Orthogonal NMF through Subspace Exploration

Megasthenis Asteris

The University of Texas at Austin megas@utexas.edu

Dimitris Papailiopoulos

University of California, Berkeley dimitrisp@berkeley.edu

Alexandros G. Dimakis

The University of Texas at Austin dimakis@austin.utexas.edu

Abstract

Orthogonal Nonnegative Matrix Factorization (ONMF) aims to approximate a nonnegative matrix as the product of two k-dimensional nonnegative factors, one of which has orthonormal columns. It yields potentially useful data representations as superposition of disjoint parts, while it has been shown to work well for clustering tasks where traditional methods underperform. Existing algorithms rely mostly on heuristics, which despite their good empirical performance, lack provable performance guarantees.

We present a new ONMF algorithm with provable approximation guarantees. For any constant dimension k, we obtain an additive EPTAS without any assumptions on the input. Our algorithm relies on a novel approximation to the related Nonnegative Principal Component Analysis (NNPCA) problem; given an arbitrary data matrix, NNPCA seeks k nonnegative components that jointly capture most of the variance. Our NNPCA algorithm is of independent interest and generalizes previous work that could only obtain guarantees for a single component.

We evaluate our algorithms on several real and synthetic datasets and show that their performance matches or outperforms the state of the art.

1 Introduction

Orthogonal NMF The success of Nonnegative Matrix Factorization (NMF) in a range of disciplines spanning data mining, chemometrics, signal processing and more, has driven an extensive practical and theoretical study [1, 2, 3, 4, 5, 6, 7, 8]. Its power lies in its potential to generate meaningful decompositions of data into non-subtractive combinations of a few nonnegative parts.

Orthogonal NMF (ONMF) [9] is a variant of NMF with an additional orthogonality constraint: given a real *nonnegative* $m \times n$ matrix \mathbf{M} and a target dimension k, typically much smaller than m and n, we seek to approximate \mathbf{M} by the product of an $m \times k$ nonnegative matrix \mathbf{W} with orthogonal (w.l.o.g, orthonormal) columns, and an $n \times k$ nonnegative matrix \mathbf{H} . In the form of an optimization,

(ONMF)
$$\mathcal{E}_{\star} \triangleq \min_{\substack{\mathbf{W} \geq 0, \, \mathbf{H} \geq \mathbf{0} \\ \mathbf{W}^{\top} \mathbf{W} = \mathbf{I}_{k}}} \|\mathbf{M} - \mathbf{W} \mathbf{H}^{\top}\|_{F}^{2}. \tag{1}$$

Since W is nonnegative, its columns are orthogonal if and only if they have disjoint supports. In turn, each row of M is approximated by a scaled version of a single (transposed) column of H.

Despite the admittedly limited representational power compared to NMF, ONMF yields sparser partbased representations that are potentially easier to interpret, while it naturally lends itself to certain applications. In a clustering setting, for example, **W** serves as a cluster membership matrix and the columns of \mathbf{H} correspond to k cluster centroids [9, 10, 11]. Empirical evidence shows that ONMF performs remarkably well in certain clustering tasks, such as document classification [6, 11, 12, 13, 14, 15]. In the analysis of textual data where \mathbf{M} is a words by documents matrix, the orthogonal columns of \mathbf{W} can be interpreted as topics defined by disjoint subsets of words. In the case of an image dataset, with each column of \mathbf{M} corresponding to an image evaluated on multiple pixels, each of the orthogonal base vectors highlights a disjoint segment of the image area.

Nonnegative PCA For any given factor $W \ge 0$ with orthonormal columns, the second ONMF factor H is readily determined: $H = M^\top W \ge 0$. This follows from the fact that M is by assumption nonnegative. Based on the above, it can be shown that the ONMF problem (1) is equivalent to

(NNPCA)
$$\mathcal{V}_{\star} \triangleq \max_{\mathbf{W} \in \mathcal{W}_{b}} \|\mathbf{M}^{\top} \mathbf{W}\|_{F}^{2},$$
 (2)

where

$$\mathcal{W}_k \triangleq \left\{ \mathbf{W} \in \mathbb{R}^{m \times k} : \ \mathbf{W} \ge \mathbf{0}, \ \mathbf{W}^{\top} \mathbf{W} = \mathbf{I}_k \right\}.$$

For arbitrary —*i.e.*, not necessarily nonnegative— matrices M, the non-convex maximization (2) coincides with the Nonnegative Principal Component Analysis (NNPCA) problem [16]. Similarly to vanilla PCA, NNPCA seeks k orthogonal components that jointly capture most of the variance of the (centered) data in M. The nonzero entries of the extracted components, however, must be positive, which renders the problem NP-hard even in the case of a single component (k = 1) [17].

Our Contributions We present a novel algorithm for NNPCA. Our algorithm approximates the solution to (2) for any real input matrix and is accompanied with global approximation guarantees. Using the above as a building block, we develop an algorithm to approximately solve the ONMF problem (1) on any *nonnegative* matrix. Our algorithm outputs a solution that strictly satisfies both the nonnegativity and the orthogonality constraints. Our main results are as follows:

Theorem 1. (NNPCA) For any $m \times n$ matrix \mathbf{M} , desired number of components k, and accuracy parameter $\epsilon \in (0, 1)$, our NNPCA algorithm computes $\overline{\mathbf{W}} \in \mathcal{W}_k$ such that

$$\|\mathbf{M}^{\top} \overline{\mathbf{W}}\|_{F}^{2} \geq (1 - \epsilon) \cdot \mathcal{V}_{\star} - k \cdot \sigma_{r+1}^{2}(\mathbf{M}),$$

where $\sigma_{r+1}(\mathbf{M})$ is the (r+1)th singular value of \mathbf{M} , in time $T_{\text{SVD}}(r) + O\left(\left(\frac{1}{\epsilon}\right)^{r \cdot k} \cdot k \cdot m\right)$.

Here, $T_{\text{SVD}}(r)$ denotes the time required to compute a rank-r approximation $\overline{\mathbf{M}}$ of the input \mathbf{M} using the truncated singular value decomposition (SVD). Our NNPCA algorithm operates on the low-rank matrix $\overline{\mathbf{M}}$. The parameter r controls a natural trade-off; higher values of r lead to tighter guarantees, but impact the running time of our algorithm. Finally, note that despite the exponential dependence in r and k, the complexity scales polynomially in the ambient dimension of the input.

If the input matrix \mathbf{M} is nonnegative, as in any instance of the ONMF problem, we can compute an approximate orthogonal nonnegative factorization in two steps: first obtain an orthogonal factor \mathbf{W} by (approximately) solving the NNPCA problem on \mathbf{M} , and subsequently set $\mathbf{H} = \mathbf{M}^{\top}\mathbf{W}$.

Theorem 2. (ONMF) For any $m \times n$ nonnegative matrix \mathbf{M} , target dimension k, and desired accuracy $\epsilon \in (0,1)$, our ONMF algorithm computes an ONMF pair \mathbf{W} , \mathbf{H} , such that

$$\|\mathbf{M} - \mathbf{W}\mathbf{H}^{\top}\|_{F}^{2} \leq \mathcal{E}_{\star} + \epsilon \cdot \|\mathbf{M}\|_{F}^{2},$$

in time
$$T_{SVD}(\frac{k}{\epsilon}) + O((\frac{1}{\epsilon})^{k^2/\epsilon} \cdot k \cdot m)$$
.

For any constant dimension k, Theorem 2 implies an additive EPTAS for the relative ONMF approximation error. This is, to the best our knowledge, the first general ONMF approximation guarantee since we impose no assumptions on \mathbf{M} beyond nonnegativity.

We evaluate our NNPCA and ONMF algorithms on synthetic and real datasets. As we discuss in Section 4, for several cases we show improvements compared to the previous state of the art.

Related Work ONMF as a variant of NMF first appeared implicitly in [18]. The formulation in (1) was introduced in [9]. Several algorithms in a subsequent line of work [12, 13, 19, 20, 21, 22] approximately solve variants of that optimization problem. Most rely on modifying approaches for NMF to accommodate the orthogonality constraint; either exploiting the additional structural properties in the objective [13], introducing a penalization term [9], or updating the current estimate

in suitable directions [12], they typically reduce to a multiplicative update rule which attains orthogonality only in a limit sense. In [11], the authors suggest two alternative approaches: an EM algorithm motivated by connections to spherical k-means, and an augmented Lagrangian formulation that explicitly enforces orthogonality, but only achieves nonnegativity in the limit. Despite their good performance in practice, existing methods only guarantee local convergence.

A significant body of work [23, 24, 25, 26] has focused on Separable NMF, a variant of NMF partially related to ONMF. Sep. NMF seeks to decompose \mathbf{M} into the product of two nonnegative matrices \mathbf{W} and \mathbf{H}^{\top} where \mathbf{W} contains a permutation of the $k \times k$ identity matrix. Intuitively, the geometric picture of Sep. NMF should be quite different from that of ONMF: in the former, the rows of \mathbf{H}^{\top} are the extreme rays of a convex cone enclosing all rows of \mathbf{M} , while in the latter they

Figure 1: ONMF and Separable NMF, upon appropriate permutation of the rows of \mathbf{M} . In the first case, each row of \mathbf{M} is approximated by a single row of \mathbf{H}^{\top} , while in the second, by a nonnegative combination of all k rows of \mathbf{H}^{\top} .

should be scattered in the interior of that cone so that each row of M has one representative in small angular distance. Algebraically, ONMF factors approximately satisfy the structural requirement of Sep. NMF, but the converse is not true: a Sep. NMF solution is *not* a valid ONMF solution (Fig. 1).

In the NNPCA front, nonnegativity as a constraint on PCA first appeared in [16], which proposed a coordinate-descent scheme on a penalized version of (2) to compute a set of nonnegative components. In [27], the authors developed a framework stemming from Expectation-Maximization (EM) on a generative model of PCA to compute a nonnegative (and optionally sparse) component. In [17], the authors proposed an algorithm based on sampling points from a low-dimensional subspace of the data covariance and projecting them on the nonnegative orthant. [27] and [17] focus on the single-component problem; multiple components can be computed sequentially employing a heuristic deflation step. Our main theoretical result is a generalization of the analysis of [17] for multiple components. Finally, note that despite the connection between the two problems, existing algorithms for ONMF are not suitable for NNPCA as they only operate on nonnegative matrices.

2 Algorithms and Guarantees

2.1 Overview

We first develop an algorithm to approximately solve the NNPCA problem (2) on any arbitrary — i.e., not necessarily nonnegative— $m \times n$ matrix $\underline{\mathbf{M}}$. The core idea is to solve the NNPCA problem not directly on $\underline{\mathbf{M}}$, but a rank-r approximation $\overline{\underline{\mathbf{M}}}$ instead. Our main technical contribution is a procedure that approximates the solution to the constrained maximization (2) on a rank-r matrix within a multiplicative factor arbitrarily close to 1, in time exponential in r, but polynomial in the dimensions of the input. Our Low Rank NNPCA algorithm relies on generating a large number of candidate solutions, one of which provably achieves objective value close to optimal.

The k nonnegative components $\overline{\mathbf{W}} \in \mathcal{W}_k$ returned by our Low Rank NNPCA algorithm on the sketch $\overline{\mathbf{M}}$ are used as a surrogate for the desired components of the original input \mathbf{M} . Intuitively, the performance of the extracted nonnegative components depends on how well \mathbf{M} is approximated by the low rank sketch $\overline{\mathbf{M}}$; a higher rank approximation leads to better results. However, the complexity of our low rank solver depends exponentially in the rank of its input. A natural trade-off arises between the quality of the extracted components and the running time of our NNPCA algorithm.

Using our NNPCA algorithm as a building block, we propose a novel algorithm for the ONMF problem (1). In an ONMF instance, we are given an $m \times n$ nonnegative matrix \mathbf{M} and a target dimension k < m, n, and seek to approximate \mathbf{M} with a product $\mathbf{W}\mathbf{H}^{\top}$ of two nonnegative matrices, where \mathbf{W} additionally has orthonormal columns. Computing such a factorization is equivalent to solving the NNPCA problem on the nonnegative matrix \mathbf{M} . (See Appendix A.1 for a formal argument.) Once a nonnegative orthogonal factor \mathbf{W} is obtained, the second ONMF factor is readily determined: $\mathbf{H} = \mathbf{M}^{\top}\mathbf{W}$ minimizes the Frobenius approximation error in (1) for a given \mathbf{W} . Under an appropriate configuration of the accuracy parameters, for any nonnegative $m \times n$ input \mathbf{M} and constant target dimension k, our algorithm yields an additive EPTAS for the relative approximation error, without any additional assumptions on the input data.

2.2 Main Results

Low Rank NNPCA We develop an algorithm to approximately solve the NNPCA problem on an $m \times n$ real rank-r matrix $\overline{\mathbf{M}}$:

$$\overline{\mathbf{W}}_{\star} \triangleq \underset{\mathbf{W} \in \mathcal{W}_k}{\operatorname{arg max}} \| \overline{\mathbf{M}}^{\top} \mathbf{W} \|. \tag{3}$$

The procedure, which lies in the core of our subsequent developments, is encoded in Alg. 1. We describe it in detail in Section 3. The key observation is that irrespectively of the dimensions of the input, the maximization in (3) can be reduced to $k \cdot r$ unknowns. The algorithm generates a large number of k-tuples of r-dimensional points; the collec-

Algorithm 1 LowRankNNPCA

tion of tuples is denoted by $\mathcal{N}_{\epsilon/2}^{\otimes k}(\mathbb{S}_2^{r-1})$, the kth Cartesian power of an $\epsilon/2$ -net of the r-dimensional unit sphere. Using these points, we effectively sample the column-space of the input $\overline{\mathbf{M}}$. Each tuple yields a feasible solution $\mathbf{W} \in \mathcal{W}_k$ through a computationally efficient subroutine (Alg. 3). The best among those candidate solutions is provably close to the optimal $\overline{\mathbf{W}}_{\star}$ with respect to the objective in (2). The approximation guarantees are formally established in the following lemma.

Lemma 1. For any real $m \times n$ matrix $\overline{\mathbf{M}}$ with rank r, desired number of components k, and accuracy parameter $\epsilon \in (0,1)$, Algorithm 1 outputs $\overline{\mathbf{W}} \in \mathcal{W}_k$ such that

$$\|\overline{\mathbf{M}}^{\top}\overline{\mathbf{W}}\|_{\mathrm{F}}^{2} \geq (1 - \epsilon) \cdot \|\overline{\mathbf{M}}^{\top}\overline{\mathbf{W}}_{\star}\|_{\mathrm{F}}^{2},$$

where $\overline{\mathbf{W}}_{\star}$ is the optimal solution defined in (3), in time $T_{\text{SVD}}(r) + O\left(\left(\frac{2}{\epsilon}\right)^{r \cdot k} \cdot k \cdot m\right)$.

Nonnegative PCA Given an arbitrary real $m \times n$ matrix M, we can generate a rank-r sketch \overline{M} and solve the low rank NNPCA problem on \overline{M} using Algorithm 1. The output $\overline{W} \in \mathcal{W}_k$ of the low rank problem can be used as a surrogate for the desired components of the original input M. For simplicity, here we consider the case where \overline{M} is the rank-r approximation of M obtained by the truncated SVD. Intuitively, the performance of the extracted components on the original data matrix M will depend on how well the latter is approximated by \overline{M} , and in turn by the spectral decay of the input data. For example, if M exhibits a sharp spectral decay, which is frequently the case in real data, a moderate value of r suffices to obtain a good approximation. This leads to our first main theorem which formally establishes the guarantees of our NNPCA algorithm.

Theorem 1. For any real $m \times n$ matrix \mathbf{M} , let \mathbf{M} be its best rank-r approximation. Algorithm 1 with input $\overline{\mathbf{M}}$, and parameters k and $\epsilon \in (0,1)$, outputs $\overline{\mathbf{W}} \in \mathcal{W}_k$ such that

$$\left\|\mathbf{M}^{\top}\overline{\mathbf{W}}\right\|_{\mathrm{F}}^{2} \geq (1 - \epsilon) \cdot \left\|\mathbf{M}^{\top}\mathbf{W}_{\star}\right\|_{\mathrm{F}}^{2} - k \cdot \left\|\mathbf{M} - \overline{\mathbf{M}}\right\|_{2}^{2},$$

where $\mathbf{W}_{\star} \triangleq \arg \max_{\mathbf{W} \in \mathcal{W}_k} \left\| \mathbf{M}^{\top} \mathbf{W} \right\|_{\mathrm{F}}^2$, in time $T_{\mathsf{SVD}}(r) + O\left(\left(\frac{1}{\epsilon}\right)^{r \cdot k} \cdot k \cdot m\right)$.

Proof. The proof follows from Lemma 1. It is formally provided in Appendix A.3. \Box

Theorem 1 establishes a trade-off between the computational complexity of the proposed NNPCA approach and the tightness of the approximation guarantees; higher values of r imply smaller $\|\mathbf{M} - \overline{\mathbf{M}}\|_2^2$ and in turn a tighter bound (assuming that the singular values of \mathbf{M} decay), but have an exponential impact on the running time. Despite the exponential dependence on r and k, our approach is polynomial in the dimensions of the input \mathbf{M} , dominated by the truncated SVD.

In practice, Algorithm 1 can be terminated early returning the best computed result at the time of termination, sacrificing the theoretical approximation guarantees. In Section 4 we empirically evaluate our algorithm on real datasets and demonstrate that even for small values of r, our NNPCA algorithms significantly outperforms existing approaches.

Orthogonal NMF The NNPCA algorithm straightforwardly yields an algorithm for the ONMF problem (1). In an ONMF instance, the input matrix \mathbf{M} is by assumption nonnegative. Given any $m \times k$ orthogonal nonnegative factor \mathbf{W} , the optimal choice for the second factor is $\mathbf{H} = \mathbf{M}^{\mathsf{T}}\mathbf{W}$. Hence, it suffices to determine \mathbf{W} , which can be obtained by solving the NNPCA problem on \mathbf{M} .

The proposed ONMF algorithm is outlined in Alg. 2. Given a nonnegative $m \times n$ matrix \mathbf{M} , we first obtain a rank-r approximation $\overline{\mathbf{M}}$ via the truncated SVD, where r is an accuracy parameter. Using Alg. 1 on $\overline{\mathbf{M}}$, we compute an orthogonal nonnegative factor $\overline{\mathbf{W}} \in \mathcal{W}_k$ that approximately maximizes (3) within a desired accuracy. The second ONMF factor $\overline{\mathbf{H}}$ is readily determined as described earlier.

```
\begin{array}{l} \textbf{Algorithm 2} \ \textbf{ONMFS} \\ \textbf{input} \ : \ m \times n \ \text{real} \ \mathbf{M} \geq \mathbf{0}, \ r, \ k, \ \epsilon \in (0,1) \\ 1: \ \overline{\mathbf{M}} \leftarrow \mathtt{SVD}(\mathbf{M},r) \\ 2: \ \overline{\mathbf{W}} \leftarrow \mathtt{LowRankNNPCA}\big(\overline{\mathbf{M}},k,\epsilon\big) \\ 3: \ \overline{\mathbf{H}} \leftarrow \mathbf{M}^{\top} \overline{\mathbf{W}} \\ \textbf{output} \ \overline{\mathbf{W}}, \overline{\mathbf{H}} \end{array} \qquad \{ \textbf{Alg. 1} \}
```

The accuracy parameter r once again controls a trade-off between the quality of the ONMF factors and the complexity of the algorithm. We note, however, that for any target dimension k and desired accuracy parameter ϵ , setting $r = \lceil k/\epsilon \rceil$ suffices to achieve an additive ϵ error on the relative approximation error of the ONMF problem. More formally,

Theorem 2. For any $m \times n$ real nonnegative matrix \mathbf{M} , target dimension k, and desired accuracy $\epsilon \in (0,1)$, Algorithm 2 with parameter $r = \lceil k/\epsilon \rceil$ outputs an ONMF pair \mathbf{W} , \mathbf{H} , such that

$$\|\mathbf{M} - \mathbf{W}\mathbf{H}^{\top}\|_{\mathrm{F}}^{2} \leq \mathcal{E}_{\star} + \varepsilon \cdot \|\mathbf{M}\|_{\mathrm{F}}^{2},$$
in time $T_{\mathsf{SVD}}(\frac{k}{\epsilon}) + O((\frac{1}{\epsilon})^{k^{2}/\epsilon} \cdot (k \cdot m)).$

Proof. (See Appendix A.4.)

Theorem 2 implies an additive EPTAS¹ for the relative approximation error in the ONMF problem for any *constant* target dimension k; Algorithm 2 runs in time polynomial in the dimensions of the input M. Finally, note that it did not require any assumption on M beyond nonnegativity.

3 The Low Rank NNPCA Algorithm

In this section, we re-visit Alg. 1, which plays a central role in our developments, as it is the key piece of our NNPCA and in turn our ONMF algorithm. Alg. 1 approximately solves the NNPCA problem (3) on a rank-r, $m \times n$ matrix $\overline{\mathbf{M}}$. It operates by producing a large, but tractable number of candidate solutions $\mathbf{W} \in \mathcal{W}_k$, and returns the one that maximizes the objective value in (2). In the sequel, we provide a brief description of the ideas behind the algorithm.

We are interested in approximately solving the low rank NNPCA problem (3). Let $\overline{\mathbf{M}} = \overline{\mathbf{U}} \overline{\boldsymbol{\Sigma}} \overline{\mathbf{V}}^{\top}$ denote the truncated SVD of $\overline{\mathbf{M}}$. For any $\mathbf{W} \in \mathbb{R}^{m \times k}$,

$$\|\overline{\mathbf{M}}^{\mathsf{T}}\mathbf{W}\|_{\mathsf{F}}^{2} = \|\overline{\mathbf{\Sigma}}\overline{\mathbf{U}}^{\mathsf{T}}\mathbf{W}\|_{\mathsf{F}}^{2} = \sum_{j=1}^{k} \|\overline{\mathbf{\Sigma}}\overline{\mathbf{U}}^{\mathsf{T}}\mathbf{w}_{j}\|_{2}^{2} = \sum_{j=1}^{k} \max_{\mathbf{c}_{j} \in \mathbb{S}_{2}^{r-1}} \langle \mathbf{w}_{j}, \overline{\mathbf{U}}\overline{\mathbf{\Sigma}}\mathbf{c}_{j} \rangle^{2}, \tag{4}$$

where \mathbb{S}_2^{r-1} denotes the r-dimensional ℓ_2 -unit sphere. Let \mathbf{C} denote the $r \times k$ variable formed by stacking the unit-norm vectors \mathbf{c}_j , $j=1,\ldots,k$. The key observation is that for a given \mathbf{C} , we can efficiently compute a $\mathbf{W} \in \mathcal{W}_k$ that maximizes the right-hand side of (4). The procedure for that task is outlined in Alg. 3. Hence, the NNPCA problem (3) is reduced to determining the optimal value of the low-dimensional variable \mathbf{C} . But, first let us we provide a brief description of Alg. 3.

¹ Additive EPTAS (Efficient Polynomial Time approximation Scheme [28, 29]) refers to an algorithm that can approximate the solution of an optimization problem within an arbitrarily small additive error ϵ and has complexity that scales polynomially in the input size n, but possibly exponentially in $1/\epsilon$. EPTAS is more efficient than a PTAS because it enforces a polynomial dependency on n for any ϵ , *i.e.*, a running time $f(1/\epsilon) \cdot p(n)$, where p(n) is polynomial. For example, a running time of $O(n^{1/\epsilon})$ is considered PTAS, but not EPTAS.

For a fixed $r \times k$ matrix C, Algorithm 3 computes

$$\widehat{\mathbf{W}} \triangleq \underset{\mathbf{W} \in \mathcal{W}_k}{\operatorname{arg\,max}} \sum_{j=1}^k \langle \mathbf{w}_j, \, \mathbf{a}_j \rangle^2, \tag{5}$$

where $\mathbf{A} \triangleq \overline{\mathbf{U}} \overline{\Sigma} \mathbf{C}$. The challenge is to determine the support of the optimal solution $\widehat{\mathbf{W}}$; if an oracle revealed the optimal supports \mathcal{I}_i , $j = 1, \ldots, k$ of its columns, then the exact value of the nonzero entries would be determined by the Cauchy-Schwarz inequality, and the contribution of the jth summand in (5) would be equal to $\sum_{i \in \mathcal{I}_i} A_{ij}^2$. Due to the nonnegativity constrains in W_k , the optimal support \mathcal{I}_i of the jth column must contain indices corresponding to only nonnegative or nonpositive entries of a_i , but not a combination of both. Algorithm 3 considers all 2^k possible sign combinations for the support sets implicitly by solving (5) on all 2^k matrices $\mathbf{A}' = \mathbf{A} \cdot \operatorname{diag}(\mathbf{s}), \mathbf{s} \in \{\pm 1\}^k$. Hence, we may assume without loss of generality that all support sets correspond to nonnegative entries of A.

```
\textbf{Algorithm 3} \; \texttt{LocalOptW}
```

```
input : real m \times k matrix A
output \widehat{\mathbf{W}} = \arg\max_{\mathbf{W} \in \mathcal{W}_k} \sum_{i=1}^k \langle \mathbf{w}_i, \mathbf{a}_i \rangle^2
  1: C_W \leftarrow \{\}
  2: for each s \in \{\pm 1\}^k do
 \mathbf{A}' \leftarrow \mathbf{A} \cdot \mathrm{diag}(\mathbf{s})
  4:
 \mathcal{I}_j \leftarrow \{\}, \quad j = 1, \dots, k
  5:
 for i=1\ldots,m do
 j_{\star} \leftarrow \arg\max_{j} A'_{ij} if A'_{ij_{\star}} \geq 0 then \mathcal{I}_{j_{\star}} \leftarrow \mathcal{I}_{j_{\star}} \cup \{i\} end if
  6:
  7:
  8:
  9:
10:
11:
 \mathbf{W} \leftarrow \mathbf{0}_{m \times k}
12:
 for j=1,\ldots,k do
 [\mathbf{w}_j]_{\mathcal{I}_j} \leftarrow [\mathbf{a}_j']_{\mathcal{I}_i} / \|[\mathbf{a}_j']_{\mathcal{I}_i}\|
13:
14:
 \mathcal{C}_W \leftarrow \mathcal{C}_W \cup \mathbf{W}
15:
16: end for
17: \widehat{\mathbf{W}} \leftarrow \arg\max_{\mathbf{W} \in \mathcal{C}_W} \sum_{j=1}^k \langle \mathbf{w}_j, \mathbf{a}_j \rangle^2
```

Moreover, if index $i \in [m]$ is assigned to \mathcal{I}_j , then the contribution of the entire *i*th row of **A** to the objective is equal to A_{ij}^2 . Based on the above, Algorithm 3 constructs the collection of the support sets by assigning index *i* to \mathcal{I}_j if and only if A_{ij} is nonnegative and the largest among the entries of the *i*th row of **A**. The algorithm runs in time² $O(2^k \cdot k \cdot m)$ and guarantees that the output is the optimal solution to (5). A more formal analysis of the Alg. 3 is provided in Section A.5.

Thus far, we have seen that any given value of \mathbf{C} can be associated with a feasible solution $\mathbf{W} \in \mathcal{W}_k$ via the maximization (5) and Alg. 3. If we could efficiently consider all possible values in the (continuous) domain of \mathbf{C} , we would be able to recover the pair that maximizes (4) and, in turn, the optimal solution of (3). However, that is not possible. Instead, we consider a fine discretization of the domain of \mathbf{C} and settle for an approximate solution. In particular, let $\mathcal{N}_{\epsilon}(\mathbb{S}_2^{r-1})$ denote a finite ϵ -net of the r-dimensional ℓ_2 -unit sphere; for any point in \mathbb{S}_2^{r-1} , the net contains a point within distance ϵ from the former. (see Appendix \mathbf{C} for the construction of such a net). Further, let $[\mathcal{N}_{\epsilon}(\mathbb{S}_2^{r-1})]^{\otimes k}$ denote the kth Cartesian power of the previous net; the latter is a collection of $r \times k$ matrices \mathbf{C} . Alg. 1 operates on this collection: for each \mathbf{C} it identifies a candidate solution $\mathbf{W} \in \mathcal{W}_k$ via the maximization (5) using Algorithm 3. By the properties of the ϵ -nets, it can be shown that at least one of the computed candidate solutions must attain an objective value close to the optimal of (3).

The guarantees of Alg. 1 are formally established in Lemma 1. A detailed analysis of the algorithm is provided in the corresponding proof in Appendix A.2. This completes the description of our algorithmic developments.

4 Experimental Evaluation

NNPCA We compare our NNPCA algorithm against three existing approaches: NSPCA [16], EM [27] and NNSPAN [17] on real datasets. NSPCA computes multiple nonnegative, but not necessarily orthogonal components; a parameter α penalizes the overlap among their supports. We set a high penalty ($\alpha=1e10$) to promote orthogonality. EM and NNSPAN compute only a single nonnegative component. Multiple components are computed consecutively, interleaving an appropriate deflation step. To ensure orthogonality, the deflation step effectively zeroes out the variables used in previously extracted components. Finally, note that both the EM and NSPCA algorithms are randomly initialized. All depicted values are the best results over multiple random restarts. For our algorithm, we use a sketch of rank r=4 of the (centered) input data. Further we apply an early termination criterion; execution is terminated if no improvement is observed in a number of consecutive iterations (samples). This can only hurt the performance of our algorithm.

² When used as a subroutine in Alg. 1, Alg. 3 can be simplified into an $O(k \cdot m)$ procedure (lines 4-14).

Figure 2: Cumul. variance captured by k nonnegative components; CBCL dataset [30]. In Fig. 2(a), we set k=8 and plot the cumul. variance versus the number of components. EM and NNSPAN extract components greedily; first components achieve high value, but subsequent ones contribute less to the objective. Our algorithm jointly optimizes the k=8 components, achieving a 59.95% improvement over the second best method. Fig. 2(b) depicts the cumul. variance for various values of k. We note the percentage improvement of our algorithm over the second best method.

CBCL Dataset. The CBCL dataset [30] contains 2429, 19×19 pixel, gray scale face images. It has been used in the evaluation of all three methods [16, 17, 27]. We extract k orthogonal nonnegative components using all methods and compare the total explained variance, *i.e.*, the objective in (2). We note that input data has been centered and it is hence not nonnegative.

Fig. 2(a) depicts the cumulative explained variance versus the number of components for k=8. EM and NNSPAN extract components greedily with a deflation step; the first component achieves high value, but subsequent ones contribute less to the total variance. On the contrary, our algorithm jointly optimizes the k=8 components, achieving an approximately 60% increase in the total variance compared to the second best method. We repeat the experiment for $k=2,\ldots,8$. Fig. 2(b) depicts the total variance captured by each method for each value of k. Our algorithm significantly outperforms the existing approaches.

Additional Datasets. We solve the NNPCA problem on various datasets obtained from [31]. We arbitrarily set the target number of components to k=5 and configure our algorithm to use a rank-4 sketch of the input. Table 1 lists the total variance captured by the extracted components for each method. Our algorithm consistently outperforms the other approaches.

ONMF We compare our algorithm with several state-of-the-art ONMF algorithms *i*) the O-PNMF algorithm of [13] (for 1000 iterations), and *ii*) the more recent ONP-MF *iii*) EM-ONMF algorithms of [11, 32] (for 1000 iterations). We also compare to clustering methods (namely, vanilla and spherical *k*-means) since such algorithms also yield an approximate ONMF.

		NSPCA	EM	NNSPAN	ONMFS
AMZN COM. REV	(1500×10000)	5.44e + 01	7.32e + 03	7.32e + 03	7.86e + 03 (+7.37%)
ARCENCE TRAIN	(100×10000)	4.96e + 04	3.01e + 07	3.00e + 07	3.80e + 07 (+26.7%)
ISOLET-5	(1559×617)	5.83e - 01	3.54e + 01	3.55e + 01	4.55e + 01 (+28.03%)
LEUKEMIA	(72×12582)	3.02e + 07	7.94e + 09	8.02e + 09	1.04e + 10 (+29.57%)
MFEAT PIX	(2000×240)	2.00e + 01	3.20e + 02	3.25e + 02	$\mathbf{5.24e} + 02 \ (+61.17\%)$
Low Res. Spec.	(531×100)	3.98e + 06	2.29e + 08	2.29e + 08	2.41e + 08 (+5.34%)
BoW:KOS	(3430×6906)	4.96e - 02	2.96e + 01	3.00e + 01	4.59e + 01 (+52.95%)

Table 1: Total variance captured by k=5 nonnegative components on various datasets [31]. For each dataset, we list (#samples×#variables) and the variance captured by each method; higher values are better. Our algorithm (labeled ONMFS) operates on a rank-4 sketch in all cases, and consistently achieves the best results. We note the percentage improvement over the second best method.

Synthetic data. We generate a synthetic dataset as follows. We select five base vectors $\mathbf{c}_j, j=1,\ldots,5$ randomly and independently from the unit hypercube in 100 dimensions. Then, we generate data points $\mathbf{x}_i = a_i \cdot \mathbf{c}_j + p \cdot \mathbf{n}_i$, for some $j \in \{1,\ldots,5\}$, where $a_i \sim U([0.1,1])$, $\mathbf{n}_i \sim N(\mathbf{0},\mathbf{I})$, and p is a parameter controlling the noise variance. Any negative entries of \mathbf{x}_i are set to zero.

We vary p in $[10^{-2}, 1]$. For each p value, we compute an approximate ONMF on 10 randomly generated datasets and measure the relative Frobenius approximation error. For the methods that involved random initialization, we run 10 averaging iterations per Monte-Carlo trial. Our algorithm is configured to operate on a rank-5 sketch. Figure 3 depicts the relative error achieved by each method (averaged over the random trials) versus the noise variance p. Our algorithm, labeled ONMFS achieves competitive or higher accuracy for most values in the range of p.

Figure 3: Relative Frob. approximation error on synthetic data. Data points (samples) are generated by randomly scaling and adding noise to one of five base points that have been randomly selected from the unit hypercube in 100 dimensions. We run ONMF methods with target dimension k=5. Our algorithm is labeled as ONMFS.

Real Datasets. We apply the ONMF algorithms on various nonnegative datasets obtained from [31]. We arbitrarily set the target number of components to k=6. Table 2 lists the relative Frobenius approximation error achieved by each algorithm. We note that on the text datasets (e.g., Bag of Words [31]) we run the algorithms on the uncentered word-by-document matrix. Our algorithm performs competitively compared to other methods.

5 Conclusions

We presented a novel algorithm for approximately solving the ONMF problem on a nonnegative matrix. Our algorithm relied on a new method for solving the NNPCA problem. The latter jointly optimizes multiple orthogonal nonnegative components and provably achieves an objective value close to optimal. Our ONMF algorithm is the first one to be equipped with theoretical approximation guarantees; for a constant target dimension k, it yields an additive EPTAS for the relative approximation error. Empirical evaluation on synthetic and real datasets demonstrates that our algorithms outperform or match existing approaches in both problems.

Acknowledgments DP is generously supported by NSF awards CCF-1217058 and CCF-1116404 and MURI AFOSR grant 556016. This research has been supported by NSF Grants CCF 1344179, 1344364, 1407278, 1422549 and ARO YIP W911NF-14-1-0258.

		K-MEANS	O-PNMF	ONP-MF	EM-ONMF	ONMFS
AMZN COM. REV	(10000×1500)	0.0547	0.1153	0.1153	0.0467	0.0462(5)
ARCENCE TRAIN	(100×10000)	0.0837	_	0.1250	0.0856	0.0788(4)
MFEAT PIX	(2000×240)	0.2489	0.2974	0.3074	0.2447	0.2615(4)
PEMS TRAIN	(267×138672)	0.1441	0.1439	0.1380	0.1278	0.1283(5)
BoW:KOS	(3430×6906)	0.8193	0.7692	0.7671	0.7671	0.7609(4)
BoW:ENRON	(28102×39861)	0.9946	_	0.6728	0.7148	0.6540(4)
BoW:NIPS	(1500×12419)	0.8137	0.7277	0.7277	0.7375	0.7252 (5)
BoW:NYTIMES	$(102660 \times 3 \cdot 10^5)$	_	_	0.9199	0.9238	0.9199(5)

Table 2: ONMF approximation error on nonnegative datasets [31]. For each dataset, we list the size (#samples×#variables) and the relative Frobenius approximation error achieved by each method; lower values are better. We arbitrarily set the target dimension k = 6. Dashes (-) denote an invalid solution/non-convergence. For our method, we note in parentheses the approximation rank r used.

References

- [1] Daniel D Lee and H Sebastian Seung. Algorithms for non-negative matrix factorization. In Advances in neural information processing systems, pages 556–562, 2000.
- [2] Gershon Buchsbaum and Orin Bloch. Color categories revealed by non-negative matrix factorization of munsell color spectra. Vision research, 42(5):559–563, 2002.
- [3] Farial Shahnaz, Michael W Berry, V Paul Pauca, and Robert J Plemmons. Document clustering using nonnegative matrix factorization. *Information Processing & Management*, 42(2):373–386, 2006.
- [4] Chih-Jen Lin. Projected gradient methods for nonnegative matrix factorization. Neural computation, 19(10):2756-2779, 2007.
- [5] Andrzej Cichocki, Rafal Zdunek, Anh Huy Phan, and Shun-ichi Amari. Nonnegative matrix and tensor factorizations: applications to exploratory multi-way data analysis and blind source separation. John Wiley & Sons, 2009.
- [6] Victor Bittorf, Benjamin Recht, Christopher Re, and Joel A Tropp. Factoring nonnegative matrices with linear programs. Advances in Neural Information Processing Systems, 25:1223–1231, 2012.
- [7] Nicolas Gillis and Stephen A Vavasis. Fast and robust recursive algorithms for separable nonnegative matrix factorization. arXiv preprint arXiv:1208.1237, 2012.
- [8] K Huang, ND Sidiropoulos, and A Swamiy. Nmf revisited: New uniqueness results and algorithms. In Acoustics, Speech and Signal Processing (ICASSP), 2013 IEEE International Conference on, pages 4524–4528. IEEE, 2013.
- [9] Chris Ding, Tao Li, Wei Peng, and Haesun Park. Orthogonal nonnegative matrix t-factorizations for clustering. In *Proceedings of the* 12th ACM SIGKDD international conference on Knowledge discovery and data mining, pages 126–135. ACM, 2006.
- [10] Tao Li and Chris Ding. The relationships among various nonnegative matrix factorization methods for clustering. In Data Mining, 2006. ICDM'06. Sixth International Conference on, pages 362–371. IEEE, 2006.
- [11] Filippo Pompili, Nicolas Gillis, P-A Absil, and François Glineur. Two algorithms for orthogonal nonnegative matrix factorization with application to clustering. arXiv preprint arXiv:1201.0901, 2012.
- [12] Seungjin Choi. Algorithms for orthogonal nonnegative matrix factorization. In Neural Networks, 2008. IJCNN 2008. (IEEE World Congress on Computational Intelligence). IEEE International Joint Conference on, pages 1828–1832. IEEE, 2008.
- [13] Zhirong Yang and Erkki Oja. Linear and nonlinear projective nonnegative matrix factorization. Neural Networks, IEEE Transactions on, 21(5):734–749, 2010.
- [14] Da Kuang, Haesun Park, and Chris HQ Ding. Symmetric nonnegative matrix factorization for graph clustering. In SDM, volume 12, pages 106–117. SIAM, 2012.
- [15] Zhirong Yang, Tele Hao, Onur Dikmen, Xi Chen, and Erkki Oja. Clustering by nonnegative matrix factorization using graph random walk. In Advances in Neural Information Processing Systems, pages 1088–1096, 2012.
- [16] Ron Zass and Amnon Shashua. Nonnegative sparse pca. In Advances in Neural Information Processing Systems 19, pages 1561–1568, Cambridge, MA, 2007. MIT Press.
- [17] Megasthenis Asteris, Dimitris Papailiopoulos, and Alexandros Dimakis. Nonnegative sparse pca with provable guarantees. In Proceedings of the 31st International Conference on Machine Learning (ICML-14), pages 1728–1736, 2014.
- [18] Zhijian Yuan and Erkki Oja. Projective nonnegative matrix factorization for image compression and feature extraction. In *Image Analysis*, pages 333–342. Springer, 2005.
- [19] Hualiang Li, Tülay Adal, Wei Wang, Darren Emge, and Andrzej Cichocki. Non-negative matrix factorization with orthogonality constraints and its application to raman spectroscopy. The Journal of VLSI Signal Processing Systems for Signal, Image, and Video Technology, 48(1-2):83–97, 2007.
- [20] Bin Cao, Dou Shen, Jian-Tao Sun, Xuanhui Wang, Qiang Yang, and Zheng Chen. Detect and track latent factors with online nonnegative matrix factorization. In IJCAI, volume 7, pages 2689–2694, 2007.
- [21] Xin Li, William KW Cheung, Jiming Liu, and Zhili Wu. A novel orthogonal nmf-based belief compression for pomdps. In Proceedings of the 24th international conference on Machine learning, pages 537–544. ACM, 2007.
- [22] Gang Chen, Fei Wang, and Changshui Zhang. Collaborative filtering using orthogonal nonnegative matrix tri-factorization. Information Processing & Management, 45(3):368–379, 2009.
- [23] NA Gillis and S Vavasis. Fast and robust recursive algorithms for separable nonnegative matrix factorization. IEEE transactions on pattern analysis and machine intelligence, 2013.
- [24] Sanjeev Arora, Rong Ge, Yoni Halpern, David Mimno, Ankur Moitra, David Sontag, Yichen Wu, and Michael Zhu. A practical algorithm for topic modeling with provable guarantees. arXiv preprint arXiv:1212.4777, 2012.
- [25] Sanjeev Arora, Rong Ge, Ravindran Kannan, and Ankur Moitra. Computing a nonnegative matrix factorization—provably. In Proceedings of the 44th symposium on Theory of Computing, pages 145–162, 2012.
- [26] Abhishek Kumar, Vikas Sindhwani, and Prabhanjan Kambadur. Fast conical hull algorithms for near-separable non-negative matrix factorization. In Proceedings of the 30th International Conference on Machine Learning (ICML-13), pages 231–239, 2013.
- [27] Christian D. Sigg and Joachim M. Buhmann. Expectation-maximization for sparse and non-negative pca. In Proceedings of the 25th International Conference on Machine Learning, ICML '08, pages 960–967, New York, NY, USA, 2008. ACM.
- [28] Liming Cai, Michael Fellows, David Juedes, and Frances Rosamond. On efficient polynomial-time approximation schemes for problems on planar structures. *Journal of Computer and System Sciences*, 2003.
- [29] Marco Cesati and Luca Trevisan. On the efficiency of polynomial time approximation schemes. Information Processing Letters, 64(4):165–171, 1997.
- [30] Kah-Kay Sung. Learning and example selection for object and pattern recognition. PhD thesis, PhD thesis, MIT, Artificial Intelligence Laboratory and Center for Biological and Computational Learning, Cambridge, MA, 1996.
- [31] M. Lichman. UCI machine learning repository, 2013.
- [32] Filippo Pompili, Nicolas Gillis, Pierre-Antoine Absil, and François Glineur. Onp-mf: An orthogonal nonnegative matrix factorization algorithm with application to clustering. In ESANN 2013, 2013.
- [33] K. Bache and M. Lichman. UCI machine learning repository, 2013.

Supplemental Material

A Proofs

A.1 On the connection of ONMF with NNPCA

Lemma 2. Let $\mathcal{E}_{\star} \triangleq \min_{\mathbf{W} \geq \mathbf{0}, \mathbf{H} \geq \mathbf{0}, \mathbf{W}^{\top} \mathbf{W} = \mathbf{I}_{k}} \|\mathbf{M} - \mathbf{W} \mathbf{H}^{\top}\|_{F}^{2}$ be the optimal ONMF approximation error for a given $m \times n$ real nonnegative matrix \mathbf{M} and target dimension k, as defined in (1). Then,

$$\mathcal{E}_{\star} = \|\mathbf{M}\|_{F}^{2} - \max_{\mathbf{W} \geq \mathbf{0}_{m \times k}} \|\mathbf{M}^{\top} \mathbf{W}\|_{F}^{2},$$

$$\mathbf{W}^{\top} \mathbf{W} = \mathbf{I}_{k}$$
(6)

If \mathbf{W}_{\star} is a solution of the maximization in (6), then the pair \mathbf{W}_{\star} , $\mathbf{H}_{\star} \triangleq \mathbf{M}^{\top} \mathbf{W}_{\star}$ is a feasible solution to the ONMF problem in (1), achieving the minimum error \mathcal{E}_{\star} , i.e., $\|\mathbf{M} - \mathbf{W}_{\star}^{\top} \mathbf{M}\|_{\mathrm{F}}^{2} = \mathcal{E}_{\star}$.

Proof. Recall that by assumption, \mathbf{W} is a $m \times k$ nonnegative matrix with orthonormal columns. The subsequent analysis holds even in the case where \mathbf{W} is allowed to contain all-zero columns, as such columns do not contribute to the objective function and can be ignored effectively reducing the dimension k of the factorization.

Given a real nonnegative $m \times k$ matrix \mathbf{W} , the real $n \times k$ matrix \mathbf{H} that minimizes the Frobenius error $\|\mathbf{M} - \mathbf{W}\mathbf{H}^{\top}\|_{\mathrm{F}}^2$ over all real $n \times k$ matrices (ignoring temporarily the fact what we seek a nonnegative \mathbf{H}), is given by $\mathbf{H}^{\top} = \mathbf{W}^{\dagger}\mathbf{M}$, where \mathbf{W}^{\dagger} denotes the pseudo-inverse of \mathbf{W} . Here, however, the columns of \mathbf{W} are orthonormal and hence $\mathbf{W}^{\dagger} = \mathbf{W}^{\top}$. Moreover, since \mathbf{M} is nonnegative, $\mathbf{H}^{\top} = \mathbf{W}_{\star}^{\dagger}\mathbf{M} = \mathbf{W}_{\star}^{\top}\mathbf{M}$ automatically satisfies the additional nonnegativity constraint. Therefore, the ONMF problem (defined in (1)) reduces to a minimization in a single variable:

$$\mathcal{E}_{\star} = \min_{\substack{\mathbf{W} \ge \mathbf{0}_{m \times k} \\ \mathbf{W}^{\top} \mathbf{W} = \mathbf{I}_{k}}} \|\mathbf{M} - \mathbf{W} \mathbf{W}^{\top} \mathbf{M}\|_{F}^{2}.$$
(7)

Expanding the objective in (7),

$$\|\mathbf{M} - \mathbf{W}\mathbf{W}^{\top}\mathbf{M}\|_{F}^{2} = \|\mathbf{M}\|_{F}^{2} - 2 \cdot \operatorname{Tr}(\mathbf{W}^{\top}\mathbf{M}\mathbf{M}^{\top}\mathbf{W}) + \operatorname{Tr}(\mathbf{M}^{\top}\mathbf{W}\mathbf{W}^{\top}\mathbf{M})$$

$$= \|\mathbf{M}\|_{F}^{2} - \operatorname{Tr}(\mathbf{W}^{\top}\mathbf{M}\mathbf{M}^{\top}\mathbf{W})$$

$$= \|\mathbf{M}\|_{F}^{2} - \|\mathbf{M}^{\top}\mathbf{W}\|_{F}^{2},$$
(8)

where the first step follows from the cyclic property of the trace and the fact that $\mathbf{W}^{\top}\mathbf{W} = \mathbf{I}_k$. This concludes the proof.

A.2 Proof of Lemma 1

Lemma 1. For any real $m \times n$ matrix $\overline{\mathbf{M}}$ with rank r, desired number of components k, and accuracy parameter $\epsilon \in (0,1)$, Algorithm 1 outputs $\overline{\mathbf{W}} \in \mathcal{W}_k$ such that

$$\|\overline{\mathbf{M}}^{\top}\overline{\mathbf{W}}\|_{\mathrm{F}}^{2} \geq (1 - \epsilon) \cdot \|\overline{\mathbf{M}}^{\top}\overline{\mathbf{W}}_{\star}\|_{\mathrm{F}}^{2}$$

where $\overline{\mathbf{W}}_{\star}$ is the optimal solution defined in (3), in time $T_{\text{SVD}} + O\left(\left(\frac{2}{\epsilon}\right)^{r \cdot k} \cdot k \cdot m\right)$.

Proof. Let $\overline{\mathbf{M}} = \overline{\mathbf{U}} \overline{\Sigma} \overline{\mathbf{V}}^{\top}$ denote the truncated eigenvalue decomposition of $\overline{\mathbf{M}}$; $\overline{\Sigma}$ is a diagonal $r \times r$ matrix with Σ_{ii} being equal to the *i*th largest singular value of $\overline{\mathbf{M}}$. For any $\mathbf{w} \in \mathbb{R}^m$,

$$\|\overline{\mathbf{M}}^{\mathsf{T}}\mathbf{w}\|_{2}^{2} = \|\overline{\mathbf{V}}\overline{\mathbf{\Sigma}}\overline{\mathbf{U}}^{\mathsf{T}}\mathbf{w}\|_{2}^{2} = \|\overline{\mathbf{\Sigma}}\overline{\mathbf{U}}^{\mathsf{T}}\mathbf{w}\|_{2}^{2} \ge \langle \overline{\mathbf{\Sigma}}\overline{\mathbf{U}}^{\mathsf{T}}\mathbf{w}, \mathbf{c} \rangle^{2}, \quad \forall \ \mathbf{c} \in \mathbb{R}^{r} : \|\mathbf{c}\|_{2} = 1, \quad (9)$$

where the first equality follows from the fact that the columns of \overline{V} are orthonormal and span the entire row space of \overline{M} , and the inequality is due to Cauchy-Schwartz. In fact, equality is achieved for c colinear to $\overline{\Sigma}\overline{U}w$, appropriately scaled to unit-length, and hence,

$$\|\overline{\mathbf{M}}^{\mathsf{T}}\mathbf{w}\|_{2}^{2} = \max_{\mathbf{c} \in \mathbb{S}^{r-1}} \langle \overline{\mathbf{\Sigma}} \overline{\mathbf{U}}^{\mathsf{T}}\mathbf{w}, \mathbf{c} \rangle^{2}.$$
 (10)

In turn,

$$\|\overline{\mathbf{M}}^{\mathsf{T}}\mathbf{W}\|_{\mathsf{F}}^{2} = \sum_{j=1}^{k} \|\overline{\mathbf{M}}^{\mathsf{T}}\mathbf{w}_{j}\|_{2}^{2} = \sum_{j=1}^{k} \max_{\mathbf{c}_{j} \in \mathbb{S}^{r-1}} \langle \overline{\Sigma}\overline{\mathbf{U}}^{\mathsf{T}}\mathbf{w}_{j}, \mathbf{c}_{j} \rangle^{2}.$$
(11)

Recall that $\overline{\mathbf{W}}_{\star}$ by definition maximizes the left hand side of (11) over all $\mathbf{W} \in \mathcal{W}_k$. Let $\widetilde{\mathbf{c}}_{\star 1}, \dots, \widetilde{\mathbf{c}}_{\star k} \in \mathbb{S}^{r-1}$ be the set of k vectors achieving equality in (11) for $\mathbf{W} = \overline{\mathbf{W}}_{\star}$, and let $\widetilde{\mathbf{C}}_{\star} \in \mathbb{R}^{r \times k}$ be the matrix formed by stacking the k vectors. Algorithm 1 iterates over a set $\mathcal{N}_{\epsilon/2}^{\otimes k} (\mathbb{S}^{r-1})$ of points $(r \times k \text{ matrices})$ C. Recall that $\mathcal{N}_{\epsilon/2}^{\otimes k} (\mathbb{S}^{r-1})$ is the kth cartesian power of an $\epsilon/2$ -net of the r-dimensional ℓ_2 -unit sphere. By construction, the set contains a matrix \mathbf{C}_{\sharp} such that

$$\|\mathbf{C}_{\sharp} - \widetilde{\mathbf{C}}_{\star j}\|_{\infty, 2} \le \epsilon/2. \tag{12}$$

Then, for all $j \in \{1, \dots, k\}$,

$$\begin{split} \|\overline{\mathbf{M}}^{\top} \overline{\mathbf{W}}_{\star j}\|_{2} &= \left| \left\langle \overline{\Sigma} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\star j}, \, \widetilde{\mathbf{c}}_{\star j} \right\rangle \right| \\ &= \left| \left\langle \overline{\Sigma} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\star j}, \, \mathbf{c}_{\sharp j} \right\rangle + \left\langle \overline{\Sigma} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\star j}, \, (\widetilde{\mathbf{c}}_{\star j} - \mathbf{c}_{\sharp j}) \right\rangle \right| \\ &\leq \left| \left\langle \overline{\Sigma} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\star j}, \, \mathbf{c}_{\sharp j} \right\rangle \right| + \left| \left\langle \overline{\Sigma} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\star j}, \, (\widetilde{\mathbf{c}}_{\star j} - \mathbf{c}_{\sharp j}) \right\rangle \right| \\ &\leq \left| \left\langle \overline{\Sigma} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\star j}, \, \mathbf{c}_{\sharp j} \right\rangle \right| + \left\| \overline{\Sigma} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\star j} \right\|_{2} \cdot \left\| \widetilde{\mathbf{c}}_{\star j} - \mathbf{c}_{\sharp j} \right\|_{2} \\ &\leq \left| \left\langle \overline{\Sigma} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\star j}, \, \mathbf{c}_{\sharp j} \right\rangle \right| + (\epsilon/2) \cdot \left\| \overline{\mathbf{M}}^{\top} \overline{\mathbf{W}}_{\star j} \right\|_{2}. \end{split} \tag{13}$$

The first step follows by the definition of $\widetilde{\mathbf{C}}_{\star}$, the second by the linearity of the inner product, the third by the triangle inequality, the fourth by Cauchy-Schwarz inequality and the last by the fact that $\|\widetilde{\mathbf{c}}_{\star j} - \mathbf{c}_{\sharp j}\| \le \epsilon/2$, $\forall i \in \{1, \dots, k\}$ (by (12)). Rearranging the terms in (13),

$$\left|\left\langle \overline{\boldsymbol{\Sigma}} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\star j}, \, \mathbf{c}_{\sharp j} \right\rangle \right| \geq \left(1 - \frac{\epsilon}{2}\right) \cdot \left\| \overline{\mathbf{M}}^{\top} \overline{\mathbf{W}}_{\star j} \right\|_{2} \geq 0,$$

which in turn implies (by taking the square on both sides) that

$$\left\langle \overline{\Sigma} \overline{\mathbf{U}}^{\mathsf{T}} \overline{\mathbf{W}}_{\star j}, \mathbf{c}_{\sharp j} \right\rangle^{2} \ge \left\| \overline{\mathbf{M}}^{\mathsf{T}} \overline{\mathbf{W}}_{\star j} \right\|_{2}^{2} \ge (1 - \epsilon) \cdot \left\| \overline{\mathbf{M}}^{\mathsf{T}} \overline{\mathbf{W}}_{\star j} \right\|_{2}^{2} \tag{14}$$

Summing the terms in (14) over all $j \in \{1, ..., k\}$,

$$\sum_{j=1}^{k} \langle \overline{\Sigma} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\star j}, \, \mathbf{c}_{\sharp j} \rangle^{2} \ge (1 - \epsilon) \cdot \left\| \overline{\mathbf{M}}^{\top} \overline{\mathbf{W}}_{\star} \right\|_{F}^{2}. \tag{15}$$

Let $\mathbf{W}_{\sharp} \in \mathcal{W}_k$ be the candidate solution produced by the algorithm at \mathbf{C}_{\sharp} , *i.e.*,

$$\mathbf{W}_{\sharp} \triangleq \underset{\mathbf{W} \in \mathcal{W}_{k}}{\arg \max} \sum_{j=1}^{k} \langle \mathbf{w}_{j}, \, \overline{\mathbf{U}} \overline{\mathbf{\Sigma}} \mathbf{c}_{\sharp j} \rangle^{2}$$
 (16)

Then,

$$\|\overline{\mathbf{M}}^{\top}\mathbf{W}_{\sharp}\| \stackrel{(\alpha)}{=} \sum_{j=1}^{k} \max_{\mathbf{c}_{j} \in \mathbb{S}^{r-1}} \langle \overline{\boldsymbol{\Sigma}} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\sharp j}, \mathbf{c}_{j} \rangle^{2}$$

$$\stackrel{(\beta)}{\geq} \sum_{j=1}^{k} \langle \overline{\boldsymbol{\Sigma}} \overline{\mathbf{U}}^{\top} \overline{\mathbf{W}}_{\sharp j}, \mathbf{c}_{\sharp j} \rangle^{2}$$

$$\stackrel{(\gamma)}{\geq} \sum_{j=1}^{k} \langle \overline{\mathbf{W}}_{\star j}, \overline{\mathbf{U}} \overline{\boldsymbol{\Sigma}} \mathbf{c}_{\sharp j} \rangle^{2}$$

$$\stackrel{(\delta)}{\geq} (1 - \epsilon) \cdot \|\overline{\mathbf{M}} \overline{\mathbf{W}}_{\star}\|_{\mathbf{p}}^{2}, \tag{17}$$

where (α) follows from the observation in (11), (β) from the suboptimality of \mathbf{C}_{\sharp} , (γ) from the fact that \mathbf{W}_{\sharp} maximizes the sum by its definition in (16), while (δ) follows from (15). According to (17), at least one of the candidate solutions produced by Algorithm 1, namely \mathbf{W}_{\sharp} , achieves an objective value within a multiplicative factor $(1 - \epsilon)$ from the optimal, implying the guarantees of the lemma.

Finally, the running time of Algorithm 1 follows immediately from the cost per iteration and the cardinality of the $\epsilon/2$ -net on the unit-sphere. Note that matrix multiplications can exploit the available singular value decomposition which is performed once.

A.3 Proof of Theorem 1

We first prove some auxiliary lemmata. The proof of the Theorem is given in the end of this section. **Lemma 3.** For any real $m \times n$ matrices M and \overline{M} , let

$$\mathbf{W}_{\star} \triangleq \underset{\mathbf{W} \in \mathcal{W}_{k}}{\operatorname{arg}} \max \left\| \mathbf{M}^{\top} \mathbf{W} \right\|_{F}^{2} \quad and \quad \overline{\mathbf{W}}_{\star} \triangleq \underset{\mathbf{W} \in \mathcal{W}_{k}}{\operatorname{arg}} \max \left\| \overline{\mathbf{M}}^{\top} \mathbf{W} \right\|_{F}^{2}, \tag{18}$$

respectively. Then, for any $\overline{\mathbf{W}} \in \mathcal{W}_k$ such that $\|\overline{\mathbf{M}}^\top \overline{\mathbf{W}}\|_F^2 \ge \gamma \cdot \|\overline{\mathbf{M}}^\top \overline{\mathbf{W}}_\star\|_F^2$ for some $0 < \gamma < 1$,

$$\left\|\mathbf{M}^{\top} \overline{\mathbf{W}}\right\|_{\mathrm{F}}^{2} \geq \gamma \cdot \left\|\mathbf{M}^{\top} \mathbf{W}_{\star}\right\|_{\mathrm{F}}^{2} - 2 \cdot k \cdot \|\mathbf{M} - \overline{\mathbf{M}}\|_{2}^{2}.$$

Proof. By the optimality of $\overline{\mathbf{W}}_{\star}$ for $\overline{\mathbf{M}}$,

$$\left\| \overline{\mathbf{M}}^{\top} \overline{\mathbf{W}}_{\star} \right\|_{F}^{2} \geq \left\| \overline{\mathbf{M}}^{\top} \mathbf{W}_{\star} \right\|_{F}^{2}$$

In turn, for any $\overline{\mathbf{W}} \in \mathcal{W}_k$ satisfying the assumptions of the lemma,

$$\|\overline{\mathbf{M}}^{\top}\overline{\mathbf{W}}\|_{\mathrm{F}}^{2} \ge \gamma \cdot \|\overline{\mathbf{M}}^{\top}\mathbf{W}_{\star}\|_{\mathrm{F}}^{2}. \tag{19}$$

Let $\mathbf{A} \triangleq \mathbf{M} \mathbf{M}^{\top}$, $\widetilde{\mathbf{A}} \triangleq \overline{\mathbf{M}} \overline{\mathbf{M}}^{\top}$, and $\mathbf{E} \triangleq \mathbf{A} - \widetilde{\mathbf{A}}$. By the linearity of the trace,

$$\|\overline{\mathbf{M}}^{\top}\overline{\mathbf{W}}\|_{F}^{2} = \operatorname{Tr}\left(\overline{\mathbf{W}}^{\top}\mathbf{A}\overline{\mathbf{W}}\right) - \operatorname{Tr}\left(\overline{\mathbf{W}}^{\top}\mathbf{E}\overline{\mathbf{W}}\right)$$

$$\leq \operatorname{Tr}\left(\overline{\mathbf{W}}^{\top}\mathbf{A}\overline{\mathbf{W}}\right) + |\operatorname{Tr}\left(\overline{\mathbf{W}}^{\top}\mathbf{E}\overline{\mathbf{W}}\right)|. \tag{20}$$

By Lemma 10,

$$\left| \operatorname{Tr} \left(\overline{\mathbf{W}}^{\top} \mathbf{E} \overline{\mathbf{W}} \right) \right| \leq \| \overline{\mathbf{W}} \|_{\operatorname{F}}^{2} \cdot \| \mathbf{E} \|_{2} \leq k \cdot \| \mathbf{E} \|_{2} \triangleq R, \tag{21}$$

where the last inequality follows from the fact that $\|\mathbf{W}\|_{F}^{2} \leq k$ for any $\mathbf{W} \in \mathcal{W}_{k}$. Continuing from (20),

$$\left\|\overline{\mathbf{M}}^{\top}\overline{\mathbf{W}}\right\|_{\mathrm{F}}^{2} \leq \mathrm{Tr}\left(\overline{\mathbf{W}}^{\top}\mathbf{A}\overline{\mathbf{W}}\right) + R. \tag{22}$$

Similarly,

$$\|\overline{\mathbf{M}}^{\top}\mathbf{W}_{\star}\|_{F}^{2} = \operatorname{Tr}(\mathbf{W}_{\star}^{\top}\mathbf{A}\mathbf{W}_{\star}) - \operatorname{Tr}(\mathbf{W}_{\star}^{\top}\mathbf{E}\mathbf{W}_{\star})$$

$$\geq \operatorname{Tr}(\mathbf{W}_{\star}^{\top}\mathbf{A}\mathbf{W}_{\star}) - |\operatorname{Tr}(\mathbf{W}_{\star}^{\top}\mathbf{E}\mathbf{W}_{\star})|$$

$$\geq \operatorname{Tr}(\mathbf{W}_{\star}^{\top}\mathbf{A}\mathbf{W}_{\star}) - R. \tag{23}$$

Combining the above, we have

$$\begin{aligned} \operatorname{Tr}\left(\overline{\mathbf{W}}^{\top} \mathbf{A} \overline{\mathbf{W}}\right) &\geq \left\|\overline{\mathbf{M}}^{\top} \overline{\mathbf{W}}\right\|_{F}^{2} - R \\ &\geq \gamma \cdot \left\|\overline{\mathbf{M}}^{\top} \mathbf{W}_{\star}\right\|_{F}^{2} - R \\ &\geq \gamma \cdot \left(\operatorname{Tr}\left(\mathbf{W}_{\star}^{\top} \mathbf{A} \mathbf{W}_{\star}\right) - R\right) - R \\ &= \gamma \cdot \operatorname{Tr}\left(\mathbf{W}_{\star}^{\top} \mathbf{A} \mathbf{W}_{\star}\right) - (1 + \gamma) \cdot R \\ &\geq \gamma \cdot \operatorname{Tr}\left(\mathbf{W}_{\star}^{\top} \mathbf{A} \mathbf{W}_{\star}\right) - 2 \cdot R, \end{aligned}$$

where the first inequality follows from (22) the second from (19), the third from (23), and the last from the fact that $R \ge 0$ and $0 < \gamma \le 1$. This concludes the proof.

Remark 1. If in Lemma 3 $\overline{\mathbf{M}}$ is such that $\mathbf{M}\mathbf{M}^{\top} - \overline{\mathbf{M}}\overline{\mathbf{M}}^{\top}$ is PSD, then

$$\left\|\mathbf{M}^{\top}\overline{\mathbf{W}}\right\|_{F}^{2} \geq \gamma \cdot \left\|\mathbf{M}^{\top}\mathbf{W}_{\star}\right\|_{F}^{2} - \sum_{i=1}^{k} \lambda_{i} \left(\mathbf{M}\mathbf{M}^{\top} - \overline{\mathbf{M}}\overline{\mathbf{M}}^{\top}\right).$$

Proof. This follows from the fact that if $\mathbf{E} \triangleq \mathbf{A} - \widetilde{\mathbf{A}}$ is PSD, then

$$\operatorname{Tr}\left(\widetilde{\mathbf{X}}^{\top}\mathbf{E}\widetilde{\mathbf{X}}\right) = \sum_{j}^{m} \mathbf{x}_{j}^{\top}\mathbf{E}\mathbf{x}_{j} \geq 0,$$

and the bound in (20) can be improved to

$$\begin{split} \left\| \overline{\mathbf{M}}^{\top} \overline{\mathbf{W}} \right\|_{F}^{2} &= TR \Big(\widetilde{\mathbf{X}}^{\top} \mathbf{A} \widetilde{\mathbf{X}} \Big) - TR \Big(\widetilde{\mathbf{X}}^{\top} \mathbf{E} \widetilde{\mathbf{X}} \Big) \\ &\leq TR \Big(\widetilde{\mathbf{X}}^{\top} \mathbf{A} \widetilde{\mathbf{X}} \Big) \,. \end{split}$$

Further, by Lemma 10 (Corollary 3) the bound in (21) becomes

$$\operatorname{TR}\left(\overline{\mathbf{W}}^{\top}\mathbf{E}\overline{\mathbf{W}}\right) \leq \|\overline{\mathbf{W}}\|_{\operatorname{F}}^{2} \cdot \|\mathbf{E}\|_{2} \leq \sum_{i=1}^{k} \lambda_{i}(\mathbf{E}).$$

The rest of the proof follows.

Theorem 1. For any real $m \times n$ (not necessarily nonnegative) matrix \mathbf{M} and desired number of components k, let $\mathbf{W}_{\star} \triangleq \arg \max_{\mathbf{W} \in \mathcal{W}_k} \left\| \mathbf{M}^{\top} \mathbf{W} \right\|_{F}^{2}$. Let $\overline{\mathbf{M}}$ be the best rank-r approximation of \mathbf{M} . Algorithm 1 with input $\overline{\mathbf{M}}$ and accuracy parameters ϵ and r, outputs $\overline{\mathbf{W}} \in \mathcal{W}_k$ such that

$$\left\|\mathbf{M}^{\top} \overline{\mathbf{W}}\right\|_{\mathrm{F}}^{2} \geq (1 - \epsilon) \cdot \left\|\mathbf{M}^{\top} \mathbf{W}_{\star}\right\|_{\mathrm{F}}^{2} - k \cdot \left\|\mathbf{M} - \overline{\mathbf{M}}\right\|_{2}^{2}$$

in time $T_{\text{SVD}} + O\Big(\left(\frac{1}{\epsilon} \right)^{r \cdot k} \cdot k \cdot m \Big)$.

Proof. Let $\overline{\mathbf{W}}$ be the output of Algorithm 1 with input the best rank-r approximation of \mathbf{M} , $\overline{\mathbf{M}}$. By the guarantees of Algorithm 1, (Lemma 1), the output $\overline{\mathbf{W}} \in \mathcal{W}_k$ of Algorithm 1 is such that

$$\|\overline{\mathbf{M}}^{\mathsf{T}}\overline{\mathbf{W}}\|_{\mathrm{F}}^{2} \geq (1 - \epsilon) \cdot \|\overline{\mathbf{M}}^{\mathsf{T}}\overline{\mathbf{W}}_{\star}\|_{\mathrm{F}}^{2}$$

where $\overline{\mathbf{W}}_{\star} \triangleq \arg \max_{\mathbf{W} \in \mathcal{W}_k} \|\overline{\mathbf{M}}^{\top} \mathbf{W}\|_F^2$. In turn, by Lemma 3 (and in particular taking into account the remark 1 whose conditions are satisfied since $\mathbf{M}\mathbf{M} - \overline{\mathbf{M}}\overline{\mathbf{M}}^{\top}$ is PSD), we have

$$\|\mathbf{M}^{\top} \overline{\mathbf{W}}\|_{F}^{2} \geq (1 - \epsilon) \cdot \|\mathbf{M}^{\top} \mathbf{W}_{\star}\|_{F}^{2} - \sum_{i=1}^{k} \lambda_{i} (\mathbf{M} \mathbf{M}^{\top} - \overline{\mathbf{M}} \overline{\mathbf{M}}^{\top})$$

$$= (1 - \epsilon) \cdot \|\mathbf{M}^{\top} \mathbf{W}_{\star}\|_{F}^{2} - \sum_{i=r+1}^{r+k} \sigma_{i}^{2} (\mathbf{M}). \tag{24}$$

The desired result readily follows.

A.4 Proof of Theorem 2

Lemma 4. For any $m \times n$ real nonnegative matrix \mathbf{M} , target dimension k, and accuracy parameters $r \in [n]$ and $\epsilon > 0$, Algorithm 2 outputs an ONMF pair $\overline{\mathbf{W}}, \overline{\mathbf{H}}$, such that

$$\|\mathbf{M} - \overline{\mathbf{W}}\overline{\mathbf{H}}^{\top}\|_{F}^{2} \leq \mathcal{E}_{\star} + \epsilon \cdot \sum_{i=1}^{k} \sigma_{i}^{2}(\mathbf{M}) + \sum_{i=r+1}^{r+k} \sigma_{i}^{2}(\mathbf{M}),$$

in time $T_{\text{SVD}} + O\left(\left(\frac{2}{\epsilon}\right)^{r \cdot k} \cdot k \cdot m\right)$.

Proof. Recall that given a real nonnegative $m \times k$ matrix $\mathbf{W} \in \mathcal{W}_k$, $\mathbf{H}^{\top} = \mathbf{W}_{\star}^{\top} \mathbf{M}$ minimizes the Frobenius error $\|\mathbf{M} - \mathbf{W}\mathbf{H}^{\top}\|_{F}^{2}$ over the set of real nonnegative $n \times k$ matrices (Proof of Lemma 2). In turn, for any $\mathbf{W} \in \mathcal{W}_k$, and \mathbf{H} selected as above,

$$\|\mathbf{M} - \mathbf{W}\mathbf{H}^{\top}\|_{F}^{2} = \|\mathbf{M}\|_{F}^{2} - \|\mathbf{M}^{\top}\mathbf{W}\|_{F}^{2}.$$
 (25)

Let $\overline{\mathbf{W}}$ be the output of Algorithm 1, for input matrix \mathbf{M}_r the best rank-r approximation of \mathbf{M} . That is, in the sequel of this proof, $\overline{\mathbf{M}} = \mathbf{M}_r$. By the guarantees of Algorithm 1, (Lemma 1), the output $\overline{\mathbf{W}} \in \mathcal{W}_k$ of Algorithm 1 is such that

$$\|\mathbf{M}_r^{\top} \overline{\mathbf{W}}\|_{\mathrm{F}}^2 \ge (1 - \epsilon) \cdot \|\mathbf{M}_r^{\top} \overline{\mathbf{W}}_{\star}\|_{\mathrm{F}}^2$$

where $\overline{\mathbf{W}}_{\star} \triangleq \arg \max_{\mathbf{W} \in \mathcal{W}_k} \|\mathbf{M}_r^{\top} \mathbf{W}\|_F^2$. In turn, by Lemma 3 (and in particular taking into account the remark 1 whose conditions are satisfied since $\mathbf{M}\mathbf{M} - \mathbf{M}_r \mathbf{M}_r^{\top}$ is PSD), we have

$$\|\mathbf{M}^{\top} \overline{\mathbf{W}}\|_{F}^{2} \geq (1 - \epsilon) \cdot \|\mathbf{M}^{\top} \mathbf{W}_{\star}\|_{F}^{2} - \sum_{i=1}^{k} \lambda_{i} (\mathbf{M} \mathbf{M}^{\top} - \mathbf{M}_{r} \mathbf{M}_{r}^{\top})$$

$$= (1 - \epsilon) \cdot \|\mathbf{M}^{\top} \mathbf{W}_{\star}\|_{F}^{2} - \sum_{i=r+1}^{r+k} \sigma_{i}^{2} (\mathbf{M}). \tag{26}$$

Given the output $\overline{\mathbf{W}}$ of Algorithm 1, Algorithm 2 outputs the pair $\overline{\mathbf{W}}$, $\overline{\mathbf{H}}^{\top} \triangleq \overline{\mathbf{W}}^{\top} \mathbf{M}$. By (25), for this choice of $\overline{\mathbf{H}}$, taking into account (26),

$$\begin{split} \|\mathbf{M} - \overline{\mathbf{W}} \overline{\mathbf{H}}^{\top}\|_{F}^{2} &= \|\mathbf{M}\|_{F}^{2} - \|\mathbf{M}^{\top} \overline{\mathbf{W}}\|_{F}^{2} \\ &\leq \|\mathbf{M}\|_{F}^{2} - (1 - \epsilon) \cdot \|\mathbf{M}^{\top} \mathbf{W}_{\star}\|_{F}^{2} + \sum_{i=r+1}^{r+k} \sigma_{i}^{2} (\mathbf{M}) \\ &= \|\mathbf{M}\|_{F}^{2} - \|\mathbf{M}^{\top} \mathbf{W}_{\star}\|_{F}^{2} + \epsilon \cdot \|\mathbf{M}^{\top} \mathbf{W}_{\star}\|_{F}^{2} + \sum_{i=r+1}^{r+k} \sigma_{i}^{2} (\mathbf{M}) \\ &= \|\mathbf{M} - \mathbf{W}_{\star} \mathbf{H}_{\star}^{\top}\|_{F}^{2} + \epsilon \cdot \|\mathbf{M}^{\top} \mathbf{W}_{\star}\|_{F}^{2} + \sum_{i=r+1}^{r+k} \sigma_{i}^{2} (\mathbf{M}) \\ &= \|\mathbf{M} - \mathbf{W}_{\star} \mathbf{H}_{\star}^{\top}\|_{F}^{2} + \epsilon \cdot \sum_{i=1}^{k} \sigma_{i}^{2} (\mathbf{M}) + \sum_{i=r+1}^{r+k} \sigma_{i}^{2} (\mathbf{M}), \end{split}$$

where the last inequality follows by Lemma 10. This competes the proof.

Theorem 2. For any $m \times n$ real nonnegative matrix \mathbf{M} , target dimension k, and desired accuracy $0 < \epsilon < 1$, Algorithm 2 with parameters ϵ and $r = \lceil k/\epsilon \rceil$ outputs an ONMF pair \mathbf{W}, \mathbf{H} , such that

$$\|\mathbf{M} - \mathbf{W}\mathbf{H}^{\top}\|_{F}^{2} \leq \mathcal{E}_{\star} + \varepsilon \cdot \|\mathbf{M}\|_{F}^{2}$$

in time $T_{\text{SVD}} + \left(\frac{1}{\epsilon}\right)^{(k^2/\epsilon)} \cdot (k \cdot m)$.

Proof. By Lemma 4, Algorithm 2 with parameters r and ϵ , outputs an ONMF pair $\overline{\mathbf{W}}$, $\overline{\mathbf{H}}$, such that

$$\|\mathbf{M} - \overline{\mathbf{W}}\overline{\mathbf{H}}^{\top}\|_{F}^{2} \leq \mathcal{E}_{\star} + \epsilon \cdot \sum_{i=1}^{k} \sigma_{i}^{2}(\mathbf{M}) + \sum_{i=r+1}^{r+k} \sigma_{i}^{2}(\mathbf{M}).$$
 (27)

Noting that for k < r the k (squared) singular values $\sigma_i^2(\mathbf{M})$, $i = r + 1, \ldots, r + k$ are the smallest among the r (squared) singular values $\sigma_i^2(\mathbf{M})$, $i = k + 1, \ldots, r + k$, the last term in the right-hand side can be upper bounded as follows:

$$\sum_{i=r+1}^{r+k} \sigma_i^2(\mathbf{M}) \le \frac{k}{r} \cdot \sum_{i=k+1}^{r+k} \sigma_i^2(\mathbf{M}). \tag{28}$$

For $r = \lceil k/\epsilon \rceil$, and combining the (28) and (27), we have

$$\begin{split} \|\mathbf{M} - \overline{\mathbf{W}} \overline{\mathbf{H}}^{\top}\|_{F}^{2} &\leq \mathcal{E}_{\star} + \epsilon \cdot \sum_{i=1}^{k} \sigma_{i}^{2}(\mathbf{M}) + \epsilon \cdot \sum_{i=k+1}^{r+k} \sigma_{i}^{2}(\mathbf{M}) \\ &= \mathcal{E}_{\star} + \epsilon \cdot \sum_{i=1}^{r+k} \sigma_{i}^{2}(\mathbf{M}) \\ &\leq \mathcal{E}_{\star} + \epsilon \cdot \|\mathbf{M}\|_{F}^{2}, \end{split}$$

which is the desired guarantee. The time complexity readily follows from the steps of Algorithm 2 and that of Algorithm 1, which concludes the proof. \Box

A.5 Correctness of Algorithm 3

Lemma 5. For any $m \times k$ matrix **A**, Algorithm 3 outputs the $m \times k$ nonnegative matrix

$$\widehat{\mathbf{W}} = \underset{\mathbf{W} \in \mathcal{W}_k}{\arg\max} \sum_{j=1}^k \langle \mathbf{w}_j, \, \mathbf{a}_j \rangle^2,$$

in time $O(2^k \cdot k \cdot m)$.

Proof. Let $\mathcal{I}_j\subseteq [m],\ j=1\ldots,k$ denote the supports of the k columns of optimal solution $\widehat{\mathbf{W}}$. The orthogonality requirements (in conjunction with nonnegativity) imply that the supports \mathcal{I}_j , $j=1,\ldots,k$ are disjoint. Further, it is straightforward to verify that due to the nonnegativity constrains in \mathcal{W}_k , the support of the jth column, \mathcal{I}_j , must contain only indices corresponding to nonnegative or nonpositive entries of \mathbf{a}_j , but not a combination of both. Algorithm 3 considers all 2^k sign combinations for the support sets, e.g., \mathcal{I}_1 containing positive entries, \mathcal{I}_2 negative, etc., by equivalently solving the maximization on all 2^k matrices $\widehat{\mathbf{A}} = \mathbf{A} \cdot \mathrm{diag}(\mathbf{s}), b \in \{\pm 1\}^k$ and returning the solution that performs best on the original input \mathbf{A} . Therefore, without loss of generality, in the sequel we assume that all support sets correspond to nonnegative entries of \mathbf{A} .

If an oracle reveals the supports \mathcal{I}_j , $j=1,\ldots,k$, the exact value of $\widehat{\mathbf{X}}$ can be readily determined, according to the Cauchy-Schwarz inequality: the jth column, $\widehat{\mathbf{x}}_j$, is supported only on \mathcal{I}_j , and its nonzero sub-vector is set to $(\widehat{\mathbf{x}}_j)_{\mathcal{I}_j} = [\mathbf{a}_j]_{\mathcal{I}_j}/\|[\mathbf{a}_j]_{\mathcal{I}_j}\|$, which maximizes the inner product with the corresponding sub-vector of \mathbf{a}_j . In turn, the objective function attains value equal to

$$\sum_{j=1}^{k} (\widehat{\mathbf{x}}_{j}^{\top} \mathbf{a}_{j})^{2} = \sum_{j=1}^{k} \sum_{i \in \mathcal{I}_{j}} A_{ij}^{2}, \tag{29}$$

where the first equality stems from the fact that $[\mathbf{a}_j]_{\mathcal{I}_j} \geq \mathbf{0}$. It suffices to show that Alg. 3 correctly determines the collection of support sets \mathcal{I}_j , $j=1,\ldots,k$.

Alg. 3 constructs the collection of support sets \mathcal{I}_j , $j=1,\ldots,k$, according to the following rule:

$$i \in \mathcal{I}_j \Leftrightarrow A_{ij} > \max\{0, A_{iw}\}, \ \forall w \in [k] \setminus \{j\},$$
 (30)

i.e., index $i \in [m]$ is assigned to the support of the jth column if and only if A_{ij} is positive and the largest entry in the ith row of \mathbf{A} . Note that any procedure to construct supports that satisfy the requirements described in the beginning of this proof would assign each index $i \in [m]$ to at most one of the sets \mathcal{I}_j , $j \in \{1, \ldots, k\}$, while it would need to ensure that $i \in \mathcal{I}_j$ if and only if $A_{ij} > 0$. The rule in (30) additionally requires that index $i \in [m]$ is assigned to \mathcal{I}_j if and only if A_{ij} is the largest (positive) entry in the ith row of \mathbf{A} .

Assume, for the sake of contradiction, that there exists a set of optimal supports $\mathcal{I}_j, j=1,\ldots,k$ which does not adhere to the rule in (30), *i.e.*, there exist $u\in[k]$ and $q\in[m]$, such $q\in\mathcal{I}_u$, while $0< A_{qu}< A_{qv}$ for some $v\in[k], v\neq u$. Consider a collection of supports $\widetilde{\mathcal{I}}_j, j=1,\ldots,k$, with

$$\widetilde{\mathcal{I}}_j = \mathcal{I}_j, \ \forall j \in [k] \setminus \{u, v\}, \quad \widetilde{\mathcal{I}}_u = \mathcal{I}_u \setminus \{q\} \quad \text{and} \quad \widetilde{\mathcal{I}}_v = \mathcal{I}_v \cup \{q\}.$$
 (31)

Note that the collection of supports in (31) satisfies the desired constraints. Further, the objective value achieved for the new supports (according to (29)) is equal to

$$\sum_{j=1}^{k} \sum_{i \in \widetilde{\mathcal{I}}_{i}} A_{ij}^{2} = \sum_{j=1}^{k} \sum_{i \in \mathcal{I}_{j}} A_{ij}^{2} - A_{qu}^{2} + A_{qv}^{2} > \sum_{j=1}^{k} \sum_{i \in \mathcal{I}_{j}} A_{ij}^{2},$$

contradicting the optimality of the collection \mathcal{I}_j , $j=1,\ldots,k$. We conclude that the collection of optimal support sets must satisfy (30).

The construction of the support sets according to (30) requires determining the largest entry of each of the m rows of \mathbf{A} , which can be done in O(km). Once the supports are determined, each of the k columns of $\widehat{\mathbf{X}}$ is constructed in O(m). Taking into account that the above procedure is repeated 2^k times for each of the sign patters, the desired result follows.

B Auxiliary Technical Results

Lemma 6. For any real $m \times n$ matrix \mathbf{M} , and any $r, k \leq \min\{m, n\}$,

$$\sum_{i=r+1}^{r+k} \sigma_i(\mathbf{M}) \le \frac{k}{\sqrt{r+k}} \cdot \|\mathbf{M}\|_{\mathrm{F}},$$

where $\sigma_i(\mathbf{M})$ is the ith largest singular value of \mathbf{M} .

Proof. By the Cauchy-Schwartz inequality,

$$\sum_{i=r+1}^{r+k} \sigma_i(\mathbf{M}) = \sum_{i=r+1}^{r+k} |\sigma_i(\mathbf{M})| \le \left(\sum_{i=r+1}^{r+k} \sigma_i^2(\mathbf{M})\right)^{1/2} \cdot \|\mathbf{1}_k\|_2 = \sqrt{k} \cdot \left(\sum_{i=r+1}^{r+k} \sigma_i^2(\mathbf{M})\right)^{1/2}.$$

Note that $\sigma_{r+1}(\mathbf{M}), \dots, \sigma_{r+k}(\mathbf{M})$ are the k smallest among the r+k largest singular values. Hence,

$$\sum_{i=r+1}^{r+k} \sigma_i^2(\mathbf{M}) \le \frac{k}{r+k} \sum_{i=1}^{r+k} \sigma_i^2(\mathbf{M}) \le \frac{k}{r+k} \sum_{i=1}^{\min\{m,n\}} \sigma_i^2(\mathbf{M}) = \frac{k}{r+k} \|\mathbf{M}\|_{\mathrm{F}}^2.$$

Combining the two inequalities, the desired result follows.

Corollary 1. For any real $m \times n$ matrix \mathbf{M} and $k \leq \min\{m, n\}$, $\sigma_k(\mathbf{M}) \leq k^{-1/2} \cdot \|\mathbf{M}\|_{\mathsf{F}}$.

Proof. It follows immediately from Lemma 6.

Lemma 7. Let a_1, \ldots, a_n and b_1, \ldots, b_n be 2n real numbers and let p and q be two numbers such that 1/p + 1/q = 1 and p > 1. We have

$$\left|\sum_{i=1}^{n} a_i b_i\right| \le \left(\sum_{i=1}^{n} |a_i|^p\right)^{1/p} \cdot \left(\sum_{i=1}^{n} |b_i|^q\right)^{1/q}.$$

Lemma 8. For any $\mathbf{A}, \mathbf{B} \in \mathbb{R}^{n \times k}$

$$\left| \langle \mathbf{A}, \mathbf{B} \rangle \right| \triangleq \left| T_R \big(\mathbf{A}^\top \mathbf{B} \big) \right| \leq \| \mathbf{A} \|_F \| \mathbf{B} \|_F.$$

Proof. The inequality follows from Lemma 7 for p = q = 2, treating **A** and **B** as vectors.

Lemma 9. For any two real matrices **A** and **B** of appropriate dimensions,

$$\|\mathbf{A}\mathbf{B}\|_{F} \leq \min\{\|\mathbf{A}\|_{2}\|\mathbf{B}\|_{F}, \|\mathbf{A}\|_{F}\|\mathbf{B}\|_{2}\}.$$

Proof. Let \mathbf{b}_i denote the *i*th column of \mathbf{B} . Then,

$$\|\mathbf{A}\mathbf{B}\|_{\mathrm{F}}^2 = \sum_i \|\mathbf{A}\mathbf{b}_i\|_2^2 \le \sum_i \|\mathbf{A}\|_2^2 \|\mathbf{b}_i\|_2^2 = \|\mathbf{A}\|_2^2 \sum_i \|\mathbf{b}_i\|_2^2 = \|\mathbf{A}\|_2^2 \|\mathbf{B}\|_{\mathrm{F}}^2.$$

Similarly, using the previous inequality,

$$\|\mathbf{A}\mathbf{B}\|_{\mathrm{F}}^2 = \|\mathbf{B}^{\top}\mathbf{A}^{\top}\|_{\mathrm{F}}^2 \le \|\mathbf{B}^{\top}\|_{2}^2 \|\mathbf{A}^{\top}\|_{\mathrm{F}}^2 = \|\mathbf{B}\|_{2}^2 \|\mathbf{A}\|_{\mathrm{F}}^2$$

Combining the two upper bounds, the desired result follows.

Corollary 2. Let \mathbf{M}_r denote the best rank-r approximation of \mathbf{M} , obtained by the truncated singular value decomposition of \mathbf{M} . Then, for any d > r, $\sigma_d \leq \|\mathbf{M} - \mathbf{M}_r\|_{\mathsf{F}} / \sqrt{d-r}$.

Proof. By definition

$$\|\mathbf{M} - \mathbf{M}_r\|_{\mathsf{F}}^2 = \sum_{i=r+1}^n \sigma_i^2 \ge \sum_{i=r+1}^d \sigma_i^2 \ge (d-r) \cdot \sigma_d^2,$$

from which the desired result follows.

Lemma 10. For any real $m \times n$ matrix **A**, and any $k \leq \min\{m, n\}$,

$$\max_{\substack{\mathbf{Y} \in \mathbb{R}^{n \times k} \\ \mathbf{Y}^{\mathsf{T}} \mathbf{Y} = \mathbf{I}_{k}}} \|\mathbf{A}\mathbf{Y}\|_{\mathsf{F}} = \left(\sum_{i=1}^{k} \sigma_{i}^{2}(\mathbf{A})\right)^{1/2}.$$

Equality is realized for Y coinciding with the k leading right singular vectors of \mathbf{A} .

Proof. Let $\mathbf{U}\Sigma\mathbf{V}^{\top}$ be the singular value decomposition of \mathbf{A} ; \mathbf{U} and \mathbf{V} are $m \times m$ and $n \times n$ unitary matrices respectively, while Σ is a diagonal matrix with $\Sigma_{jj} = \sigma_j$, the jth largest singular value of \mathbf{A} , $j = 1, \ldots, d$, where $d \triangleq \min\{m, n\}$. Due to the invariance of the Frobenius norm under unitary multiplication,

$$\|\mathbf{A}\mathbf{Y}\|_{\mathrm{F}}^{2} = \|\mathbf{U}\boldsymbol{\Sigma}\mathbf{V}^{\mathsf{T}}\mathbf{Y}\|_{\mathrm{F}}^{2} = \|\boldsymbol{\Sigma}\mathbf{V}^{\mathsf{T}}\mathbf{Y}\|_{\mathrm{F}}^{2}.$$
 (32)

Continuing from (32),

$$\|\mathbf{\Sigma}\mathbf{V}^{\top}\mathbf{Y}\|_{\mathrm{F}}^{2} = \mathrm{Tr}\left(\mathbf{Y}^{\top}\mathbf{V}\mathbf{\Sigma}^{2}\mathbf{V}^{\top}\mathbf{Y}\right) = \sum_{i=1}^{k}\mathbf{y}_{i}^{\top}\left(\sum_{j=1}^{d}\sigma_{j}^{2}\cdot\mathbf{v}_{j}\mathbf{v}_{j}^{\top}\right)\mathbf{y}_{i} = \sum_{j=1}^{d}\sigma_{j}^{2}\cdot\sum_{i=1}^{k}\left(\mathbf{v}_{j}^{\top}\mathbf{y}_{i}\right)^{2}.$$

Let $z_j \triangleq \sum_{i=1}^k \left(\mathbf{v}_j^\top \mathbf{y}_i\right)^2$, $j=1,\ldots,d$. Note that each individual z_j satisfies

$$0 \le z_j \triangleq \sum_{i=1}^k (\mathbf{v}_j^\top \mathbf{y}_i)^2 \le ||\mathbf{v}_j||^2 = 1,$$

where the last inequality follows from the fact that the columns of Y are orthonormal. Further,

$$\sum_{j=1}^{d} z_j = \sum_{j=1}^{d} \sum_{i=1}^{k} (\mathbf{v}_j^{\mathsf{T}} \mathbf{y}_i)^2 = \sum_{i=1}^{k} \sum_{j=1}^{d} (\mathbf{v}_j^{\mathsf{T}} \mathbf{y}_i)^2 = \sum_{i=1}^{k} ||\mathbf{y}_i||^2 = k.$$

Combining the above, we conclude that

$$\|\mathbf{AY}\|_{\mathsf{F}}^2 = \sum_{j=1}^d \sigma_j^2 \cdot z_j \le \sigma_1^2 + \ldots + \sigma_k^2.$$
 (33)

Finally, it is straightforward to verify that if $y_i = v_i$, i = 1, ..., k, then (33) holds with equality. \Box

Corollary 3. For any real $m \times m$ PSD matrix **A**, and $k \times m$ matrix **X** with $k \leq m$ orthonormal columns,

$$\operatorname{Tr}(\mathbf{X}^{\top}\mathbf{A}\mathbf{X}) = \sum_{i=1}^{k} \lambda_i(\mathbf{A})$$

where $\lambda_i(\mathbf{A})$ is the ith largest eigenvalue of \mathbf{A} . Equality is achieved for \mathbf{X} coinciding with the k leading eigenvectors of \mathbf{A} .

Proof. Let $\mathbf{A} = \mathbf{V}\mathbf{V}^{\top}$ be a factorization of the PSD matrix \mathbf{A} . Then, $\mathrm{Tr}(\mathbf{X}^{\top}\mathbf{A}\mathbf{X}) = \mathrm{Tr}(\mathbf{X}^{\top}\mathbf{V}\mathbf{V}^{\top}\mathbf{X}) = \|\mathbf{V}^{\top}\mathbf{X}\|_{\mathrm{F}}^{2}$. The desired result follows by Lemma 10 and the fact that $\lambda_{i}(\mathbf{A}) = \sigma_{i}^{2}(\mathbf{V}), i = 1, \dots, m$.

C Net of the ℓ_2 -unit sphere

In this section, we provide a simple probabilistic construction of an ϵ -net of the ℓ_2 -unit sphere \mathbb{S}_2^{d-1} , *i.e.*, the set of points \mathbf{x} such that $\|\mathbf{x}\|_2 = 1$.

Lemma 11 ([34], Lemma 5.2). For any $\epsilon > 0$, there exists an ϵ -net \mathcal{N}_{ϵ} of the unit Euclidean sphere \mathbb{S}_2^{d-1} equipped with the Euclidean metric, such that

$$m_{\epsilon} \triangleq |\mathcal{N}_{\epsilon}| \le (1 + 2/\epsilon)^d$$
.

Proof. Let \mathcal{N}_{ϵ} be a maximal ϵ -separated subset of \mathbb{S}_2^{d-1} . In other words, $d(x,y) \geq \epsilon$ for all $x,y \in \mathcal{N}_{\epsilon}, x \neq y$, and no set containing \mathcal{N}_{ϵ} has this property.

Such a set can be constructed iteratively: select an arbitrary point on the sphere and at each subsequent step select a point that is at distance at least ϵ from all previously selected points. By the compactness of the sphere, the iterative construction process will terminate after a finite number of steps, and the resulting set will satisfy the above properties.

The maximality property, implies that \mathcal{N}_{ϵ} is an ϵ -net of \mathbb{S}_2^{d-1} . If this was not the case, then there would exist an $x \in \mathbb{S}_2^{d-1}$ such that $d(x,y) > \epsilon$, $\forall y \in \mathcal{N}_{\epsilon}$. The $\mathcal{N}_{\epsilon} \cup \{x\}$ would an ϵ -separated set, that contains \mathcal{N}_{ϵ} , contradicting the maximality of the latter.

By the separation property, we infer that the balls of radius $\epsilon/2$ centered at the points of \mathcal{N}_{ϵ} are disjoint. This follows from the triangle inequality. Further, all such balls lie in the ball $(1 + \epsilon/2) \mathbb{B}_2^d$, where \mathbb{B}_2^d denotes the unit Euclidean ball centered at the origin. Comparing the volumes, we have

$$\operatorname{Vol}\left(\frac{\epsilon}{2}\mathbb{B}_2^d\right) \cdot |\mathcal{N}_{\epsilon}| \leq \operatorname{Vol}\left(\left(1 + \frac{\epsilon}{2}\right)\mathbb{B}_2^d\right).$$

Taking into account that $\operatorname{Vol}(r \cdot \mathbb{B}_2^d) = r^d \cdot \operatorname{Vol}(\mathbb{B}_2^d)$,

$$|\mathcal{N}_{\epsilon}| \le \left(1 + \frac{\epsilon}{2}\right)^d / \left(\frac{\epsilon}{2}\right)^d = \left(1 + \frac{2}{\epsilon}\right)^d,$$

which is the desired result.

Lemma 11 regards the unit Euclidean sphere. However, the sequence of arguments used in the proof essentially hold for the case of the unit ball \mathbb{B}_2^d , *i.e.*, there exists an ϵ -net of \mathbb{B}_2^d , with at most $(1+2/\epsilon)^d$ points.

Constructing an ϵ -net of the unit sphere. There are many constructions for ϵ -nets on the sphere, both deterministic and randomized. In the following we review a simple randomized construction, initially studied by Wyner [35] in the asymptotic $d \to \infty$ regime.

By Lemma 11, there exists an ϵ -net \mathcal{N}_{ϵ} of \mathbb{S}_2^{d-1} Consider the balls of radii ϵ centered at the points of \mathcal{N}_{ϵ} . The balls cover all points of \mathbb{S}_2^{d-1} ; if there existed a point x on \mathbb{S}_2^{d-1} not included in any ball, it would imply that this point is at distance at least ϵ from all points of \mathcal{N}_{ϵ} contradicting the fact that \mathcal{N}_{ϵ} is a ϵ -net.

The intersection of each of the previous balls with \mathbb{S}_2^{d-1} is a spherical cap, and hence, according to the above, the collection of sperical caps covers \mathbb{S}_2^{d-1} . (Note that the spherical caps, as well as the balls, overlap.)

Consider a set $\mathcal Q$, containing at least one point from each spherical cap. Then, $\mathcal Q$ is a 2ϵ -net of $\mathbb S_2^{d-1}$. To verify that, note the following. Consider a point $x\in\mathbb S_2^{d-1}$. By construction, $\mathcal N_\epsilon$ contains a point y such that $d(x,y)\leq \epsilon$. Consider the spherical cap centered at y. By definition, $\mathcal Q$ contains a point $\widetilde y$ in that spherical cap, and hence $d(y,\widetilde y)\leq \epsilon$. By triangle inequality, it follows that $d(x,\widetilde y)\leq 2\epsilon$. Since the point x is arbitrary, we conclude that $\mathcal Q$ is a 2ϵ -net.

We draw points randomly and independently, uniformly distributed on \mathbb{S}_2^{d-1} . This can be accomplished, for instance, by randomly and independently generating vectors in \mathbb{R}^d distributed according to the a the multivariate normal distribution $N(\mathbf{0},\mathbf{I})$ and normalizing their length to 1. A randomly selected point lies in a specific spherical cap with probability $p \geq 1/m_\epsilon$. By a standard probability arguments (Coupon collector's problem), $O(m_\epsilon \ln{(m_\epsilon/\delta)})$ points uniformly distributed over \mathbb{S}_2^{d-1} suffice for at least one random point to lie in each sphere cap with probability at least $1-\delta$. Substituting the value of m_ϵ from Lemma 11, we find that $O(d\epsilon^{-d} \cdot \ln{\frac{1}{\epsilon\delta}})$ suffice to form a 2ϵ -net, with probability at least $1-\delta$. Note that δ can be chosen to scale with the dimension n of the problem.

Lemma 12. A set of $O(d(\epsilon/2)^{-d} \cdot \ln \frac{2}{\epsilon \cdot \delta})$ randomly and independently drawn points uniformly distributed on \mathbb{S}_2^{d-1} suffices to construct an ϵ -net of \mathbb{S}_2^{d-1} with probability at least $1 - \delta$.

D Additional Experimental Results

Component 1	Component 2	Component 3	Component 4	Component 5
american	coach	add	ago	billion
attack	game	cup	called	business
campaign	games	food	com	companies
country	guy	hour	family	company
government	hit	large	help	cost
group	left	makes	high	deal
leader	night	minutes	home	industry
official	play	oil	look	market
political	player	pepper	need	million
president	point	serving	part	money
zzz_al_gore	run	small	problem	number
zzz_bush	season	sugar	program	percent
zzz_george_bush	team	tablespoon	right	plan
zzz_u_s	win	teaspoon	school	stock
zzz_united_states	won	water	show	system

Table 3: ONMF with $r\!=\!5$ orthogonal components ($102\cdot10^3$ -dimensional vectors) on the words-by-document matrix of the NY Times bag-of-words dataset [33]. The table depicts the words corresponding to the 15 largest entries of each component. The 5 retrieved components are extremely sparse: 90% of their mass is concentrated in 134, 35, 65, 269 and 59 entries, respectively.

Large-scale text analysis: clustering words. We evaluate the performance of ONMFS as a clustering algorithm on the NY Times bag-of-words dataset [33]. The dataset is represented by a $102 \mathrm{K} \times 300 \mathrm{K}$ words-by-articles matrix. Given an approximate ONMF of that matrix, the $102 \mathrm{K} \times k$ nonnegative, orthogonal factor \mathbf{W} induces an assignment of words to r clusters, which in this case can be interpreted as topics. That is, each column of \mathbf{W} suggests a topic, defined by the words corresponding to its nonzero entries.

We run ONMFS with target dimension k=5 topics, and accuracy parameter r=5, while we configure it to stop if no progress is observed after T=300 consecutive candidate solutions. Table 3 lists the words corresponding to the 15 largest entries of each orthogonal component (column of \mathbf{W}). Arguably, each component can be interpreted as a distinct topic, illustrating the potential of ONMF in text analysis. Further, we note that although the components of \mathbf{W} are not explicitly restricted to

be sparse, they tend to be: 90% of the ℓ_2 mass of each component is concentrated in approximately 100-200 entries (words) out of the roughly 102K present in the dataset.

Appendix References

- [34] Roman Vershynin. Introduction to the non-asymptotic analysis of random matrices. arXiv preprint arXiv:1011.3027, 2010.
- [35] Aaron D Wyner. Random packings and coverings of the unit n-sphere. *Bell System Technical Journal*, 46(9):2111–2118, 1967.