典型相关分析与多维标度法

张伟平

zwp@ustc.edu.cn

Office: 东区管理科研楼 1006

Phone: 63600565

课件 http://staff.ustc.edu.cn/~zwp/

论坛 http://fisher.stat.ustc.edu.cn

简介

1.1	典型相	目关分析	1
	1.1.1	CCA-LDA	13
1.2	1.1.2	PCA-CCA-PLS	16
	多维标度法		19
	1.2.1	度量 MDS	23
	1.2.2	非度量 MDS	29

1.1 典型相关分析

- 典型相关分析 (Canonical correlation analysis, CCA) 研究多 个变量与多个变量之间的相关性
- 工厂对原料的主要质量指标 $\mathbf{X} = (X_1, ..., X_p)'$ 和产品质量的 主要指标 $\mathbf{Y} = (Y_1, ..., Y_q)'$ 之间的关系很感兴趣
- 婚姻研究中, 小伙子对他所追求姑娘的主要指标 X 和姑娘向往的主要指标 Y 之间的关系
- 直接使用 *Cov*(**X**, **Y**)(或者相关系数矩阵) 在多元场合无法从 整体上合适解释两者之间相关性
- Hotelling (1935,1936) 最早提出使用它们的线性组合变量 (典型变量)a'**X** 和 b'**Y** 之间的相关性来度量 **X** 和 **Y** 之间的相关性. 什么样的 a,b 合适呢?

选择 a,b,使得相关性最大:

$$\begin{split} (\hat{a}, \hat{b}) &= \arg\max_{a, b \neq 0} corr(a'\mathbf{X}, b'\mathbf{Y}) \\ &= \arg\max_{a, b \neq 0} \frac{Cov(a'\mathbf{X}, b'\mathbf{Y})}{\sqrt{a'Cov(\mathbf{X})ab'Cov(\mathbf{Y})b}} \end{split}$$

注意到 $corr(ca'\mathbf{X}, cb'\mathbf{Y}) = corr(a'\mathbf{X}, b'\mathbf{Y}), \forall c \neq 0$, 因此上述 (\hat{a}, \hat{b}) 不唯一. 为此, 可施加适当的限制条件使解唯一. 自然的 限制条件为

$$a'Cov(\mathbf{X})a = Var(a'\mathbf{X}) = 1, b'Cov(\mathbf{Y})b = Var(b'\mathbf{Y}) = 1$$

• 记 $\Sigma_{XX} = Cov(\mathbf{X}), \Sigma_{YY} = Cov(\mathbf{Y}), \Sigma_{XY} = Cov(\mathbf{X}, \mathbf{Y}),$ 则问题转换为

最大化
$$a'\Sigma_{XY}b$$

s.t. $a'\Sigma_{XX}a = 1$, $b'\Sigma_{YY}b = 1$

• 假设 $\Sigma_{XX} > 0, \Sigma_{YY} > 0$, 则使用 Lagrange 乘子法

$$G(a,b) = a' \Sigma_{XY} b - \frac{1}{2} \lambda_1 (a' \Sigma_{XX} a - 1) - \frac{1}{2} \lambda_2 (b' \Sigma_{YY} b - 1)$$

分别对 a,b 求偏导并令为零. 得到

$$\left\{egin{array}{ll} \Sigma_{XY}b-\lambda_1\Sigma_{XX}a=0 \ \Sigma_{YX}a-\lambda_2\Sigma_{YY}b=0 \end{array}
ight.$$
 广义特征根问题

由此得到

$$\lambda_1 = \lambda_1 a' \Sigma_{XX} a = a' \Sigma_{XY} b = \lambda_2$$

因此记 $\lambda = \lambda_1 = \lambda_2$, 将 $\lambda b = \Sigma_{VV}^{-1} \Sigma_{VX} a$ 带入得到

$$\begin{cases} \Sigma_{XY} \Sigma_{YY}^{-1} \Sigma_{YX} a - \lambda^2 \Sigma_{XX} a = 0 \\ \Sigma_{YX} \Sigma_{XX}^{-1} \Sigma_{XY} b - \lambda^2 \Sigma_{YY} b = 0 \end{cases}$$

即 a,b 分别为矩阵

$$M_1 = \Sigma_{XX}^{-1} \Sigma_{XY} \Sigma_{YY}^{-1} \Sigma_{YX}$$
$$M_2 = \Sigma_{YY}^{-1} \Sigma_{YX} \Sigma_{XX}^{-1} \Sigma_{XY}$$

的特征根为 λ^2 所对应的特征向量.

• 若记
$$K = \Sigma_{XX}^{-1/2} \Sigma_{XY} \Sigma_{YY}^{-1/2}$$
, $\alpha = \Sigma_{XX}^{1/2} a$, $\beta = \Sigma_{YY}^{1/2} b$, 则
$$KK'\alpha = \lambda^2 \alpha$$

$$K'K\beta = \lambda^2 \beta$$

即 α, β 分别为矩阵 KK' 和 K'K 的特征根 λ^2 所对应的特征 向量.

因此第一典则方向为

$$(a_1, b_1) = \arg\max_{a,b} a' \Sigma_{XY} b$$
 s.t. $a' \Sigma_{XX} a = 1$, $b' \Sigma_{YY} b = 1$

此时最大的相关系数为 $\rho_1 = corr(a_1'\mathbf{X}, b_1'\mathbf{Y}).$

• 而给定前 k-1 (k>1) 个典则方向 (a_1,b_1),...,(a_{k-1},b_{k-1}) 后, 第k 个典则方向 为

$$(a_k, b_k) = \underset{\substack{a' \Sigma_{XX} a = 1 \\ b' \Sigma_{YY} b = 1 \\ corr(a'X, a_i'X) = 0, i = 1, \dots, k-1 \\ corr(b'Y, b_i'Y) = 0, i = 1, \dots, k-1}$$

• 所有典则方向可以通过广义特征根方程得到. 令 $\lambda_1^2 \ge \cdots \ge \lambda_s^2 > 0$ 为 KK' 和 K'K 的全部非零特征根, 其中 $s \le min\{p,q\}$. 对应的 KK' 的特征向量为 α_i , K'K 的特征向量为 β_i , 则可以得到

$$a_i = \Sigma_{XX}^{-1/2} \alpha_i, b_i = \Sigma_{YY}^{-1/2} \beta_i, i = 1, \dots, s$$

 \Leftrightarrow 称 $(a_1,b_1),\ldots,(a_s,b_s)$ 为**典则方向**(canonical directions), 而 称

$$U_i = a_i' \mathbf{X}, V_i = b_i' \mathbf{Y}$$

为第 i 对典型相关变量(canonical variates), 其满足

$$corr(U_i, V_i) = \lambda_i^2, i = 1, \dots, s$$

 $corr(U_i, U_j) = 0, corr(V_i, V_j) = 0, i \neq j$

◇ 从上面可以看出,第二对典型相关变量应不包含第一对典型相关变量的信息 (相关系数为零). 以此类推. 第 k 对典型相关变量应和之前的 k-1 对典型相关变量不相关.

定理 1. 设 $X^*=A'X+\mathbf{u},Y^*=B'Y+\mathbf{v}$, 其中 $A:p\times p,B:q\times q$ 为可逆方阵, $\mathbf{u}:p\times 1,\mathbf{v}:q\times 1$ 为实常数向量, 则

- (1) X^* 和 Y^* 的典型相关变量为 $a^{*'_i}X^*$ 和 $b^{*'_i}Y$, 其中 $a^*_i = A^{-1}a_i, b^*_i = B^{-1}b_i, a_i, b_i$ 为 X, Y 的第 i 对典型相关变量的系数.
- (2) $corr(a_i'X^*, b_i'Y) = corr(a_i'X, b_i'Y)$, 即线性变换不改变相关性.

注: 若在定理中取 $A = (diag\Sigma_{XX})^{1/2}, B = (diag\Sigma_{YY})^{-1/2},$ 则前面关于协方差矩阵的结果都可以应用到相关系数矩阵下.

样本典型相关 (classical CCA)

• 当总体协方差 $\Sigma_{XX}, \Sigma_{YY}, \Sigma_{XY}$ 未知时候,设 $\begin{pmatrix} \mathbf{x}_i \\ \mathbf{y}_i \end{pmatrix}$, $i=1,\dots,n$ 为总体 $Z=\begin{pmatrix} X \\ Y \end{pmatrix}$ 的一组样本, $n\geq p, n\geq q$.

• 则由样本协方差矩阵得到 $\Sigma_{XX}, \Sigma_{YY}, \Sigma_{XY}$ 的估计

$$\hat{\Sigma}_{XX} = S_{XX} = \frac{1}{n-1} \sum_{i=1}^{n} (\mathbf{x}_i - \bar{\mathbf{x}}) (\mathbf{x}_i - \bar{\mathbf{x}})' = \frac{1}{n-1} A_{XX}$$

$$\hat{\Sigma}_{YY} = S_{YY} = \frac{1}{n-1} \sum_{i=1}^{n} (\mathbf{y}_i - \bar{\mathbf{y}}) (\mathbf{y}_i - \bar{\mathbf{y}})' = \frac{1}{n-1} A_{YY}$$

$$\hat{\Sigma}_{XY} = S_{XY} = \frac{1}{n-1} \sum_{i=1}^{n} (\mathbf{x}_i - \bar{\mathbf{x}}) (\mathbf{y}_i - \bar{\mathbf{y}})' = \frac{1}{n-1} A_{XY}$$

- 使用估计 $\hat{\Sigma}_{XX}$, $\hat{\Sigma}_{YY}$, $\hat{\Sigma}_{XY}$ 代替得到**样本典型相关变量** (\hat{U}_i, \hat{V}_i) 和典则方向 (\hat{a}_i, \hat{b}_i)
- 这等价于使样本相关最大化: 记 \mathbf{x}, \mathbf{y} 为中心化的 $n \times p, n \times q$ 样本矩阵, 则

$$(\hat{a}_1, \hat{b}_1) = \underset{\|\mathbf{X}a\|=1, \|\mathbf{Y}b\|=1}{\operatorname{argmax}} a'\mathbf{x}'\mathbf{y}b$$

例: 橄榄油数据

- R 包 *classifty* 中的数据集 *olives* 记录了 n = 572 种橄榄油的 p = 9 特征变量值, 其中变量 1 取值 $\{1, 2, 3\}$, 表示意大利的三个地区. 其他变量为 8 种脂肪酸含量测量值.
- 我们感兴趣的是三个地区与脂肪酸测量之间的相关性. 因此取 $\mathbf{x} \in R^{572\times8}, \mathbf{y} \in R^{572\times3}$ 为三个地区的示性变量矩阵, 每行表示第一个地区:

$$\mathbf{y} = \begin{pmatrix} 1 & 0 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \\ & \dots & \end{pmatrix}$$

• 此时, 典则相关分析与线性判别分析等价.

Regularized CCA

- CCA 假定了样本量 $n > \max\{p,q\}$, 因此当 $n \le \{p,q\}$ 时候就不能使用 (样本协方差矩阵不可逆)
- 另外, 当 \mathbf{X} 或者 \mathbf{Y} 的分量之间高度相关时候, 样本协方差矩阵 S_{XX} 和/或 S_{YY} 也倾向于病态
- 因此, 经典的 CCA 的一个标准条件为 $n \ge p + q + 1$ (Eaton and Perlman 1973)
- 一种解决方法就是使用 $\Sigma_{XX}(\lambda_1)$ 和 $\Sigma_{YY}(\lambda_2)$ 来代替 S_{XX} 和 S_{YY} :

$$\Sigma_{XX}(\lambda_1) = S_{XX} + \lambda_1 I_p$$

$$\Sigma_{YY}(\lambda_2) = S_{YY} + \lambda_2 I_q$$

• 最优的 λ_1, λ_2 使用交叉验证方法来估计:记 $\lambda = (\lambda_1, \lambda_2),$ $(a_{\lambda}^{(-i)}, b_{\lambda}^{(-i)})$ 为去掉第 i 组观测 $(\mathbf{x}_i, \mathbf{y}_i)$ 后得到的样本第一点则变量方向,令

$$CV(\lambda_1, \lambda_2) = corr(\{a_{\lambda}^{(-i)'}\mathbf{x}_i\}_{i=1}^n, \{b_{\lambda}^{(-i)'}\mathbf{y}_i\}_{i=1}^n)$$

则最优的 λ 为

$$\hat{\lambda} = (\hat{\lambda}_1, \hat{\lambda}_2) = \arg \max_{\lambda_1, \lambda_2} CV(\lambda_1, \lambda_2)$$

CCA in R

R base 里面的 cancor函数用于典则相关分析:

```
cc = cancor(x,y) #x:nxp; y:nxq
a = cc$xcoef
b = cc$ycoef
rho = cc$cor
xvars = x %*% alpha
yvars = y %*% beta
```

cca包的函数 cc 还可以进行正则化的 CCA.

1.1.1 CCA-LDA

- 设从 k 个总体 G_1, \ldots, G_k 中各抽取 n_1, \ldots, n_k 个样本点: $\mathbf{x}_1^{(1)}, \ldots, \mathbf{x}_{n_1}^{(1)}; \ldots; \mathbf{x}_1^{(k)}, \ldots, \mathbf{x}_{n_k}^{(k)}$, 每个均是 p 维向量.
- 令

$$\mathbf{x}_{i} = \begin{pmatrix} \mathbf{x}_{1}^{(i)'} \\ \vdots \\ \mathbf{x}_{n_{i}}^{(i)'} \end{pmatrix}, i = 1, \dots, k; \mathbf{x} = \begin{pmatrix} \mathbf{x}_{1} \\ \vdots \\ \mathbf{x}_{k} \end{pmatrix}; n = n_{1} + \dots + n_{k}$$

• 由 Fisher 线性判别分析知判别函数是矩阵 $W^{-1}B$ 的特征向量:

$$B = \sum_{i=1}^{k} n_i (\bar{\mathbf{x}}^{(i)} - \bar{\mathbf{x}}) (\bar{\mathbf{x}}^{(i)} - \bar{\mathbf{x}})'$$

$$W = \sum_{i=1}^{k} \sum_{j=1}^{n_i} (\mathbf{x}_j^{(i)} - \bar{\mathbf{x}}^{(i)}) (\mathbf{x}_j^{(i)} - \bar{\mathbf{x}}^{(i)})'$$

特别第一判别函数的方向为

$$\hat{a_1} = \underset{\|a\|=1}{\operatorname{argmax}} \frac{a'Ba}{a'Wa}$$

• 我们使用 0-1 元素方法来建立伪变量:

$$\mathbf{y}_i = \mathbf{1}_{n_i} e_k'(i), i = 1, \dots, k; \mathbf{y} = \begin{pmatrix} \mathbf{y}_1 \\ \vdots \\ \mathbf{y}_k \end{pmatrix}$$

• 考虑 $\mathbf{x} \in R^{n \times p}$ 和 $\mathbf{y} \in R^{n \times k}$ 之间的样本典型相关. 由前面的 讨论知样本典则方向 \hat{a} 为矩阵

$$A_{XY}A_{YY}^{-1}A_{YX}a - \lambda^2 A_{XX}a = 0$$

的解.

- 由 **y** 的构造过程知 $A_{YY} = \mathbf{y}'(I_n - \frac{1}{n}\mathbf{1}_n\mathbf{1}'_n)\mathbf{y}$ 不可逆,因此上式中应使用广义逆 A_{YY}^- . 注意到上式与 A_{YY}^- 的取法无关,而 $(\mathbf{y}'\mathbf{y})^{-1}$ 为一个广义逆 A_{YY}^- ,因此

$$A_{XY}(\mathbf{y}'\mathbf{y})^{-1}A_{YX} = B$$

- 又由 $A_{XX} = B + W$, 得到样本典则方向 â 为矩阵

$$Ba - \lambda^2 (B + W)a = 0$$

的解. 等价于

$$\frac{\lambda^2}{1-\lambda^2}Wa - Ba = 0$$

即 \hat{a} 为 B 相对于 W(即 $W^{-1}B$) 的特征向量, 与 FLDA 的解相同.

1.1.2 PCA-CCA-PLS

- 主成分分析 (PCA), 典型相关分析 (CCA) 和偏最小二乘 (PLS) 均使用投影方法. 它们之间的关系可以通过它们定义投影方向 的优化准则来体现.
- CCA: 两个中心化的数据阵 \mathbf{x} : $n \times p$ 和 \mathbf{y} : $n \times q$, 寻找方向 a, b 使得

$$\max_{\|\mathbf{x}a\|=\|\mathbf{y}b\|=1} cov(\mathbf{x}a, \mathbf{y}b)$$

其中 corr, cov, var 均指样本相关系数, 样本协方差和样本方差, 下同.

• PCA: 一个中心化的数据矩阵 \mathbf{x} : $n \times p$, 寻找样本方差最大的 方向 a:

$$\max_{\|a\|=1} var(\mathbf{x}a) = a'\mathbf{x}'\mathbf{x}a$$

第i个主成分方向通过给定与前i-1个主成分方向正交条件下,再最大化上式得到。记 $V_{p\times k}=[a_1,\ldots,a_k]$ 为前k个主成分方向组成的投影矩阵,则主成分得分为 $T=\mathbf{x}V$.

- 在回归背景下, 考虑回归模型

$$\mathbf{y}_{n\times 1} = \mathbf{x}_{n\times p}\beta + e$$

在预测 Y 时候, 当 p > n 时候, OLS 方法失效. PCA 回归给出了一种方法.

- PCR: 使用前 k 个主成分得分作为新的设计阵, 则有

$$\mathbf{y}_{n\times 1} = T_{n\times k}c + \epsilon$$

- 但是, PCR 方法仅仅考虑 x 的相关结构, 而不管这些方向是否对预测 Y 有帮助.

• PLS1: 偏最小二乘也是寻找投影 $W = [w_1, ..., w_k]$, 但是要求 X 在每个方向上的投影 (因子) 与 Y 相关性最大, 即

$$w_1 = \underset{\|w\|=1}{\operatorname{argmax}} (cov(\mathbf{x}w, \mathbf{y}))^2 = w'\mathbf{x}'\mathbf{y}\mathbf{y}'\mathbf{x}w$$

由于 $\mathbf{x}'\mathbf{y}\mathbf{y}'\mathbf{x}$ 是秩为 1 的矩阵, 因此需要引入限制条件来得到 其它投影方向

$$w_i = \operatorname*{argmax}_w w' \mathbf{x}' \mathbf{y} \mathbf{y}' \mathbf{x} w$$

$$s.t. \quad \|w\| = 1, w' \mathbf{x}' \mathbf{x} w_j = 0, 1 \le j < i$$

最后使用回归模型

$$\mathbf{y}_{n \times 1} = XWc + \epsilon$$

进行预测. 当向量变量为多个时候, PLS1 的推广称为 PLS2.

1.2 多维标度法

- 多维标度法 (Multidimensional Scaling, MDS) 是一种在低维空间展示"距离"数据结构的多元数据分析技术.
- 多维标度法起源于心理测度学,用于理解人们判断的相似性.
 多维标度法现在已经成为一种广泛用于心理学、市场调查、社会学、物理学、政治科学及生物学等领域的数据分析方法。
- 给你若干城市的距离,你能否确定这些城市之间的相对位置呢?假定你知道只是哪两个城市最近,哪两个城市次近等等,你是否还能确定它们之间的相对位置呢?
- 假定通过调查了解了 10 种饮料产品在消费者心中的相似程度, 你能否确定这些产品在消费者心理空间中的相对位置呢?

距离)给定时,确定这些对象在低维(欧式)空间中的表示(称为感知图,Perceptual Mapping),并使其尽可能与原先的相似性(或距离)"大体匹配",使得由降维所引起的任何变形达到最小。

- 低维(欧式)空间中排列的每一个点代表一个对象,因此点间的距离与对象间的相似性高度相关。也就是说,两个相似的对象由低维(欧式)空间中两个距离相近的点表示,而两个不相似的对象则由低维(欧式)空间两个距离较远的点表示。低维空间通常为二维或三维的欧氏空间,但也可以是非欧氏三维以上空间.
- *n* 个对象中各对对象之间的相似性常使用相异度或者相似度来 反应对象的相近程度,这种度量是一种广义距离.

一个 $n \times n$ 矩阵 $D = (d_{ij})$ 称为距离阵 (proximity), 如果满足

Definition

- (1) D = D'
- (2) $d_{ij} \geq 0, d_{ii} = 0, i, j = 1, \dots, n$
 - 给定距离阵 D 后, MDS 目的就是寻找一个整数 k, 以及 R^k 空间里的 n 个点 x_1, \ldots, x_n , 用 $\hat{D} = (\hat{d}_{ij})$ 表示它们两两间的欧式距离, 使得 \hat{D} 和 D 在某种意义下相近.
 - \hat{D} 称为是 D 的**拟合距离阵**, x_1, \ldots, x_n 称为 D 的**拟合构图**. 如果 $\hat{D} = D$, 则称 x_1, \ldots, x_n 为 D 的一个**构图**.
 - MDS 按照相似性 (或距离) 数据测量尺度的不同, 常分为度量 MDS(metric MDS) 和非度量 MDS(nonmetric MDS).
 - 当相似性 (距离) 的实际数值为间隔尺度和比例尺度时称为

度量 MDS, 当原始相似性 (距离) 为有序尺度时称为非度量 MDS。

• 度量 MDS 假设描述 p 维对象相似度 (或距离) S_{ij} 和低维空间下的距离 d_{ij} 之间有函数关系

$$d_{ij} = f(S_{ij})$$

其中 f 为连续的单调函数. 比如

$$f(S_{ij}) = bS_{ij}$$
 Ratio MDS
 $f(S_{ij}) = a + bS_{ij}$ Interval MDS

其中 a,b 为参数. 其他形式包括高阶多项式, 对数和指数等等.

• 非度量 MDS 仅要求函数 f 保持相似性 (或距离) 之间的大小序关系:

$$S_{ij} < S_{rs} \Longrightarrow f(S_{ij}) < f(S_{rs})$$
 Ordinal MDS

1.2.1 度量 MDS

- 度量 MDS 需要寻找映射函数 f. 常用的方法是构造合适的目标函数, 然后优化其得到 f.
- 比如一种度量 d_{ij} 和 $f(S_{ij})$ 之间差异性的目标函数为

$$Stress = \sqrt{\frac{\sum_{i} \sum_{j} [f(S_{ijj}) - d_{ij}]^{2}}{scale \ factor}}$$

- 这类目标函数称为应力(Stress), 不同形式的 scale factor 构成不同的应力和 MDS 类型.
- Krustal (1964) 提出一种 scale factor 为

$$\sum_{i} \sum_{j} d_{ij}^{2} \qquad Stress - 1$$

• 对应力函数进行最小化可以使用各种数值方法进行.

Classical MDS

- 原始空间下的距离阵和低维空间下的距离阵都采用欧式距离阵
- 距离阵 D 为欧式的, 即存在某个正整数 p 以及 \mathbb{R}^p 空间的 n 个点 x_1, \ldots, x_n , 使得

$$d_{ij}^2 = ||x_i - x_j||^2, i, j = 1, \dots, n$$

- 目标在于: 寻找 D 的 (拟合) 构图 x_1, \ldots, x_n , 其想法为
 - 将平方的欧式距离阵 $D = (d_{ij}^2)$ 变换为一个非负定矩阵 B
 - 由 B 的特征根和特征向量得到构图 X, X 的每一行表示低维空间的点.
- 为此, 记原始的 p 维对象 (观测点) 为 $\mathbf{x}_1, ..., \mathbf{x}_n$ (一般是未知的), 两两之间的距离平方为

$$d_{ij}^2 = \|\mathbf{x}_i - \mathbf{x}_j\|^2 = \mathbf{x}_i'\mathbf{x}_i + \mathbf{x}_j'\mathbf{x}_j - 2\mathbf{x}_i'\mathbf{x}_j, i, j = 1, \dots, n$$

• 再记 $X_{n\times p}=[\mathbf{x}_1,\ldots,\mathbf{x}_n]', K=XX'$ 和列向量 $\kappa=diag(K),$ 则上述矩阵 D 可以表示为

$$D = \kappa \mathbf{1}' + \mathbf{1}\kappa' - 2K$$

•
$$\Leftrightarrow B = -\frac{1}{2}HDH, H = I_n - \frac{1}{n}\mathbf{1}\mathbf{1}', \mathbb{N}$$

$$B = -\frac{1}{2}H(\kappa\mathbf{1}' + \mathbf{1}\kappa' - 2K)H = (HX)(HX)' \ge 0$$

• 可以证明: 距离阵 D 为欧式的, 当且仅当上式定义的 B > 0.

Classical MDS **算法**: 给定平方距离矩阵 $D = (d_{ij}^2)$,

- 1. 计算矩阵 *H* 和 *B*.
- 2. 对 B 进行正交分解: $B = U\Lambda U'$, 选择 r 个最大的特征根和相应的特征向量, 得到 r 维空间下的拟合构图 $\hat{X} = \Lambda_r^{1/2} U'_r$, 其中 $\Lambda_r = diag(\lambda_1, \ldots, \lambda_r)$ 为 B 前 r 个特征根; $U_r = [u_1, \ldots, u_r]$ 为相应的特征向量组成的矩阵, \hat{X} 称为 X 的古典解.

- 其中, r 的确定: 事先确定 r = 1, 2 或 3; 或者通过计算前面特征根占全体特征根的比例确定.
- 预先给定变差贡献比例

$$k = \frac{\lambda_1 + \dots + \lambda_r}{\text{正特征根和}} \ge k_0$$

- 注意: 并不是所有的距离阵都是欧式距离阵.
- 当距离阵为欧氏时,可求得一个 D 的构图 X,当距离阵不是欧氏时,只能求得 D 的拟合构图。在实际应用中,即使 D 为欧氏,一般也只求 r=2 或 3 的低维拟合构图。
- 值得注意的是,由于多维标度法求解的 n 个点仅仅要求它们的相对欧氏距离与 D 相近,也就是说,只与相对位置相近而与绝对位置无关,根据欧氏距离在正交变换和平移变换下的不变性,显然所求得解并不唯一。

相似系数矩阵

- 某些问题中, 已知的是 n 个对象之间的相似系数矩阵 C, 而不是距离阵 D
- 相似系数矩阵 C 即为: 称 n 阶方阵 $C = (c_{ij})$ 为相似系数矩阵, 如果 (1) C' = C. (2) $c_{ij} \le c_{ii}, \forall i, j$

• 相似系数矩阵 C 和距离阵 D 之间有关系

$$d_{ij} = (c_{ii} + c_{jj} - 2c_{ij})^{1/2}$$

• 可以证明: 若相似系数矩阵 $C \ge 0$, 则由上式定义的距离阵 D 为欧式的.

古典解的性质

• 由奇异值分解知

$$HX = U\Lambda V'$$

其中 $U_{n\times p}$ 的列向量为 (HX)(HX)' = B 的特征向量, $V_{p\times p}$ 的行为 (HX)'(HX) = X'HX 的特征向量.

• 从而 $\hat{X} = HXV_k$, 其中 V_k 为 V' 的前 k 列. 其中 H 仅起中心化的作用,与 X 无关,因此拟合构图 \hat{X} 等价于 XV_k ,即 X 右乘一个列单位正交的矩阵.

定理 2. 设 D 为欧式的距离阵, $X_{n \times p}$ 为其构图, 给定 k $(1 \le k < p)$, 则一切形如 $\hat{X} = XT_1$ (使得 $T = (T_1, T_2)$ 为 p 阶正交矩阵) 的 k 维拟合构图中, 以 $T_1 = V_k$ 时使下式达到最小:

$$\sum_{i} \sum_{j} (d_{ij} - \hat{d}_{ij})^2$$

1.2.2 非度量 MDS

• 假设 m = n(n-1)/2 个相异度 (距离) 不能直接测量, 但是我们有其从小到大顺序:

$$\delta_{r_1s_1} < \delta_{r_2s_2} < \dots < \delta_{r_ms_m}$$

• 我们在 R^k 空间寻找一组点, 满足距离

$$d_{r_1 s_1} < d_{r_2 s_2} < \dots < d_{r_m s_m}$$

与原始相异度 (距离) 序相同.

• 给定一组拟合构图, 其两两距离 d_{ij} 对 δ_{ij} 作图未必是单调的.则记 \hat{d}_{ij} 为使得改图为单调的估计点, 即最小化

$$Stress(k) = \left(\frac{\sum_{i < j} (d_{ij} - \hat{d}_{ij})^2}{\sum_{i < j} d_{ij}^2}\right)^{1/2}$$

满足单调限制条件

$$\hat{d}_{r_1s_1} \leq \hat{d}_{r_2s_2} \leq \dots \leq \hat{d}_{r_ms_m}$$

• \hat{d}_{ij} 并不是距离, 它们仅仅是判断 d_{ij} 单调关系的参考数.

Kruskal **算法** 在给定的 R^k 空间里选择一个拟合构图, 其 Stress(k) 值越小越好:

- 1. 随机在 R^k 里选择一个拟合构图点
- 2. 计算给定构图的距离 d_{ij} , 估计 \hat{d}_{ij} , 使得单调限制条件成立.
- 3. 寻找一个新的拟合构图点, 其距离 d_{ij} 使得 Stress(k) 最小
- 4. 对第 3 步中的距离 d_{ij} , 估计新的满足单调限制条件的 \hat{d}_{ij} , 从而得到新的 Stress(k) 值
- 5. 重复 3-4 直至 Stress(k) 收敛.
- 6. 作 $Stress(k) \sim k$ 图, 寻找最好的 k.

Kruskal 提出: $Stress(k) \le 5\%$ 最好, $5\% \sim 10\%$ 次之, 大于 10% 较差.