \bar{X})(Y_i - \bar{Y})}{(n-1)}$$

Note: Since the means of the dimensions in the adjusted data set, A, are 0, the covariance matrix can simply be written as:

$$C = (A A^{T}) / (n-1)$$

Steps in PCA: #3 Calculate eigenvectors and eigenvalues of C

If some eigenvalues are 0 or very small, we can essentially discard those eigenvalues and the corresponding eigenvectors, hence reducing the dimensionality of the new basis.

Steps in PCA: #4 Transforming data set to the new basis

$$F = E^{T}A$$

where:

- F is the transformed data set
- E^T is the transpose of the E matrix containing the eigenvectors
- A is the adjusted data set

Note that the dimensions of the new dataset, F, are less than the data set A

To recover A from F:

$$(E^{T})^{-1}F = (E^{T})^{-1}E^{T}A$$

 $(E^{T})^{T}F = A$
 $EF = A$

* E is orthogonal, therefore $E^{-1} = E^{T}$

PCA using SVD

Recall: In PCA we basically try to find eigenvalues and eigenvectors of the covariance matrix, C. We showed that $C = (AA^T) / (n-1)$, and thus finding the eigenvalues and eigenvectors of C is the same as finding the eigenvalues and eigenvectors of AA^T

Recall: In SVD, we decomposed a matrix A as follows:

 $A = U S V^{T}$

and we showed that:

 $AA^T = U S^2 U^T$

where the columns of U contain the eigenvectors of AA^T and the eigenvalues of AA^T are the squares of the singular values in S

Thus SVD gives us the eigenvectors and eigenvalues that we need for PCA

N-Mode SVD

Generalization of SVD

Order-2 SVD:

Written in terms of mode-n product:

By definition of mode-n multiplication:

 $D = U S V^T$

 $D = S x_1 U x_2 V$

 $D = U (V S_{(2)})_{(1)}$

 $D = U (VS)^{T}$

 $D = U S^T V^T$

 $D = U S V^T$

Note: $S^T = S$ since S is a diagonal matrix

Note: $D = S x_1 U x_2 V = S x_2 V x_1 U$

N-Mode SVD

Generalization of SVD

Order-3 SVD:

$$D = Z x_1 U_1 x_2 U_2 x_3 U_3$$

- \bullet **Z**, the core tensor, is the counterpart of S in Order-2 SVD
- U₁, U₂, and U₃ are known as mode matrices

Mode matrix U, is obtained as follows:

- perform Order-2 SVD on $D_{(i)}$, the matrix obtained by flattening the tensor \boldsymbol{D} on the i'th dimension.
- U_i is the leftmost (column-space) matrix obtained from the SVD above

PCA on Higher Order Tensors

Bidirectional Texture Function (BTF) as a Order-3 Tensor

Changing illumination, changing view, and changing texels (position) along respective dimensions of the tensor

$$\mathbf{D} = \mathbf{Z} \times_1 \mathbf{U}_1 \times_2 \mathbf{U}_1 \times_3 \mathbf{U}_{v}$$

PCA on Higher Order Tensors

- The matrix, U_t (shown above), resulting from the PCA, consists of the eigenvectors (eigentextures) along its columns
- Transform data to new basis:

$$F = U_t^T A$$

where A is the data in original basis

Retrieving/Rendering image:

$$T = Z x_1 U_t$$

Image = $T x_1 F$

TensorTextures

A cheaper equivalent of PCA: TensorTextures

PCA: $T = Z \times_1 U_t$

TensorTextures:
$$T = D x_2 U_i^T x_3 U_v^T$$

Recall: $\mathbf{D} = \mathbf{Z} \times_1 \cup_1 \times_2 \cup_1 \times_3 \cup_V$

$$\mathbf{D} = U_{v} (U_{i} (U_{t} Z_{(1)})_{(2)})_{(3)}$$

$$\mathbf{D} = (U_{v} U_{i}) (U_{t} Z_{(1)})_{(2)}$$

$$(U_{v} U_{i})^{-1} D_{(2)} = U_{t} Z_{(1)}$$

$$(U_{i}^{T} U_{v}^{T}) D_{(3)} = Z X_{1} U_{t}$$

$$\mathbf{D} X_{2} U_{i}^{T} X_{3} U_{v}^{T} = Z X_{1} U_{t}$$

TensorTextures

Advantages of TensorTextures over PCA

PCA:
$$T = Z \times_1 U_t$$

TensorTextures:
$$T = D x_2 U_i^T x_3 U_v^T$$

- Independent compression control of illumination and view in TensorTextures, whereas in PCA, the illumination and view are coupled together and thus change/compression of eigenvectors will effect both parameters.
- Images represented using fewer coefficients in TensorTextures.
 - PCA: (v * i) basis vectors, each of size t
 - TensorTextures: (v + i) basis vectors, of size v and I

where v = # of view directions, i = # of illumination conditions, and t = # of texels in each image used in the creation of the tensor

TensorTextures Compression vs PCA compression

Notice that PCA has one set of basis vectors where as TensorTextures has two: one for illumination, and one for view. This enables selective compression to a desired level of tolerance of perceptual error