Seminar Series on Linear Algebra for Machine Learning Part 5: Singular Value Decomposition and Principal Component Analysis

Dr. Ceni Babaoglu

Data Science Laboratory Ryerson University cenibabaoglu.com

Overview

- 1 Spectral Decomposition
- 2 Singular Value Decomposition
- 3 Principal Component Analysis
- 4 References

■ An $n \times n$ symmetric matrix A can be expressed as the matrix product

$$A = PDP^T$$

where D is a diagonal matrix and P is an orthogonal matrix.

■ The diagonal entries of D are the eigenvalues of A, $\lambda_1, \lambda_2, \dots, \lambda_n$, and the columns of P are associated orthonormal eigenvectors $\vec{x}_1, \vec{x}_2, \dots, \vec{x}_n$.

The expression

$$A = PDP^T$$

is called the *spectral decomposition* of A. We can write it as

$$A = \begin{bmatrix} \vec{x_1} & \vec{x_2} & \cdots & \vec{x_n} \end{bmatrix} \begin{bmatrix} \lambda_1 & 0 & \cdots & \cdots & 0 \\ 0 & \lambda_2 & 0 & \cdots & 0 \\ \vdots & 0 & \ddots & \ddots & 0 \\ \vdots & \vdots & \ddots & \ddots & 0 \\ 0 & 0 & \cdots & 0 & \lambda_n \end{bmatrix} \begin{bmatrix} \vec{x_1}^T \\ \vec{x_2}^T \\ \vdots \\ \vec{x_n}^T \end{bmatrix}$$

■ The matrix product DP^T gives

$$DP^{T} = \begin{bmatrix} \lambda_{1} & 0 & \cdots & \cdots & 0 \\ 0 & \lambda_{2} & 0 & \cdots & 0 \\ \vdots & 0 & \ddots & \ddots & 0 \\ \vdots & \vdots & \ddots & \ddots & 0 \\ 0 & 0 & \cdots & 0 & \lambda_{n} \end{bmatrix} \begin{bmatrix} \vec{x}_{1}^{T} \\ \vec{x}_{2}^{T} \\ \vdots \\ \vec{x}_{n}^{T} \end{bmatrix} = \begin{bmatrix} \lambda_{1} \vec{x}_{1}^{T} \\ \lambda_{2} \vec{x}_{2}^{T} \\ \vdots \\ \lambda_{n} \vec{x}_{n}^{T} \end{bmatrix}$$

$$A = \begin{bmatrix} \vec{x}_1 & \vec{x}_2 & \cdots & \vec{x}_n \end{bmatrix} \begin{bmatrix} \lambda_1 \vec{x}_1^T \\ \lambda_2 \vec{x}_2^T \\ \vdots \\ \lambda_n \vec{x}_n^T \end{bmatrix}$$

• We can express A as a linear combination of the matrices $\vec{x_j}\vec{x_j}^T$, and the coefficients are the eigenvalues of A,

$$A = \sum_{j=1}^{n} \lambda_j \vec{x}_j \vec{x}_j^T = \lambda_1 \vec{x}_1 \vec{x}_1^T + \lambda_2 \vec{x}_2 \vec{x}_2^T + \dots + \lambda_n \vec{x}_n \vec{x}_n^T.$$

Singular Value Decomposition

Singular Value Decomposition is based on a theorem from linear algebra which says the following:

a rectangular matrix A can be broken down into the product of three matrices:

- \blacksquare an orthogonal matrix U,
- \blacksquare a diagonal matrix S,
- \blacksquare the transpose of an orthogonal matrix V.

Singular Value Decomposition

Let A be an $m \times n$ real matrix. Then there exist orthogonal matrices U of size $m \times m$ and V of size $n \times n$ such that

$$A = USV^T$$

where S is an $m \times n$ matrix with nondiagonal entries all zero and $s_{11} \ge s_{12} \ge \cdots \ge s_{pp} \ge 0$, $p = \min\{m, n\}$.

- \blacksquare the diagonal entries of S are called the *singular values* of A,
- \blacksquare the columns of U are called the *left singular vectors* of A,
- \blacksquare the columns of V are called the *right singular vectors* of A,
- the factorization USV^T is called the *singular value* decomposition of A.

Singular Value Decomposition

$$A = USV^{T},$$

$$U^{T}U = I, \quad V^{T}V = I.$$

- the columns of U are orthonormal eigenvectors of AA^T ,
- the columns of V are orthonormal eigenvectors of A^TA ,
- S is a diagonal matrix containing the square roots of eigenvalues from U or V in descending order.

Let's find the singular value decomposition of $A = \begin{bmatrix} 3 & 1 & 1 \\ -1 & 3 & 1 \end{bmatrix}$. In order to find U, we start with AA^T .

$$AA^{T} = \begin{bmatrix} 3 & 1 & 1 \\ -1 & 3 & 1 \end{bmatrix} \begin{bmatrix} 3 & -1 \\ 1 & 3 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 11 & 1 \\ 1 & 11 \end{bmatrix}$$

- Eigenvalues: $\lambda_1 = 12$ and $\lambda_2 = 10$.
- Eigenvectors: $\vec{u}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$ and $\vec{u}_2 = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$.

Using Gram-Schmidt Process

$$\vec{v}_{1} = \vec{u}_{1} \quad \vec{w}_{1} = \frac{\vec{v}_{1}}{|\vec{v}_{1}|} = \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \end{bmatrix}$$

$$\vec{v}_{2} = \vec{u}_{2} - \frac{(\vec{u}_{2}, \vec{v}_{1})}{(\vec{v}_{1}, \vec{v}_{1})} \vec{v}_{1}$$

$$\vec{v}_{2} = \begin{bmatrix} 1 \\ -1 \end{bmatrix} - 0 \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ -1 \end{bmatrix} - [0, 0] = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

$$\vec{w}_{2} = \frac{\vec{v}_{2}}{|\vec{v}_{2}|} = \begin{bmatrix} \frac{1}{\sqrt{2}}, \frac{-1}{\sqrt{2}} \end{bmatrix}$$

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

The calculation of V is similar. V is based on A^TA , so we have

$$A^{T}A = \begin{bmatrix} 3 & -1 \\ 1 & 3 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 3 & 1 & 1 \\ -1 & 3 & 1 \end{bmatrix} = \begin{bmatrix} 10 & 0 & 2 \\ 0 & 10 & 4 \\ 2 & 4 & 2 \end{bmatrix}$$

We find the eigenvalues of A^TA

- Eigenvalues: $\lambda_1 = 12$, $\lambda_2 = 10$ and $\lambda_3 = 0$.
- Eigenvectors: $\vec{u_1} = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}$, $\vec{u_2} = \begin{bmatrix} 2 \\ -1 \\ 0 \end{bmatrix}$ and $\vec{u_3} = \begin{bmatrix} 1 \\ 2 \\ -5 \end{bmatrix}$.

$$\vec{v}_1 = \vec{u}_1, \quad \vec{w}_1 = \frac{\vec{v}_1}{|v_1|} = \left[\frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}}, \frac{1}{\sqrt{6}}\right]$$

$$\vec{v}_2 = \vec{u}_2 - \frac{(\vec{u}_2, \vec{v}_1)}{(\vec{v}_1, \vec{v}_1)} \vec{v}_1 = [2, -1, 0]$$

$$\vec{w}_2 = \frac{\vec{v_2}}{|\vec{v_2}|} = \left[\frac{2}{\sqrt{5}}, \frac{-1}{\sqrt{5}}, 0\right]$$

$$\vec{v}_{3} = \vec{u}_{3} - \frac{(\vec{u}_{3}, \vec{v}_{1})}{(\vec{v}_{1}, \vec{v}_{1})} \vec{v}_{1} - \frac{(\vec{u}_{3}, \vec{v}_{2})}{(\vec{v}_{2}, \vec{v}_{2})} \vec{v}_{2} = \begin{bmatrix} -2 \\ 3 \end{bmatrix}, \frac{-4}{3}, \frac{10}{3} \end{bmatrix}$$

$$\vec{w}_{3} = \frac{\vec{v}_{3}}{|\vec{v}_{3}|} = \begin{bmatrix} \frac{1}{\sqrt{30}}, \frac{2}{\sqrt{30}}, \frac{-5}{\sqrt{30}} \end{bmatrix}$$

$$V = \begin{bmatrix} \frac{1}{\sqrt{6}} & \frac{2}{\sqrt{5}} & \frac{1}{\sqrt{30}} \\ \frac{2}{\sqrt{5}} & \frac{-1}{\sqrt{5}} & \frac{2}{\sqrt{30}} \\ \frac{1}{\sqrt{6}} & 0 & \frac{-5}{20} \end{bmatrix}, \quad V^{T} = \begin{bmatrix} \frac{1}{\sqrt{6}} & \frac{2}{\sqrt{6}} & \frac{1}{\sqrt{6}} \\ \frac{2}{\sqrt{5}} & \frac{-1}{\sqrt{5}} & 0 \\ \frac{1}{\sqrt{20}} & \frac{2}{\sqrt{20}} & \frac{-5}{\sqrt{20}} \end{bmatrix}$$

$$A = USV^T$$

$$A = \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & \frac{-1}{\sqrt{2}} \end{bmatrix} \begin{bmatrix} \sqrt{12} & 0 & 0 \\ 0 & \sqrt{10} & 0 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{6}} & \frac{2}{\sqrt{6}} & \frac{1}{\sqrt{6}} \\ \frac{2}{\sqrt{5}} & \frac{-1}{\sqrt{30}} & 0 \\ \frac{1}{\sqrt{30}} & \frac{2}{\sqrt{30}} & \frac{-5}{\sqrt{30}} \end{bmatrix} = \begin{bmatrix} 3 & 1 & 1 \\ -1 & 3 & 1 \end{bmatrix}$$

Let $\lambda_1, \lambda_2, \cdots, \lambda_n$ be the eigenvalues of A and $\vec{x}_1, \vec{x}_2, \cdots, \vec{x}_n$ be a set of associated orthonormal eigenvectors.

Then the spectral decomposition of A is given by

$$A = \lambda_1 \vec{x_1} \vec{x_1}^T + \lambda_2 \vec{x_2} \vec{x_2}^T + \dots + \lambda_n \vec{x_n} \vec{x_n}^T.$$

If A is a real $n \times n$ matrix with real eigenvalues $\lambda_1, \lambda_2, \cdots, \lambda_n$, then an eigenvalue of largest magnitude is called a dominant eigenvalue of A.

Let X be the multivariate data matrix

$$X = \begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1k} & \cdots & x_{1p} \\ x_{21} & x_{22} & \cdots & x_{2k} & \cdots & x_{2p} \\ \vdots & \vdots & & \vdots & & \vdots \\ x_{j1} & x_{j2} & \cdots & x_{jk} & \cdots & x_{jp} \\ \vdots & \vdots & & \vdots & & \vdots \\ x_{n1} & x_{n2} & \cdots & x_{nk} & \cdots & x_{np} \end{bmatrix}.$$

The measure of association between the ith and kth variables in the multivariate data matrix is given by the sample covariance

$$s_{ik} = \frac{1}{n} \sum_{j=1}^{n} (x_{ji} - \overline{x}_i) (x_{jk} - \overline{x}_k), i = 1, 2, ..., p, k = 1, 2, ..., p.$$

■ Let S_n be the $p \times p$ covariance matrix associated with the multivariate data matrix X.

$$S_n = \begin{bmatrix} s_{11} & s_{12} & \cdots & s_{1p} \\ s_{21} & s_{22} & \cdots & s_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ s_{p1} & s_{p2} & \cdots & s_{pp} \end{bmatrix}$$

- Let the eigenvalues of S_n be $\lambda_j, \quad j=1,2,\ldots,p,$ where $\lambda_1 \geq \lambda_2 \geq \cdots \geq \lambda_p \geq 0$ and let the associated orthonormal eigenvectors be $\vec{u_j}, \quad j=1,2,\ldots,p.$
- The *i*th principal component $\vec{y_i}$ is given by the linear combination of the columns of X, where the coefficients are the entries of the eigenvector $\vec{u_i}$,

$$\vec{y}_i = X \vec{u}_i$$

- The variance of y_i is λ_i ,
- The covariance of y_i and y_k , $i \neq k$, is zero.
- If some of the eigenvalues are repeated, then the choices of the associated eigenvectors are not unique; hence the principal components are not unique.

$$\left(\begin{array}{c} \text{Proportion of the} \\ \text{total variance due} \\ \text{to the } k \text{ th principal} \\ \text{component} \end{array} \right) = \frac{\lambda_k}{\lambda_1 + \lambda_2 + \dots + \lambda_p}, \ k = 1, 2, \dots, p$$

Let's compute the first and second principal components for the multivariate data matrix X given by

$$X = \begin{bmatrix} 39 & 21 \\ 59 & 28 \\ 18 & 10 \\ 21 & 13 \\ 14 & 13 \\ 22 & 10 \end{bmatrix}.$$

We first find the sample means $\vec{x}_1 \approx 28.8$ and $\vec{x}_2 \approx 15.8$. Then we take the matrix of sample means as

$$\vec{x} = \begin{bmatrix} 28.8 \\ 15.8 \end{bmatrix}$$

The variances are

$$s_{11} \approx 243.1$$
 and $s_{22} \approx 43.1$

while the covariances are

$$s_{12} = s_{21} \approx 97.8.$$

We take the covariance matrix as

$$S_n = \left[\begin{array}{cc} 243.1 & 97.8 \\ 97.8 & 43.1 \end{array} \right]$$

- Eigenvalues: $\lambda_1 = 282.9744$ and $\lambda_2 = 3.2256$,
- Eigenvectors: $\vec{u_1} = \begin{bmatrix} 0.9260 \\ 0.3775 \end{bmatrix}$ and $\vec{u_2} = \begin{bmatrix} 0.3775 \\ -0.9260 \end{bmatrix}$.

We find the first principal component as

$$\vec{y}_1 = 0.9260 \operatorname{col}_1(X) + 0.3775 \operatorname{col}_2(X).$$

It follows that $\vec{y_1}$ accounts for the proportion

$$\frac{\lambda_1}{\lambda_1 + \lambda_2} \quad \text{(about 98.9\%)}$$

of the total variance of X.

We find the second principal component as

$$\vec{y}_2 = 0.3775 \operatorname{col}_1(X) - 0.9260 \operatorname{col}_2(X).$$

It follows that $\vec{y_2}$ accounts for the proportion

$$\frac{\lambda_2}{\lambda_1 + \lambda_2} \quad \text{(about 0.011\%)}$$

of the total variance of X.

References

- Linear Algebra With Applications, 7th Edition by Steven J. Leon.
- Elementary Linear Algebra with Applications, 9th Edition by Bernard Kolman and David Hill.