ETC3250/5250: Dimension reduction

Semester 1, 2020

Professor Di Cook

Econometrics and Business Statistics Monash University Week 4 (b)

PCA vs LDA

Discriminant space: is the low-dimensional space where the class means are the furthest apart relative to the common variance-covariance.

The discriminant space is provided by the eigenvectors after making an eigen-decomposition of $\Sigma^{-1}\Sigma_B$, where

$$\Sigma_B = rac{1}{K} \sum_{i=1}^K (\mu_i - \mu) (\mu_i - \mu)' \;\; ext{ and } \;\; \Sigma = rac{1}{K} \sum_{k=1}^K rac{1}{n_k} \sum_{i=1}^{n_k} (x_i - \mu_k) (x_i - \mu_k)'$$

Mahalanobis distance

For two *p*-dimensional vectors, Euclidean distance is

$$d(x,y) = \sqrt{(x-y)'(x-y)}$$

and Mahalanobs distance is

$$d(x,y) = \sqrt{(x-y)'\Sigma^{-1}(x-y)}$$

Which points are closest according to Euclidean distance? Which points are closest relative to the variance-covariance?

00:30

Discriminant space

Both means the same. Two different variance-covariance matrices. Discriminant space depends on the variance-covariance matrix.

Projection pursuit (PP) generalises PCA

PCA:

$$egin{aligned} & \max_{\phi_{11},\dots,\phi_{p1}} rac{1}{n} \sum_{i=1}^n \left(\sum_{j=1}^p \phi_{j1} x_{ij}
ight)^{\!\!2} & ext{subject to } \sum_{j=1}^p \phi_{j1}^2 = 1 \end{aligned}$$

PP:

$$\max_{\phi_{11},\dots,\phi_{p1}} f\left(\sum_{j=1}^p \phi_{j1} x_{ij}
ight) ext{ subject to } \sum_{j=1}^p \phi_{j1}^2 = 1$$

MDS

Multidimensional scaling (MDS) finds a low-dimensional layout of points that minimises the difference between distances computed in the *p*-dimensional space, and those computed in the low-dimensional space.

$$ext{Stress}_D(x_1,\ldots,x_N) = \left(\sum_{i,j=1;i
eq j}^N (d_{ij}-d_k(i,j))^2
ight)^{1/2}$$

where D is an $N \times N$ matrix of distances (d_{ij}) between all pairs of points, and $d_k(i,j)$ is the distance between the points in the low-dimensional space.

MDS

Classical MDS is the same as PCA

In Metric MDS incorporates power transformations on the distances, d_{ij}^r .

Non-metric MDS incorporates a monotonic transformation of the distances, e.g. rank

```
track <- read_csv("data/womens_track.csv'
track_mds <- cmdscale(dist(track[,1:7]))
  as_tibble() %>%
  mutate(country = track$country)
```


Challenge

For each of these distance matrices, find a layout in 1 or 2D that accurately reflects the full distances.

```
## # A tibble: 3 x 4
 name
 <chr> <dbl> <dbl> <dbl>
 0.1
 3.2
 3.9
  2 B
 3.2 -0.1 5.1
## 3 C
 3.9 5.1
## # A tibble: 4 x 5
 С
 name
 <chr> <dbl> <dbl> <dbl> <dbl> <dbl>
 0.1
 0.9
 2.1
  2 B
 0.9
 1.1 1.9
## 3 C
 0.1
 1.1
 2.1
 1.1
## 4 D
 1.9
 1.1 -0.1
```

00:30

Non-linear dimension reduction

T-distributed Stochastic Neighbor Embedding (t-SNE): similar to MDS, except emphasis is placed on grouping observations into clusters. Observations within a cluster are placed close in the low-dimensional representation, but clusters themselves are placed far apart.

Non-linear dimension reduction

Local linear embedding (LLE): Finds nearest neighbours of points, defines interpoint distances relative to neighbours, and preserves these proximities in the low-dimensional mapping. Optimisation is used to solve an eigen-decomposition of the knn distance construction.

Non-linear dimension reduction

Self-organising maps (SOM): First clusters the observations into $k \times k$ groups. Uses the mean of each group laid out in a constrained 2D grid to create a 2D projection.

Made by a human with a computer

Slides at https://iml.numbat.space.

Code and data at https://github.com/numbats/iml.

Created using R Markdown with flair by xaringan, and kunoichi (female ninja) style.

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.