Necessary and Sufficient Conditions for High-Dimensional Salient Feature Subset Recovery

Vincent Tan, Matt Johnson, Alan S. Willsky

Stochastic Systems Group,

Laboratory for Information and Decision Systems,

Massachusetts Institute of Technology

ISIT (Jun 14, 2010)

 The Manchester Asthma and Allergy Study (MAAS) is a birth-cohort study of more than $n \approx 1000$ children.

Salient Feature Subset Recovery

• The Manchester Asthma and Allergy Study (MAAS) is a birth-cohort study of more than $n \approx 1000$ children.

www.maas.org.uk

• The Manchester Asthma and Allergy Study (MAAS) is a birth-cohort study of more than $n \approx 1000$ children.

www.maas.org.uk

• Number of variables $d \approx 10^6$.

 The Manchester Asthma and Allergy Study (MAAS) is a birth-cohort study of more than $n \approx 1000$ children.

www.maas.org.uk

- Number of variables $d \approx 10^6$.
- But only $k \approx 30$ are salient for assessing susceptibility to asthma.

Salient Feature Subset Recovery

• The Manchester Asthma and Allergy Study (MAAS) is a birth-cohort study of more than $n \approx 1000$ children.

www.maas.org.uk

- Number of variables $d \approx 10^6$.
- But only $k \approx 30$ are salient for assessing susceptibility to asthma.
- Identification of these salient features is important.

Natural questions:

Salient Feature Subset Recovery

Natural questions:

- What is the meaning of saliency?
- How to define it information-theoretically?

Salient Feature Subset Recovery

Natural questions:

- What is the meaning of saliency?
- How to define it information-theoretically?
- How many samples n are required to identify the k salient features out of the d features?

Num features $d \gg Num$ salient features k

• What are the fundamental limits for recovery of the salient set?

Natural questions:

- What is the meaning of saliency?
- How to define it information-theoretically?
- How many samples n are required to identify the k salient features out of the d features?

Num features $d \gg Num$ salient features k

- What are the fundamental limits for recovery of the salient set?
- Are there any efficient algorithms for special classes of features?

Main Contributions

 We define the salient set by appealing to the error exponents in hypothesis testing.

Salient Feature Subset Recovery

Main Contributions

- We define the salient set by appealing to the error exponents in hypothesis testing.
- Sufficiency: We show that if for all n sufficiently large,

$$n > \max \left\{ C_1 \cdot k \cdot \log \left(\frac{d-k}{k} \right), \exp(C_2 \cdot k) \right\},$$

Salient Feature Subset Recovery

then the error probability is arbitrarily small.

Main Contributions

- We define the salient set by appealing to the error exponents in hypothesis testing.
- Sufficiency: We show that if for all *n* sufficiently large,

$$n > \max \left\{ C_1 \cdot k \cdot \log \left(\frac{d-k}{k} \right), \exp(C_2 \cdot k) \right\},$$

then the error probability is arbitrarily small.

• Necessity: Under certain conditions, for $\lambda \in (0, 1)$, if

$$n < \lambda \cdot C_3 \cdot \log\left(\frac{d}{k}\right)$$

then the error probability $\geq 1 - \lambda$.

System Model

- Let the alphabet for each variable be \mathcal{X} , a finite set.
- High-dimensional setting where d and k grow with n.
- Two sequences of unknown *d*-dimensional distributions

$$P^{(d)}, Q^{(d)} \in \mathcal{P}(\mathcal{X}^d), \qquad d \in \mathbb{N}.$$

System Model

- Let the alphabet for each variable be \mathcal{X} , a finite set.
- High-dimensional setting where d and k grow with n.
- Two sequences of unknown d-dimensional distributions

$$P^{(d)}, Q^{(d)} \in \mathcal{P}(\mathcal{X}^d), \qquad d \in \mathbb{N}.$$

- IID samples $(\mathbf{x}^n, \mathbf{y}^n) := (\{\mathbf{x}^{(l)}\}_{l=1}^n, \{\mathbf{y}^{(l)}\}_{l=1}^n)$ drawn from $P^{(d)} \times Q^{(d)}$.
- Each pair of samples $\mathbf{x}^{(l)}, \mathbf{y}^{(l)} \in \mathcal{X}^d$.

Motivated by asymptotics of binary hypothesis testing

$$H_0: \mathbf{z}^n \sim P^{(d)}, \qquad H_1: \mathbf{z}^n \sim Q^{(d)}$$

Salient Feature Subset Recovery

Motivated by asymptotics of binary hypothesis testing

$$H_0: \mathbf{z}^n \sim P^{(d)}, \qquad H_1: \mathbf{z}^n \sim Q^{(d)}$$

Chernoff-Stein Lemma: If $Pr(\hat{H}_1|H_0) < \alpha$, then

$$\Pr(\hat{H}_0|H_1) \doteq \exp(-nD(P^{(d)}||Q^{(d)}))$$

Chernoff Information:

$$\Pr(\text{err}) = \pi_0 \Pr(\hat{H}_1 | H_0) + \pi_1 \Pr(\hat{H}_0 | H_1) \doteq \exp(-nC(P^{(d)}, Q^{(d)}))$$

where

$$C(P,Q) := -\min_{t \in [0,1]} \log \sum_{\mathbf{z}} P(\mathbf{z})^t Q(\mathbf{z})^{1-t}$$

 $P_A^{(d)}$ is the marginal of $P^{(d)}$ on the subset $A \subset \{1, \dots, d\}$.

 $P_A^{(d)}$ is the marginal of $P^{(d)}$ on the subset $A \subset \{1, \dots, d\}$.

• Definition: A set $S_d \subset \{1, \dots, d\}$ is KL-divergence-salient if

$$D(P^{(d)} || Q^{(d)}) = D(P_{S_d}^{(d)} || Q_{S_d}^{(d)}).$$

 $P_A^{(d)}$ is the marginal of $P^{(d)}$ on the subset $A \subset \{1, \dots, d\}$.

• Definition: A set $S_d \subset \{1, \dots, d\}$ is KL-divergence-salient if

$$D(P^{(d)} || Q^{(d)}) = D(P_{S_d}^{(d)} || Q_{S_d}^{(d)}).$$

• Definition: A set $S_d \subset \{1, \dots, d\}$ is Chernoff Information-salient if

$$C(P^{(d)}, Q^{(d)}) = C(P^{(d)}_{S_d}, Q^{(d)}_{S_d}).$$

Characterization of Saliency

Lemma

The following are equivalent:

- S_d is KL-divergence-salient.
- \bullet S_d is Chernoff Information-salient.

Characterization of Saliency

Lemma

The following are equivalent:

- *S_d* is KL-divergence-salient.
- S_d is Chernoff Information-salient.
- Conditionals are identical

$$P^{(d)} = P_{S_d}^{(d)} \cdot \textcolor{red}{\mathbf{W}_{S_d^c \mid S_d}} \qquad Q^{(d)} = Q_{S_d}^{(d)} \cdot \textcolor{red}{\mathbf{W}_{S_d^c \mid S_d}}.$$

Characterization of Saliency

Lemma

The following are equivalent:

- *S_d* is KL-divergence-salient.
- S_d is Chernoff Information-salient.
- Conditionals are identical

$$P^{(d)} = P_{S_d}^{(d)} \cdot \mathbf{W}_{S_d^c | S_d} \qquad Q^{(d)} = Q_{S_d}^{(d)} \cdot \mathbf{W}_{S_d^c | S_d}.$$

What are the scaling laws on (n, d, k) so that the error probability can be made arbitrarily small?

Definition of Achievability

 A decoder is a set-valued function that maps samples to subsets of size k, i.e.,

$$\psi_n: (\mathcal{X}^d)^n \times (\mathcal{X}^d)^n \to {1 \choose k}.$$

 The decoder is given the true value of k, the number of salient features.

Salient Feature Subset Recovery

We are working on relaxing this assumption.

Definition of Achievability

 A decoder is a set-valued function that maps samples to subsets of size k, i.e.,

$$\psi_n: (\mathcal{X}^d)^n \times (\mathcal{X}^d)^n \to {1 \choose k}.$$

- The decoder is given the true value of k, the number of salient features.
- We are working on relaxing this assumption.

Definition: The tuple of model parameters (n, d, k) is achievable for $\{P^{(d)}, O^{(d)}\}_{d\in\mathbb{N}}$ if there exists a sequence of decoders $\{\psi_n\}$ such that

$$q_n(\psi_n) := \Pr(\psi_n(\mathbf{x}^n, \mathbf{y}^n) \neq S_d) < \epsilon, \quad \forall n > N_{\epsilon}.$$

Three Assumptions on Distributions $P^{(d)}$, $Q^{(d)}$

• Saliency: For every $P^{(d)}$, $Q^{(d)}$ there exists a salient set S_d of known size k, i.e.,

$$D(P^{(d)} || Q^{(d)}) = D(P_{S_d}^{(d)} || Q_{S_d}^{(d)}).$$

Three Assumptions on Distributions $P^{(d)}$, $Q^{(d)}$

• Saliency: For every $P^{(d)}$, $Q^{(d)}$ there exists a salient set S_d of known size k, i.e.,

$$D(P^{(d)} || Q^{(d)}) = D(P_{S_d}^{(d)} || Q_{S_d}^{(d)}).$$

• η -Distinguishability: There exists a constant $\eta > 0$ such that

$$D(P_{S_d}^{(d)} || Q_{S_d}^{(d)}) - D(P_{T_d}^{(d)} || Q_{T_d}^{(d)}) \ge \eta$$

for all $T_d \neq S_d$ such that $|T_d| = k$.

Three Assumptions on Distributions $P^{(d)}$, $Q^{(d)}$

• Saliency: For every $P^{(d)}$, $Q^{(d)}$ there exists a salient set S_d of known size k, i.e.,

$$D(P^{(d)} || Q^{(d)}) = D(P_{S_d}^{(d)} || Q_{S_d}^{(d)}).$$

• η -Distinguishability: There exists a constant $\eta > 0$ such that

$$D(P_{S_d}^{(d)} \mid\mid Q_{S_d}^{(d)}) - D(P_{T_d}^{(d)} \mid\mid Q_{T_d}^{(d)}) \geq \eta$$

for all $T_d \neq S_d$ such that $|T_d| = k$.

• L-Boundedness: There exists a constant $L \in (0, \infty)$ such that

$$\log \left[\frac{P_{S_d}^{(d)}(\mathbf{z}_{S_d})}{Q_{S_d}^{(d)}(\mathbf{z}_{S_d})} \right] \in [-L, L]$$

for all states $\mathbf{z}_{S_d} \in \mathcal{X}^k$.

Achievability Result

Theorem

If there exists an $\delta > 0$ such that for some B > 0

$$n > \max \left\{ \frac{k}{B} \log \left(\frac{d-k}{k} \right), \exp \left(\frac{2k \log |\mathcal{X}|}{1-\delta} \right) \right\},$$

then there exists a sequence of decoders ψ_n^* that satisfies

$$q_n(\psi_n^*) = O(\exp(-nE)),$$

for some exponent E > 0.

- Use the exhaustive search decoder. Search for the size-*k* set with the largest empirical KL-divergence.
- Large deviation bounds, e.g., Sanov's theorem.

- Use the exhaustive search decoder. Search for the size-k set with the largest empirical KL-divergence.
- Large deviation bounds, e.g., Sanov's theorem.
- Positivity of error exponents under the specified conditions.
- Similar to main result in [Ng, UAI 1998] but we focus on exact subset recovery and not generalization error.

- Use the exhaustive search decoder. Search for the size-*k* set with the largest empirical KL-divergence.
- Large deviation bounds, e.g., Sanov's theorem.
- Positivity of error exponents under the specified conditions.
- Similar to main result in [Ng, UAI 1998] but we focus on exact subset recovery and not generalization error.

Corollary

Let $k = k_0$ be a constant and $R \in (0, B/k_0)$. Then if

$$n > \frac{\log d}{R}$$

- Use the exhaustive search decoder. Search for the size-*k* set with the largest empirical KL-divergence.
- Large deviation bounds, e.g., Sanov's theorem.
- Positivity of error exponents under the specified conditions.
- Similar to main result in [Ng, UAI 1998] but we focus on exact subset recovery and not generalization error.

Corollary

Let $k = k_0$ be a constant and $R \in (0, B/k_0)$. Then if

$$n > \frac{\log d}{R} \qquad \Rightarrow \qquad q_n(\psi_n^*) = O\left(\exp(-nE)\right).$$

Converse Result

We assume that the salient set S_d is chosen uniformly at random over all subsets of size k.

Converse Result

We assume that the salient set S_d is chosen uniformly at random over all subsets of size k.

Theorem

If for some $\lambda \in (0,1)$,

$$n < \frac{\lambda \cdot k \cdot \log\left(\frac{d}{k}\right)}{H(P^{(d)}) + H(Q^{(d)})}$$

then

$$q_n(\psi_n) \ge 1 - \lambda$$

for all decoders ψ_n .

Remarks

Proof is a consequence of Fano's inequality.

Remarks

- Proof is a consequence of Fano's inequality.
- Bound never satisfied if variables in S_d^c are uniform and independent of S_d .

$$n < \underbrace{\frac{\lambda}{H(P^{(d)}) + H(Q^{(d)})}}_{O(d)} \cdot k \cdot \log\left(\frac{d}{k}\right)$$

 However, converse is interesting if distributions have additional structure on their entropies.

Remarks

- Proof is a consequence of Fano's inequality.
- Bound never satisfied if variables in S_d^c are uniform and independent of S_d .

$$n < \underbrace{\frac{\lambda}{H(P^{(d)}) + H(Q^{(d)})}}_{O(d)} \cdot k \cdot \log\left(\frac{d}{k}\right)$$

- However, converse is interesting if distributions have additional structure on their entropies.
- Assume most of the features are processed or redundant.
- Example: there could be two features, "BMI" and "isObese". One is a processed version of the other.

Converse Result

Corollary

Assume that there exists a $M < \infty$ such that the conditional entropies satisfy

$$\max\left\{H\big(P_{S_d^c|S_d}^{(d)}\big),H\big(Q_{S_d^c|S_d}^{(d)}\big)\right\}\leq M\cdot k.$$

Converse Result

Corollary

Assume that there exists a $M < \infty$ such that the conditional entropies satisfy

$$\max\left\{H\big(P_{S_d^c|S_d}^{(d)}\big),H\big(Q_{S_d^c|S_d}^{(d)}\big)\right\}\leq M\cdot k.$$

If the number of samples satisfies

$$n < \frac{\lambda}{2(M + \log |\mathcal{X}|)} \cdot \log \left(\frac{d}{k}\right)$$

then

$$q_n(\psi_n) \geq 1 - \lambda$$
.

• Assume $d = \exp(nR)$ and k is constant.

Salient Feature Subset Recovery

- Assume $d = \exp(nR)$ and k is constant.
- There is a rate R_{ach} so that if $R < R_{ach}$, then (n, d, k) is achievable.
- Conversely, there is another rate $R_{\rm conv}$ so that if $R > R_{\rm conv}$, then recovery is not possible.

- Assume $d = \exp(nR)$ and k is constant.
- There is a rate R_{ach} so that if $R < R_{ach}$, then (n, d, k) is achievable.
- Conversely, there is another rate $R_{\rm conv}$ so that if $R > R_{\rm conv}$, then recovery is not possible.

- Assume $d = \exp(nR)$ and k is constant.
- There is a rate R_{ach} so that if $R < R_{ach}$, then (n, d, k) is achievable.
- Conversely, there is another rate $R_{\rm conv}$ so that if $R > R_{\rm conv}$, then recovery is not possible.

Conclusions

 Provided an information-theoretic definition of saliency motivated by error exponents in hypothesis testing.

Conclusions

- Provided an information-theoretic definition of saliency motivated by error exponents in hypothesis testing.
- Provided necessary and sufficient conditions for salient set recovery.
- Number of samples n can be much smaller than d, total number of variables.

Conclusions

- Provided an information-theoretic definition of saliency motivated by error exponents in hypothesis testing.
- Provided necessary and sufficient conditions for salient set recovery.
- Number of samples n can be much smaller than d, total number of variables.
- In the paper, we provide a computationally efficient and consistent algorithm to search for S_d when $P^{(d)}$ and $Q^{(d)}$ are Markov on trees.