On the convergence of higher-order orthogonality iteration and its extension

Yangyang Xu

IMA, University of Minnesota

SIAM Conference LA15, Atlanta

October 27, 2015

Best low-multilinear-rank approximation of tensors

$$\begin{split} & \min_{\boldsymbol{\mathcal{C}}, \mathbf{A}} \| \boldsymbol{\mathcal{X}} - \boldsymbol{\mathcal{C}} \times_1 \mathbf{A}_1 \ldots \times_N \mathbf{A}_N \|_F^2, \\ & \text{subject to } \mathbf{A}_n \in \mathcal{O}_{I_n \times r_n} \triangleq \{ \mathbf{A}_n \in \mathbb{R}^{I_n \times r_n} : \mathbf{A}_n^\top \mathbf{A}_n = \mathbf{I} \}, \, \forall n. \end{split}$$

► Any tensor has a multilinear SVD [Lathauwer-Moor-Vandewalle'00]

Truncated multilinear SVD is not the best [L-M-V'00]

Face recognition by low-rank tensor approximation

Matrix Decomposition

 $\mathbf{D}\approx\mathbf{UC}$

Tensor Decomposition

 $\mathcal{D} \approx \mathcal{C} \times_1 \mathbf{U}_1 \cdots \times_5 \mathbf{U}_5$

► Tensor decomposition can improve recognition accuracy over 50% [Vasilescu-Terzopoulos'02]

Higher-order Orthogonality Iteration (HOOI)

Given ${f A}$, the optimal ${f \mathcal C}$ is

$$\mathcal{C} = \mathcal{X} \times_1 \mathbf{A}_1^{\top} \ldots \times_N \mathbf{A}_N^{\top}.$$

With this \mathcal{C} plugged in, the approximation problem becomes

$$\min_{\mathbf{A}} \| \boldsymbol{\mathcal{X}} - \boldsymbol{\mathcal{X}} \times_1 \mathbf{A}_1 \mathbf{A}_1^\top \dots \times_N \mathbf{A}_N \mathbf{A}_N^\top \|_F^2,$$
 subject to $\mathbf{A}_n \in \mathcal{O}_{I_n \times r_n}, \, \forall n,$

which is equivalent to

$$\max_{\mathbf{A}} \| \boldsymbol{\mathcal{X}} \times_1 \mathbf{A}_1^\top \dots \times_N \mathbf{A}_N^\top \|_F^2 = \| \mathbf{A}_n^\top \mathbf{unfold}_n (\boldsymbol{\mathcal{X}} \times_{i \neq n} \mathbf{A}_i^\top) \|_F^2,$$
subject to $\mathbf{A}_n \in \mathcal{O}_{I_n \times r_n}, \, \forall n.$

Higher-order Orthogonality Iteration (HOOI)

Algorithm 1: Higher-order orthogonality iteration (HOOI)

```
Input: \mathcal{X} and (r_1,\ldots,r_N) Initialization: choose (\mathbf{A}_1^0,\ldots,\mathbf{A}_N^0) with \mathbf{A}_n^0\in\mathcal{O}_{I_n\times r_n},\, \forall n and set k=0 while not convergent do for n=1,\ldots,N do Set \mathbf{A}_n^{k+1} to an orthonormal basis of the dominant r_n-dimensional left singular subspace of \mathbf{G}_n^k = \mathbf{unfold}_n(\mathcal{X}\times_{i< n}(\mathbf{A}_i^{k+1})^\top\times_{i> n}(\mathbf{A}_i^k)^\top) increase k\leftarrow k+1
```

- ▶ Widely used and fit to large-scale problems
- ▶ Better scalability than Newton-type methods such as Newton-Grassmann [Elden-Savas'09] and Riemannian trust region [Ishteva et. al'11]
- ► Convergence is still an open question

this talk addresses the open question subspace convergence of HOOI

- ▶ Why care about convergence
 - Without convergence, HOOI can give severely different multilinear subspace by running to different numbers of iterations
- Challenges
 - Non-convexity
 - Non-uniqueness of dominant subspace
 - Non-uniqueness of orthonormal basis
- How to establish convergence
 - Greedy selection of orthonormal basis
 - Kurdyka-Łojasiewicz property

Greedy higher-order orthogonality iteration

Algorithm 2: Greedy HOOI

```
 \begin{split} & \textbf{Input: } \  \, \boldsymbol{\mathcal{X}} \text{ and } (r_1, \dots, r_N) \\ & \textbf{Initialization: } \text{ choose } (\mathbf{A}_1^0, \dots, \mathbf{A}_N^0) \text{ with } \mathbf{A}_n^0 \in \mathcal{O}_{I_n \times r_n}, \, \forall n \text{ and set } k = 0 \\ & \textbf{while } \textit{not convergent } \textbf{do} \\ & \textbf{for } n = 1, \dots, N \text{ do} \\ & & \textbf{Set } \mathbf{A}_n^{k+1} \in \operatorname{argmin}_{\mathbf{A}_n} \|\mathbf{A}_n - \mathbf{A}_n^k\|_F \text{ over all orthonormal bases of the dominant } r_n\text{-dimensional left singular subspace of} \\ & & & \mathbf{G}_n^k = \mathbf{unfold}_n(\boldsymbol{\mathcal{X}} \times_{i < n} (\mathbf{A}_i^{k+1})^\top \times_{i > n} (\mathbf{A}_i^k)^\top) \\ & & & \text{increase } k \leftarrow k+1 \end{split}
```

- Iterate mapping is continuous
- Will be used to establish convergence of original HOOI

Block-nondegeneracy

A is a block-nondegenerate point if $\sigma_{r_n}(\mathbf{G}_n) > \sigma_{r_n+1}(\mathbf{G}_n), \, \forall n$ where

$$\mathbf{G}_n = \mathsf{unfold}_n(\boldsymbol{\mathcal{X}} \times_{i \neq n} \mathbf{A}_i)$$

- Dominant multilinear subspace is unique
- Equivalent to negative definiteness of block Hessian on $\mathcal{O}_{I_n \times r_n}$ for a local maximizer
- Necessary condition for convergence
 - A degenerate first-order optimal point is not stationary

Convergence analysis of greedy HOOI

Let $\{A^k\}_{k\geq 1}$ be the sequence from greedy HOOI. Assume there is a block-nondegenerate limit point $\bar{\mathbf{A}}$.

- $oldsymbol{ar{A}}$ is a block-wise maximizer and a critical point
- ▶ There is $\alpha > 0$ such that if \mathbf{A}^k sufficiently close to $\bar{\mathbf{A}}$, then

$$\alpha \|\mathbf{A}^{k+1} - \mathbf{A}^k\|_F^2 \le F(\mathbf{A}^{k+1}) - F(\mathbf{A}^k).$$

where
$$F(\mathbf{A}) = \| \boldsymbol{\mathcal{X}} \times_1 \mathbf{A}_1^\top \dots \times_N \mathbf{A}_N^\top \|_F^2 - \sum_{n=1}^N \iota_{\mathcal{O}_{I_n \times r_n}}$$

▶ If \mathbf{A}^k is sufficiently close to $\bar{\mathbf{A}}$, then

$$\operatorname{dist}(\mathbf{0}, \partial F(\mathbf{A}^k)) \le C \|\mathbf{A}^k - \mathbf{A}^{k-1}\|_F.$$

- Further with Kurdyka-Łojasiewicz property $\Rightarrow \mathbf{A}^k \to \bar{\mathbf{A}}$ as $k \to \infty$
- Local convergence to globally optimal solution

Convergence analysis of greedy HOOI

Kurdyka-Łojasiewicz Property: the following quantity is bounded near $\bar{\bf A}$ for a certain $\theta \in [0,1)$

$$\frac{|F(\mathbf{A}) - F(\bar{\mathbf{A}})|^{\theta}}{\mathsf{dist}(\mathbf{0}, \partial F(\mathbf{A}))}$$

Use $(1-\theta)(a-b) \leq a^{\theta}(a^{1-\theta}-b^{1-\theta}), \ a,b \geq 0$ and previous inequalities to have

$$\begin{split} &\|\mathbf{A}^{k+1} - \mathbf{A}^k\|_F^2 \\ \lesssim & F(\mathbf{A}^{k+1}) - F(\mathbf{A}^k) \\ \lesssim & (F(\bar{\mathbf{A}}) - F(\mathbf{A}^k))^{\theta} \left((F(\bar{\mathbf{A}}) - F(\mathbf{A}^k))^{1-\theta} - (F(\bar{\mathbf{A}}) - F(\mathbf{A}^{k+1}))^{1-\theta} \right) \\ \lesssim & \operatorname{dist}(\mathbf{0}, \partial F(\mathbf{A})) \left((F(\bar{\mathbf{A}}) - F(\mathbf{A}^k))^{1-\theta} - (F(\bar{\mathbf{A}}) - F(\mathbf{A}^{k+1}))^{1-\theta} \right) \\ \lesssim & \|\mathbf{A}^k - \mathbf{A}^{k-1}\|_F \left((F(\bar{\mathbf{A}}) - F(\mathbf{A}^k))^{1-\theta} - (F(\bar{\mathbf{A}}) - F(\mathbf{A}^{k+1}))^{1-\theta} \right). \end{split}$$

Together with Young's inequality gives $\sum_k \|\mathbf{A}^{k+1} - \mathbf{A}^k\|_F < \infty$

Convergence analysis of original HOOI

Starting from ${\bf A}^{k_0}$ sufficiently close to a block-nondegenerate limit point $\bar{\bf A}$ of $\{{\bf A}^k\}_{k\ge 1}$, we have

$$\mathbf{A}_n^k(\mathbf{A}_n^k)^{\top} = \tilde{\mathbf{A}}_n^k(\tilde{\mathbf{A}}_n^k)^{\top}, \, \forall n, \, \forall k \geq k_0$$

where $\{\mathbf{A}^k\}_{k\geq k_0}$ and $\{\tilde{\mathbf{A}}^k\}_{k\geq k_0}$ are sequences from the original and greedy HOOIs respectively.

- $oldsymbol{ar{A}}$ is a block-wise maximizer and a critical point
- $lackbox{ } \mathbf{A}_n^k (\mathbf{A}_n^k)^ op o ar{\mathbf{A}}_n ar{\mathbf{A}}_n^ op ext{ as } k o \infty$
- Local convergence to globally optimal multilinear subspace

Best low-rank tensor approximation with missing values

$$egin{aligned} \min_{oldsymbol{\mathcal{X}}, oldsymbol{\mathcal{C}}, oldsymbol{\mathbf{A}}} \|oldsymbol{\mathcal{X}} - oldsymbol{\mathcal{C}} imes_1 \, oldsymbol{\mathbf{A}}_1 \ldots imes_N \, oldsymbol{\mathbf{A}}_N \|_F^2, \ & ext{subject to } oldsymbol{\mathbf{A}}_n \in \mathcal{O}_{I_n imes r_n}, \, orall n; \, \mathcal{P}_{\Omega}(oldsymbol{\mathcal{X}}) = \mathcal{P}_{\Omega}(oldsymbol{\mathcal{M}}) \end{aligned}$$

- ightharpoonup Reduces to the best low-rank tensor approximation if Ω contains all elements
- ightharpoonup Can estimate the original tensor $\mathcal M$ simultaneously

Best low-rank tensor approximation with missing values

Low-rank tensor approximation with missing values [Geng-Miles-Zhou-Wang'11]

Incomplete higher-order orthogonality iteration

Algorithm 3: incomplete HOOI (iHOOI)

```
Input: \mathcal{P}_{\Omega}(\mathcal{M}) and (r_1,\ldots,r_N)
Initialization: choose \mathcal{X}^0 and (\mathbf{A}^0_1,\ldots,\mathbf{A}^0_N) and set k=0
while not convergent do

for n=1,\ldots,N do

Set \mathbf{A}^{k+1}_n to an orthonormal basis of the dominant r_n-dimensional left singular subspace of

\mathbf{G}^k_n = \mathbf{unfold}_n(\mathcal{X} \times_{i < n} (\mathbf{A}^{k+1}_i)^\top \times_{i > n} (\mathbf{A}^k_i)^\top)
\mathcal{X}^{k+1} \leftarrow \mathcal{P}_{\Omega}(\mathcal{M}) + \mathcal{P}_{\Omega^c} \big(\mathcal{X}^k \times_{n=1}^N \mathbf{A}^{k+1}_n (\mathbf{A}^{k+1}_n)^\top \big)
increase k \leftarrow k+1
```

 $ightharpoonup \mathcal{X}$ -update is one step of the alternating minimization for

$$\min_{\boldsymbol{\mathcal{C}},\boldsymbol{\mathcal{X}}} \|\boldsymbol{\mathcal{X}} - \boldsymbol{\mathcal{C}} \times_{i=1}^N \mathbf{A}_i^{k+1} (\mathbf{A}_i^{k+1})^\top \|_F^2, \text{ subject to } \mathcal{P}_{\Omega}(\boldsymbol{\mathcal{X}}) = \mathcal{P}_{\Omega}(\boldsymbol{\mathcal{M}})$$

Experimental results

Low-multilinear-rank tensor approximation

▶ Relation between iterate sequences by original and greedy HOOIs

Low-rank tensor completion

 Phase transition plots (simulate how many samples guarantee exact reconstruction)

Comparing HOOIs on subspace learning

Gaussian random tensor full size: $50 \times 50 \times 50$ core size: $5 \times 5 \times 5$

$$\mathbf{A}_n^k(\mathbf{A}_n^k)^\top = \tilde{\mathbf{A}}_n^k(\tilde{\mathbf{A}}_n^k)^\top, \, \forall n, k$$

Comparing HOOIs on subspace learning

Yale Face Database full size: $38 \times 64 \times 2958$ core size: $5 \times 5 \times 20$

$$\mathbf{A}_n^k(\mathbf{A}_n^k)^\top = \tilde{\mathbf{A}}_n^k(\tilde{\mathbf{A}}_n^k)^\top,\,\forall n,k$$

Phase transition plots

- ▶ $50 \times 50 \times 50$ randomly generated tensor with rank (r, r, r)
- True rank provided (adaptive rank estimate can be applied)
 - ▶ WTucker [Filipovic-Jukic'13]: alternating minimization to $\min_{\mathbf{A}, \mathcal{C}} \| \mathcal{P}_{\Omega}(\mathcal{C} \times_{i=1}^{N} \mathbf{A}_{i}) \mathcal{P}_{\Omega}(\mathcal{M}) \|_{F}^{2}$
 - geomCG [Kressner-Steinlechner-Vandereycken'13]: Riemannian optimization method

Proposed method achieves near-optimal reconstruction

Convergence to globally optimal solution

Observation: $\frac{\|\mathcal{P}_{\Omega}(\mathcal{C}\times_{n=1}^{N}\mathbf{A}_{n})-\mathcal{P}_{\Omega}(\mathcal{M})\|_{F}}{\|\mathcal{P}_{\Omega}(\mathcal{M})\|_{F}} \text{ always small }$

- ▶ Low sampling ratio ⇒ possibly more than one feasible low-rank solutions
- ▶ ${f A}^0$ sufficiently close to bases of ${m {\cal M}}$ \Rightarrow ${m {\cal C}}^k imes_{n=1}^N {f A}_n^k o {m {\cal M}}$

tensor size: (50,50,50); rank: (20,20,20); sample ratio: 10% $\mathbf{A}^0 \leftarrow \text{truncated HOSVD of } \mathbf{\mathcal{M}} + \delta \|\mathbf{\mathcal{M}}\|_F \frac{\mathbf{\mathcal{N}}}{\|\mathbf{\mathcal{N}}\|_F}$

Conclusions

- Give subspace sequence convergence of the HOOI method
 - first result on convergence of HOOI
 - via the convergence of a greedy HOOI and Kurdyka-Łojasiewicz inequality
 - block-nondegeneracy is sufficient and necessary
- Propose an incomplete HOOI method for applications with missing values
 - Subspace learning and tensor completion simultaneously
 - Empirically, near-optimal recovery on low-rank tensors

References

- Y. Xu. On the convergence of higher-order orthogonality iteration. arXiv, 2015.
- Y. Xu. On higher-order singular value decomposition from incomplete data. arXiv, 2014.