Manifold Statistics

Tom Fletcher

School of Computing Scientific Computing and Imaging Institute University of Utah

May 16, 2018

Least Squares and Maximum Likelihood

Geometric: Least squares

$$\min_{\text{model}} \sum_{i=1}^{N} d(\text{model}, y_i)^2$$

Probabilistic: Maximum likelihood

$$\max_{\mathsf{model}} \prod_{i=1}^N p(y_i; \mathsf{model})$$

How about this "Gaussian" likelihood?

$$p(y_i; \text{model}) \propto \exp\left(-\tau d(\text{model}, y_i)^2\right)$$

A Riemannian Normal Distribution

For a simple model with Fréchet mean:

$$p(y; \mu, \tau) = \frac{1}{C(\mu, \tau)} \exp\left(-\tau d(\mu, y)^2\right)$$

Notation: $y \sim N_M(\mu, \tau^{-1})$

Problem: Normalizing constant may depend on μ :

$$\ln p(y; \mu, \tau) = -\ln C(\mu, \tau) - \tau d(\mu, y)^2$$

Note: not a problem in \mathbb{R}^d because $C(\mu, \tau) \propto \tau^{-d/2}$.

Riemannian Homogeneous Spaces

Definition: A Riemannian manifold M is called a **Riemannian homogeneous space** if its isometry group G acts transitively.

Theorem: If M is a homogeneous space, the normalizing constant for a normal distribution on M does not depend on μ .

Fletcher, IJCV 2013

Examples of Homogeneous Spaces

- Constant curvature spaces: Euclidean spaces, spheres, hyperbolic spaces
- ▶ **Lie groups:** SO(n) (rotations), SE(n) (rigid transforms), GL(n) (non-singular matrices), Aff(n) (affine transforms), etc.
- ▶ Stiefel manifolds: space of orthonormal k-frames in \mathbb{R}^n
- ▶ Grassmann manifolds: space of k-dimensional subspaces in \mathbb{R}^n
- Positive-definite symmetric matrices

Sensitivity of the Fréchet Mean to Outliers

Sensitivity of the Fréchet Mean to Outliers

Geometric Medians

Definition: The **geometric median** of a set of points $x_1, \ldots, x_N \in M$ is a point satisfying

$$m = \arg\min_{x \in M} \sum_{i} d(x, x_i)$$

Existence & Uniqueness of the Geometric Median

Theorem: The geometric median exists and is unique if (a) the sectional curvatures of M are nonpositive, or if (b) the sectional curvatures of M are bounded above by $\Delta > 0$ and diam $(x_1, \dots, x_N) < \pi/(2\sqrt{\Delta})$.

Weiszfeld Algorithm in \mathbb{R}^n

$$m_{k+1} = m_k - \alpha G_k,$$
 $G_k = \left(\sum_{i \in I_k} \frac{x_i}{\|x_i - m_k\|}\right) \cdot \left(\sum_{i \in I_k} \frac{1}{\|x_i - m_k\|}\right)^{-1},$
 $0 < \alpha < 2$

Weiszfeld Algorithm for a Riemannian Manifold

$$m_{k+1} = \operatorname{Exp}_{m_k}(\alpha v_k),$$

$$v_k = \left(\sum_{i \in I_k} \frac{\operatorname{Log}_{m_k}(x_i)}{d(m_k, x_i)}\right) \cdot \left(\sum_{i \in I_k} \frac{1}{d(m_k, x_i)}\right)^{-1},$$

$$0 < \alpha < 2$$

Geometric Median with Outliers

Rotation Example: SO(3)

Data Outliers

Geometric Median with Outliers

Manifold Regression

Describing Shape Change

- How does shape change over time?
- Changes due to growth, aging, disease, etc.
- Example: 100 healthy subjects, 20–80 yrs. old

We need regression of shape!

Regression on Manifolds

Given:

Manifold data: $y_i \in M$ Scalar data: $x_i \in \mathbb{R}$

Want:

Relationship $f: \mathbb{R} \to M$ "how x explains y"

Regression on Manifolds

Given:

Manifold data: $y_i \in M$ Scalar data: $x_i \in \mathbb{R}$

Want:

Relationship $f: \mathbb{R} \to M$ "how x explains y"

Regression on Manifolds

Given:

Manifold data: $y_i \in M$ Scalar data: $x_i \in \mathbb{R}$

Want:

Relationship $f: \mathbb{R} \to M$ "how x explains y"

Parametric vs. Nonparametric Regression

Euclidean Case: Multiple Linear Regression

Regression function $f: \mathbb{R} \to \mathbb{R}^n$

$$f(X) = \alpha + X\beta, \quad \alpha, \beta \in \mathbb{R}^n$$

Regression model becomes:

$$Y = \alpha + X\beta + \epsilon, \qquad \epsilon \sim N(0, \sigma^2)$$

Least-squares solution:

$$(\hat{\alpha}, \hat{\beta}) = \arg\min_{(\alpha, \beta)} \sum_{i=1}^{N} \|y_i - \alpha - x_i \beta\|^2$$

Geodesic Regression Function

- Regression function is a geodesic $\gamma:[0,1] o M$
- Parameterized by
 - ▶ Intercept: initial position $\gamma(0) = p$
 - ▶ Slope: initial velocity $\gamma'(0) = v$
- Given by exponential map:

Geodesic Regression

- Generalization of linear regression.
- Find best fitting geodesic to the data (x_i, y_i) .
- Least-squares problem:

$$E(p, v) = \frac{1}{2} \sum_{i=1}^{N} d \left(\text{Exp}(p, x_i v), y_i \right)^2$$
$$(\hat{p}, \hat{v}) = \arg \min_{(p, v) \in TM} E(p, v)$$

Geodesic Regression

Derivative of Exp: Jacobi Fields

Jacobi Field: J''(x) + R(J(x), f'(x)) f'(x) = 0

Initial Conditions: $J(0) = u_1, J'(0) = u_2$

$$d \operatorname{Exp}(p, v) \cdot (u_1, u_2) = J(1)$$

Gradient Descent for Regression

$$E(p, v) = \frac{1}{2} \sum_{i=1}^{N} d(\operatorname{Exp}(p, x_i v), y_i)^2$$

$$\nabla_p E(p, v) = -\sum_{i=1}^N d_p \operatorname{Exp}(p, x_i v)^T \operatorname{Log}(\operatorname{Exp}(p, x_i v), y_i)$$

$$\nabla_{v} E(p, v) = -\sum_{i=1}^{N} x_{i} d_{v} \operatorname{Exp}(p, x_{i} v)^{T} \operatorname{Log}(\operatorname{Exp}(p, x_{i} v), y_{i})$$

Experiment: Corpus Callosum

- The corpus callosum is the main interhemispheric white matter connection
- Known volume decrease with aging
- 32 corpura callosa segmented from OASIS MRI data
- Point correspondences generated using ShapeWorks www.sci.utah.edu/software/

Corpus Callosum Data

R^2 Statistic

Define R^2 statistic as percentage of variance explained:

$$R^2 = rac{ ext{variance along geodesic}}{ ext{total variance of data}} \ = rac{ ext{var}(x_i) \|\hat{v}\|^2}{\sum_i d(ar{y}, y_i)^2},$$

where \bar{y} is the Fréchet mean:

$$\bar{y} = \arg\min_{y \in M} \sum d(y, y_i)^2$$

Hypothesis Testing of R^2

- Parametric form for sampling distribution of R² is difficult
- Instead use a nonparametric permutation test
- Null hypothesis: no relationship between X and Y
- Permute the order of the x_i and compute R_k^2 for $k = 1, \dots, S$
- Count percentage of R_k^2 that are larger than R^2 :

$$p = \frac{|\{R_K^2 > R^2\}|}{S}$$

Hypothesis Testing: Corpus Callosum

- $R^2 = 0.12$
- ► Low *R*² indicates that age does not explain a high percentage of the variability seen in corpus callosum shape
- Ran 10,000 permutations, computing R_k^2
- p = 0.009
- Low p value indicates that the trend seen in corpus callosum shape due to age is unlikely to be by random chance

Riemannian Polynomials

$$\left(\nabla_{\frac{d}{dt}\gamma}\right)^k \frac{d}{dt}\gamma(t) = 0$$

Initial conditions:

$$\begin{split} \gamma(0) &\in M, \\ \frac{d}{dt}\gamma(0) &\in T_{\gamma(0)}M, \\ \left(\nabla_{\frac{d}{dt}\gamma}\right)\frac{d}{dt}\gamma(0) &\in T_{\gamma(0)}M, \\ &\vdots \\ \left(\nabla_{\frac{d}{dt}\gamma}\right)^{k-1}\frac{d}{dt}\gamma(0) &\in T_{\gamma(0)}M. \end{split}$$

Hinkle et al. (2012, 2013)

Riemannian Polynomial Regression

Setup energy with Lagrange multipliers $\lambda_i(t)$:

$$E(\gamma, \{v_i\}, \{\lambda_i\}) = \frac{1}{N} \sum_{j=1}^{N} d(\gamma(t_j), J_j)^2$$

$$+ \int_0^T \left\langle \lambda_0(t), \frac{d}{dt} \gamma(t) - v_1(t) \right\rangle dt$$

$$+ \sum_{i=1}^{k-1} \int_0^T \left\langle \lambda_i(t), \nabla_{\frac{d}{dt} \gamma} v_i(t) - v_{i+1}(t) \right\rangle dt$$

$$+ \int_0^T \left\langle \lambda_k(t), \nabla_{\frac{d}{dt} \gamma} v_k(t) \right\rangle dt.$$

Adjoint Equations

$$egin{aligned}
abla_{rac{d}{dt}\gamma}\lambda_i(t) &= -\lambda_{i-1}(t), \quad i = 1, \dots, k \
abla_{rac{d}{dt}\gamma}\lambda_0(t) &= -\sum_{k=1}^k R(v_i(t), \lambda_i(t))v_1(t). \end{aligned}$$

Corpus Callosum Polynomial Regression

Kernel Regression (Nadaraya-Watson)

Define regression function through weighted averaging:

$$f(t) = \sum_{i=1}^{N} w_i(t) Y_i$$

$$w_i(t) = \frac{K_h(t - T_i)}{\sum_{i=1}^{N} K_h(t - T_i)}$$

Example: Gray Matter Volume

$$w_i(t) = \frac{K_h(t - T_i)}{\sum_{i=1}^{N} K_h(t - T_i)}$$

$$f(t) = \sum_{i=1}^{N} w_i(t) Y_i$$

Manifold Kernel Regression

Using Fréchet weighted average:

$$\hat{m}_h(t) = \arg\min_{y} \sum_{i=1}^{N} w_i(t) d(y, Y_i)^2$$

Davis, et al. ICCV 2007

Longitudinal Shape Analysis

OASIS data:
11 healthy subjects
12 dementia subjects
3 images over 6 years

Goal: Understand how **individuals** change over time.

Hierarchical Geodesic Models

- ▶ **Group Level:** Average geodesic trend (α, β)
- ▶ Individual Level: Trajectory for ith subject (p_i, u_i)

Muralidharan, CVPR 2012; Singh, IPMI 2013

Comparing Geodesics: Sasaki Metrics

What is the distance between two geodesic trends?

Define distance between initial conditions:

$$d_S((p_1,u_1),(p_2,u_2))$$

Sasaki geodesic on tangent bundle of the sphere.

Results on Longitudinal Corpus Callosum

Permutation Test:

Variable	T^2	p-value
Intercept α	0.734	0.248
Slope eta	0.887	0.027

Dimensionality Reduction: Principal Geodesic Analysis

Principal Geodesic Analysis

Linear Statistics (PCA)

Curved Statistics (PGA)

PGA of Kidney

Probabilistic Principal Geodesic Analysis

$$y|x \sim N_M \left(\text{Exp}(\mu, z), \tau^{-1} \right)$$

 $z = W \Lambda x$

Zhang & Fletcher, NIPS 2013

- $lackbox{W}$ is n imes k matrix = orthonormal k-frame in $T_{\mu}M$
- $ightharpoonup \Lambda$ is a $k \times k$ diagonal matrix
- $ightharpoonup x \sim N(0, I)$ are latent variables

Generalization of PPCA (Roweis, 1998; Tipping & Bishop, 1999)

PPGA of Corpus Callosum

