

Intrinsic dimension estimation for locally undersampled data

Vittorio Erba⁽¹⁾, Marco Gherardi⁽¹⁾, Pietro Rotondo⁽²⁾

5th Workshop on Complex System, Università degli Studi di Milano, 31 October 2019

- (1) Università degli Studi di Milano and INFN, Sezione di Milano
- (2) School of Physics and Astronomy and Centre for the Mathematics and Theoretical Physics of Quantum Non-equilibrium Systems, Nottingham

Curse of dimensionality: exponential undersampling in high dimension

How many points in a d-dim cube are at distance smaller than 0.5 from its center?

High dimension d > 6

Eckmann, J-P., and David Ruelle.
"Fundamental limitations for estimating dimensions and Lyapunov exponents in dynamical systems." *Physica D: Nonlinear Phenomena* 56.2-3 (1992): 185-187.

Geometric estimators: look at the local structure of data

Locally, datasets are linear ⇒ Local number of neighbours scales as r^d

Data undersampling ⇒ ID underestimation

The intrinsic dimension can be extracted by a linear fit on the log-log plot in the region of small r

A tradeoff between non-linearity and undersampling

	Geometric local estimators	Projective global estimators	???
Non linear	V	×	\checkmark
High dimension	(exp d)	(d log d)	V

Grassberger, Peter, and Itamar Procaccia. "Measuring the strangeness of strange attractors." *Physica D: Nonlinear Phenomena* 9.1-2 (1983): 189-208.

Ceruti, Claudio, et al. "Danco: An intrinsic dimensionality estimator exploiting angle and norm concentration." *Pattern recognition* 47.8 (2014): 2569-2581.

Hein, Matthias, and Jean-Yves Audibert. "Intrinsic dimensionality estimation of submanifolds in R d." Proceedings of the 22nd international conference on Machine learning. ACM, 2005. Correlation dimension DANCO Hein ...

Principal Component Analysis Pearson, Karl. "LIII. On lines and planes of closest fit to systems of points in space." *The London, Edinburgh, and Dublin Philosophical Magazine and Journal of Science* 2.11 (1901): 559-572.

Anna V. Little, Jason Lee, Yoon-Mo Jung, and Mauro Maggioni. Estimation of intrinsic dimensionality of samples from noisy low-dimensional manifolds in high dimensions with multiscale SVD. In 2009 IEEE/SP 15th Workshop on Statistical Signal Processing. IEEE, 2009.

The Full Correlation Integral Estimator (FCI)

The Full Correlation Integral Estimator (FCI)

The Full Correlation Integral Estimator (FCI)

Linear manifolds Isotropic sampling measure Linear embeddings

$$ho(r;d) = rac{1}{2} + rac{\Omega_{d-1}}{\Omega_d} (r^2-2)\,{}_2F_1\left(egin{array}{c} rac{1}{2}, 1 - rac{d}{2} \ rac{3}{2} \end{array} \middle| (r^2-2)^2
ight)$$

The FCI estimator is robust to non idealities

The FCI estimator is robust to undersampling

Able to estimate in the extreme undersampled regime N < d (Geometric: exp d | Projective: d log d)

A multiscale generalization of the FCI

Thanks to robustness + extreme undersampling

Use the "most persistent" minimum as the estimator of the Intrinsic Dimension

The multiscale FCI estimator can deal with complex bitmap images

5 degrees of freedom per blob: translation x, translation y, eccentricity, scale, tilt

The multiscale FCI estimator can deal with complex bitmap images

The multiscale FCI is more versatile than other estimators

Estimator	$\mathcal{SR}_{2,3}$	$\mathcal{H}_{20,50} \ \cup \ \mathcal{H}_{30,50}$	$\mathcal{C}_{6,12}$	$\mathcal{B}_{5,81^2}$	$\mathcal{B}_{15,81^2}$
CorrDim [8]	1.98	12.53	5.93	5	13.5
Takens [10]	1.97	12.01	5.77	N.A.	N.A.
Hein et al. [13]	2	13	6	N.A.	N.A.
PCA	3	20 & 30	12	40	40
mPCA [24]	3	20 & 30	[9,12]	[2,10]	[6,31]
Multiscale FCI	2	20 & 30	6	5	15
Non linear	V	X	V	V	V
High dimension	X	V	X	X	V
Multidimensional	X	V	X	X	X

Hybrid between local geometric methods and projective global methods

Easy multiscale generalization

Performant in a wide variety of situations

Thank you for your attention!

Learn more:

V.E., Marco Gherardi, Pietro Rotondo, "Intrinsic dimension estimation for locally undersampled data" https://arxiv.org/abs/1906.07670 (accepted in Scientific Reports)