

SVD and PCA

Derek Onken and Li Xiong

Feature Extraction

- Create new features (attributes) by combining/mapping existing ones
- Common methods
 - Principle Component Analysis
 - Singular Value Decomposition
- Other compression methods (time-frequency analysis)
 - Fourier transform (e.g. time series)
 - Discrete Wavelet Transform (e.g. 2D images)

Principal Component Analysis (PCA)

- Principle component analysis: find the dimensions that capture the most variance
 - A linear mapping of the data to a new coordinate system such that the greatest variance lies on the first coordinate (the first principal component), the second greatest variance on the second coordinate, and so on.

Steps

- Normalize input data: each attribute falls within the same range
- Compute k orthonormal (unit) vectors, i.e., principal components each input data (vector) is a linear combination of the k principal
 component vectors
- The principal components are sorted in order of decreasing "significance"
- Weak components can be eliminated, i.e., those with low variance

Dimensionality Reduction: PCA

- Mathematically
 - Compute the covariance matrix Cov(X, Y) = E[(X E[X])(Y E[Y])],
 - Find the eigenvectors of the covariance matrix correspond to large eigenvalues $A\mathbf{v}=\lambda\mathbf{v}$.

$$\begin{array}{c}
(3,4) \\
\bigcirc \\
(1,2) \\
\bigcirc \\
\bigcirc \\
(2,1)
\end{array}$$

$$M = \begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 4 \\ 4 & 3 \end{bmatrix}$$

$$M = \begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 4 \\ 4 & 3 \end{bmatrix} \qquad M^{\mathrm{T}}M = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 2 & 1 & 4 & 3 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 4 \\ 4 & 3 \end{bmatrix} = \begin{bmatrix} 30 & 28 \\ 28 & 30 \end{bmatrix}$$

$$M = \begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 4 \\ 4 & 3 \end{bmatrix} \qquad M^{\mathrm{T}}$$

$$M = \begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 4 \\ 4 & 3 \end{bmatrix} \qquad M^{\mathrm{T}}M = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 2 & 1 & 4 & 3 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 4 \\ 4 & 3 \end{bmatrix} = \begin{bmatrix} 30 & 28 \\ 28 & 30 \end{bmatrix}$$

$$\lambda = 58 \text{ and } \lambda = 2$$

$$E = \begin{bmatrix} 1/\sqrt{2} & -1/\sqrt{2} \\ 1/\sqrt{2} & 1/\sqrt{2} \end{bmatrix}$$

$$M = \left[\begin{array}{rr} 1 & 2 \\ 2 & 1 \\ 3 & 4 \\ 4 & 3 \end{array} \right]$$

$$M = \begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 4 \\ 4 & 3 \end{bmatrix} \qquad M^{\mathrm{T}}M = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 2 & 1 & 4 & 3 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 4 \\ 4 & 3 \end{bmatrix} = \begin{bmatrix} 30 & 28 \\ 28 & 30 \end{bmatrix}$$

$$\lambda = 58 \text{ and } \lambda = 2$$

$$\lambda = 58 \text{ and } \lambda = 2$$

$$E = \begin{bmatrix} 1/\sqrt{2} & -1/\sqrt{2} \\ 1/\sqrt{2} & 1/\sqrt{2} \end{bmatrix}$$

$$(3/\sqrt{2}, 1/\sqrt{2}) \qquad (7/\sqrt{2}, 1/\sqrt{2})$$

$$\bigcirc \qquad \bigcirc$$

$$(3/\sqrt{2}, -1/\sqrt{2}) \qquad (7/\sqrt{2}, -1/\sqrt{2})$$

$$M = \begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 4 \\ 4 & 3 \end{bmatrix}$$

$$ME = \begin{bmatrix} 1 & 2 \\ 2 & 1 \\ 3 & 4 \\ 4 & 3 \end{bmatrix} \begin{bmatrix} 1/\sqrt{2} & -1/\sqrt{2} \\ 1/\sqrt{2} & 1/\sqrt{2} \end{bmatrix} = \begin{bmatrix} 3/\sqrt{2} & 1/\sqrt{2} \\ 3/\sqrt{2} & -1/\sqrt{2} \\ 7/\sqrt{2} & 1/\sqrt{2} \\ 7/\sqrt{2} & -1/\sqrt{2} \end{bmatrix}$$

Eigen Decomposition

$$\mathbf{A}\mathbf{v} = \lambda\mathbf{v}$$

$$\mathbf{A}\begin{bmatrix} | & | & | & | \\ \mathbf{v}_1 & \mathbf{v}_2 & \dots & \mathbf{v}_n \end{bmatrix} = \begin{bmatrix} | & | & | & | \\ \mathbf{v}_1 & \mathbf{v}_2 & \dots & \mathbf{v}_n \end{bmatrix} \begin{bmatrix} \lambda_1 & & & \\ & \lambda_2 & & & \\ & & | & & | \end{bmatrix}$$

$$\mathbf{A}\mathbf{Q} = \mathbf{Q}\mathbf{\Lambda}$$

$$\mathbf{A} = \mathbf{Q}\mathbf{\Lambda}\mathbf{Q}^{-1}$$

How the eigenvalues and eigenvectors create a Matrix decomposition.

- Q is a matrix consisting of the eigenvectors
- Λ is the diagonal matrix containing all the eigenvalues

Singular Value Decomposition (SVD)

$$\mathbf{M} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^T$$

- 1. U is an $m \times r$ column-orthonormal matrix; that is, each of its columns is a unit vector and the dot product of any two columns is 0.
- 2. V is an $n \times r$ column-orthonormal matrix. Note that we always use V in its transposed form, so it is the rows of V^{T} that are orthonormal.
- 3. Σ is a diagonal matrix; that is, all elements not on the main diagonal are 0. The elements of Σ are called the *singular values* of M.

Similarity of Eigen and SVD

$$\mathbf{A} = \mathbf{Q} \mathbf{\Lambda} \mathbf{Q}^{-1}$$

 $\mathbf{M} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^T$

- Columns of Q are eigenvectors
- Λ contains eigenvalues

- Columns of u are left-singular vectors
- Columns of v are right-singular vects
- ullet Σ contains ordered singular values σ_i

- A must be square and we defined A as $A=M^TM$.
- The v_i are eigenvectors of M^TM .
- The u_i are eigenvectors of MM^T.
- The eigenvalues are squares of the singular values. $(\lambda_i = \sigma_i^2)$

AN APPLICATION EXAMPLE.....

FROM::

Dimensionality Reduction: SVD & CUR

CS246: Mining Massive Datasets Jure Leskovec, Stanford University

http://cs246.stanford.edu

SVD - Properties

It is **always** possible to decompose a real matrix \mathbf{A} into $\mathbf{A} = \mathbf{U} \Sigma \mathbf{V}^{\mathsf{T}}$, where

- U, Σ , V: unique
- *U*, *V*: column orthonormal
 - $U^T U = I$; $V^T V = I$ (I: identity matrix)
 - (Columns are orthogonal unit vectors)
- Σ: diagonal
 - Entries (**singular values**) are positive, and sorted in decreasing order $(\sigma_1 \ge \sigma_2 \ge ... \ge 0)$

Consider a matrix. What does SVD do?

■ $A = U \Sigma V^T$ - example: Users to Movies

0.12 -0.02 0.12 **-0.69 -0.69**0.40 **-0.80** 0.40 0.09 Jue 9 ovec, Stanford CS246: 17 Mining Massive Datasets

■ $A = U \Sigma V^T$ - example: Users to

 0.56
 0.59
 0.56
 0.09
 0.09

 0.12
 -0.02
 0.12
 -0.69
 -0.69

 0.40
 -0.80
 0.40
 0.09
 J@e@govec, Stanford CS246: 18 Mining Massive Datasets

■ A = U Σ V^T - example is "user-to-concept" factor matrix

1/29/2018

 0.56
 0.59
 0.56
 0.09
 0.09

 0.12
 -0.02
 0.12
 -0.69
 -0.69

 0.40
 -0.80
 0.40
 0.09
 J@e@govec, Stanford CS246: 19 Mining Massive Datasets

■ $A = U \Sigma V^T$ - example:

1/29/2018 0.40 -0.80 0.40 0.09 Jule Deprovec, Stanford CS246: 20 Mining Massive Datasets

-0.02 0.12 **-0.69 -0.69**

■ $A = U \Sigma V^T$ - example:

Vis "movie-to-concept" factor matrix

X 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1.3

0.56 0.59 0.56 0.09 0.09 0.12 -0.02 0.12 -0.69 -0.69 0.40 -0.80 0.40 0.09

1/29/2018

SVD - Interpretation #1

'movies', 'users' and 'concepts':

- *U*: user-to-concept matrix
- V: movie-to-concept matrix
- Σ: its diagonal elements: 'strength' of each concept

SVD – Best Low Rank Approx.

- Fact: SVD gives 'best' axis to project on:
 - 'best' = minimizing the sum of reconstruction errors

B is best approximation of A:

- Q: Find users that like 'Matrix'
- A: Map query into a 'concept space' how?

1/29/2018

-0.80 0.40 0.09

- Q: Find users that like 'Matrix'
- A: Map query into a 'concept space' how?

Project into concept space:

Inner product with each 'concept' vector $\mathbf{v_i}$

- Q: Find users that like 'Matrix'
- A: Map query into a 'concept space' how?

Project into concept space:

Inner product with each 'concept' vector **v**_i

Compactly, we have:

$$q_{concept} = q V$$

$$\mathbf{q} = \begin{bmatrix} 5 & 0 & 0 & 0 & 0 \end{bmatrix} \mathbf{X} \qquad \begin{bmatrix} 0.56 & 0.12 \\ 0.59 & -0.02 \\ 0.56 & 0.12 \\ 0.09 & -0.69 \\ 0.09 & -0.69 \end{bmatrix}$$

$$\mathbf{movie-to-concept}$$
factors (V)

How would the user d that rated ('Alien', 'Serenity') be handled? d_{concept} = d V

$$\mathbf{q} = \begin{bmatrix} 0 & 4 & 5 & 0 & 0 \end{bmatrix} \mathbf{X}$$

$$\begin{bmatrix} 0.56 & 0.12 \\ 0.59 & -0.02 \\ 0.56 & 0.12 \\ 0.09 & -0.69 \\ 0.09 & -0.69 \end{bmatrix}$$

$$\begin{bmatrix} 0.56 & 0.12 \\ 0.59 & -0.02 \\ 0.09 & -0.69 \\ 0.09 & -0.69 \end{bmatrix}$$

$$\begin{bmatrix} 0.56 & 0.12 \\ 0.56 & 0.12 \\ 0.09 & -0.69 \\ 0.09 & -0.69 \end{bmatrix}$$

$$\begin{bmatrix} 0.56 & 0.12 \\ 0.56 & 0.12 \\ 0.09 & -0.69 \\ 0.09 & -0.69 \end{bmatrix}$$

$$\begin{bmatrix} 0.56 & 0.12 \\ 0.56 & 0.12 \\ 0.09 & -0.69 \\ 0.09 & -0.69 \end{bmatrix}$$

Observation: User d that rated (`Alien', `Serenity') will be similar to user q that rated (`Matrix'), although d and q have zero ratings in common!

$$\mathbf{d} = \begin{bmatrix} 0 & 4 & 5 & 0 & 0 \end{bmatrix} \longrightarrow \begin{bmatrix} 5.2 & 0.4 \end{bmatrix}$$

$$\mathbf{q} = \begin{bmatrix} 5 & 0 & 0 & 0 & 0 \end{bmatrix} \longrightarrow \begin{bmatrix} 2.8 & 0.6 \end{bmatrix}$$
Zero ratings in common

SVD: Drawbacks

- Optimal low-rank approximation in terms of Frobenius norm
- Interpretability problem:
 - A singular vector specifies a linear combination of all input columns or rows
- Lack of sparsity:
 - Singular vectors are dense!

