The

Nonnegative Matrix Factorization

a tutorial

Barbara Ball

barbaraeball@comcast.net

C. of Charleston

Mathematics Dept.

Atina Brooks

adbrook2@ncsu.edu

N.C. State U.

Statistics Dept.

Amy Langville

langvillea@cofc.edu

C. of Charleston

Mathematics Dept.

NISS NMF Workshop February 23-24, 2007

Outline

- Two Factorizations:
 - Singular Value Decomposition
 - Nonnegative Matrix Factorization
- Why factor anyway?
- Computing the NMF
 - Early Algorithms
 - Recent Algorithms
- Extensions of NMF

Data Matrix

$A_{m \times n}$ with rank r

Examples

term-by-document matrix
pixel intensity-by-image matrix
gene-by-DNA microarray matrix

feature-by-item matrix user-by-purchase matrix terrorist-by-action matrix

SVD

$$\mathbf{A} = \mathbf{U} \boldsymbol{\Sigma} \ \mathbf{V}^T = \sum_{i=1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^T$$

What is the SVD?

$$A_{m \times n} = \bigcup_{m \times m} \sum_{m \times n} \bigvee_{n \times n}^{T}$$

$$\mathbf{U}^T \mathbf{U} = \mathbf{I}_m$$
 $\mathbf{V}^T \mathbf{V} = \mathbf{I}_n$

$$\sigma_1 \geq \sigma_2 \geq \cdots \geq \sigma_r > 0$$

r: rank of A

$$\mathbf{A}_{m \times n} = \sum_{i=0}^{\min(m,n)} \sigma_i u_i v_i^T$$

$$\begin{vmatrix} \mathbf{A} \\ m \times n \end{vmatrix} = \sigma_1 \begin{vmatrix} u_1 v_1^T \\ u_2 v_2^T \end{vmatrix} + \sigma_2 \begin{vmatrix} u_2 v_2^T \\ u_3 v_2^T \end{vmatrix}$$

decreasing importance

The SVD

Data Matrix

$A_{m \times n}$ with rank r

Examples

term-by-document matrix
pixel intensity-by-image matrix
gene-by-DNA microarray matrix

feature-by-item matrix user-by-purchase matrix terrorist-by-action matrix

SVD

$$\mathbf{A} = \mathbf{U} \boldsymbol{\Sigma} \ \mathbf{V}^T = \sum_{i=1}^r \sigma_i \mathbf{u}_i \mathbf{v}_i^T$$

Low Rank Approximation

use
$$\mathbf{A}_{k} = \sum_{i=1}^{k} \sigma_{i} \mathbf{u}_{i} \mathbf{v}_{i}^{T}$$
 in place of \mathbf{A}

SVD Rank Reduction

Why use Low Rank Approximation?

- Data Compression and Storage when k << r
- Remove noise and uncertainty
 - improved performance on data mining task of retrieval (e.g., find similar items)
 - improved performance on data mining task of clustering

Properties of SVD

- basis vectors \mathbf{u}_i and \mathbf{v}_i are orthogonal
- u_{ij} , v_{ij} are mixed in sign

$$\mathbf{A}_{k} = \mathbf{U}_{k} \quad \boldsymbol{\Sigma}_{k} \quad \mathbf{V}_{k}^{T}$$

$$nonneg \quad mixed \quad nonneg \quad mixed$$

- U, V are dense
- uniqueness—while there are many SVD algorithms, they all create the same (truncated) factorization
- ullet optimality—of all rank-k approximations, ${f A}_k$ is optimal

$$\|\mathbf{A} - \mathbf{A}_k\|_F = \min_{rank(\mathbf{B}) \le k} \|\mathbf{A} - \mathbf{B}\|_F$$

Summary of Truncated SVD

Strengths

- using \mathbf{A}_k in place of \mathbf{A} gives improved performance
- noise reduction isolates essential components of matrix
- best rank-k approximation
- \mathbf{A}_k is unique

Weaknesses

- storage— \mathbf{U}_k and \mathbf{V}_k are usually completely dense
- interpretation of basis vectors is difficult due to mixed signs
- good truncation point k is hard to determine
- orthogonality restriction

Other Low-Rank Approximations

- QR decomposition
- any URV^T factorization
- Semidiscrete decomposition (SDD)

$$\mathbf{A}_k = \mathbf{X}_k \mathbf{D}_k \mathbf{Y}_k^T$$
, where \mathbf{D}_k is diagonal, and elements of $\mathbf{X}_k, \mathbf{Y}_k \in \{-1, 0, 1\}$.

CUR factorization

Other Low-Rank Approximations

- QR decomposition
- ullet any **URV** T factorization
- Semidiscrete decomposition (SDD)

$$\mathbf{A}_k = \mathbf{X}_k \mathbf{D}_k \mathbf{Y}_k^T$$
, where \mathbf{D}_k is diagonal, and elements of $\mathbf{X}_k, \mathbf{Y}_k \in \{-1, 0, 1\}$.

CUR factorization

BUT

All create basis vectors that are mixed in sign. Negative elements make interpretation difficult.

Other Low-Rank Approximations

- QR decomposition
- ullet any **URV** T factorization
- Semidiscrete decomposition (SDD)

$$\mathbf{A}_k = \mathbf{X}_k \mathbf{D}_k \mathbf{Y}_k^T$$
, where \mathbf{D}_k is diagonal, and elements of $\mathbf{X}_k, \mathbf{Y}_k \in \{-1, 0, 1\}$.

CUR factorization

BUT

All create basis vectors that are mixed in sign. Negative elements make interpretation difficult.

⇒ Nonnegative Matrix Factorization

Nonnegative Matrix Factorization (2000)

Daniel Lee and Sebastian Seung's Nonnegative Matrix Factorization

Idea: use low-rank approximation with nonnegative factors to improve weaknesses of trun-SVD

Interpretation with NMF

- columns of **W** are the underlying basis vectors, i.e., each of the n columns of **A** can be built from k columns of **W**.
- columns of H give the weights associated with each basis vector.

$$\mathbf{A}_{k}\mathbf{e}_{1} = \mathbf{W}_{k}\mathbf{H}_{*1} = \begin{bmatrix} \vdots \\ \mathbf{w}_{1} \\ \vdots \end{bmatrix} h_{11} + \begin{bmatrix} \vdots \\ \mathbf{w}_{2} \\ \vdots \end{bmatrix} h_{21} + \dots + \begin{bmatrix} \vdots \\ \mathbf{w}_{k} \\ \vdots \end{bmatrix} h_{k1}$$

• \mathbf{W}_k , $\mathbf{H}_k \geq 0 \Rightarrow$ immediate interpretation (additive parts-based rep.)

Image Mining

Image Mining Applications

- Data compression
- Find similar images
- Cluster images

Text Mining MED dataset (k = 10)

Text Mining

polysems broken across several basis vectors w_i

Text Mining Applications

- Data compression $\mathbf{W}_k \mathbf{H}_k$
- Find similar terms $0 \le cos(\theta) = W_k H_k q \le 1$
- Find similar documents $0 \le cos(\theta) = \mathbf{q}^T \mathbf{W}_k \mathbf{H}_k \le 1$
- Cluster documents

Clustering with the NMF

Clustering Terms

Flustering Terms
$$cl.1 \quad cl.2 \quad \dots \quad cl.k$$
• use rows of $\mathbf{W}_{m \times k}$ =
$$term1 \begin{pmatrix} .9 & 0 & \dots & .3 \\ .1 & .8 & \dots & .2 \\ \vdots & \vdots & \ddots & \vdots \end{pmatrix}$$

Clustering Documents

lustering Documents
• use cols of
$$\mathbf{H}_{k \times n}$$
= $\begin{pmatrix} doc1 & doc2 & \dots & docn \\ cl.1 \begin{pmatrix} .4 & 0 & \dots & .5 \\ \vdots & \vdots & \ddots & \vdots \\ cl.k \begin{pmatrix} 0 & .8 & \dots & .2 \end{pmatrix} \end{pmatrix}$

soft clustering is very natural

The Enron Email Dataset

PRIVATE email collection of 150 Enron employees during 2001

(SAS)

- 92,000 terms and 65,000 messages
- Term-by-Message Matrix

$\int u$	stow $lacktriangle$	$fastow {f 2}$	$skilling {f 1}$	• • •
	•	•	:	
subpoena	2	0	1	• • •
dynegy	0	3	0	• • •
	•	•	•]

Text Mining Applications

- Data compression $\mathbf{W}_k \mathbf{H}_k$
- Find similar terms $0 \le cos(\theta) = \mathbf{W}_k \mathbf{H}_k \mathbf{q} \le 1$
- Find similar documents $0 \le cos(\theta) = \mathbf{q}^T \mathbf{W}_k \mathbf{H}_k \le 1$
- Cluster documents
- Topic detection and tracking

Text Mining Applications

Enron email messages 2001

Feature Index (k)	Cluster Size	Topic Description	Dominant Terms
10	497	California	ca, cpuc, gov, socalgas, sempra, org, sce, gmssr, aelaw, ci
23	43	Louise Kitchen named top woman by Fortune	evp, fortune, britain, woman, ceo, avon, fiorinai, cfo, hewlett, packard
26	231	Fantasy football	game, wr, qb, play, rb, season, injury, updated, fantasy, image
33	233	Texas longhorn football newsletter	UT, orange, longhorn[s], texas, true, truorange, recruiting, oklahoma defensive
34	65	Enron collapse	partnership[s], fastow, shares, sec, stock, shareholder, investors, equity, lay
39	235	Emails about India	dahhol, dpc, india, mseb, maharashtra, indian, lenders, delhi, foreign, minister
46	127	Enron collapse	dow, debt, reserved, wall, copyright jones, cents, analysts, reuters, spokesman

Recommendation Systems

purchase history
$$\mathbf{A} = \begin{bmatrix} \text{Item 1} & \mathbf{1} & \mathbf{5} & \dots & \mathbf{0} \\ \text{Item 2} & \mathbf{0} & \mathbf{0} & \dots & \mathbf{1} \\ \vdots & \vdots & \ddots & \vdots \\ \text{Item m} & \mathbf{0} & \mathbf{1} & \dots & \mathbf{2} \end{bmatrix}$$

- Create profiles for classes of users from basis vectors \mathbf{w}_i
- Find similar users
- Find similar items

Microarray Study Kim and Tidor, 2003

- 300 experiments with 5436 S. cerevisiae genes
- expression for a gene described by the expression in experiment divided by control experiment of wild type under typical conditions
- basis vector represented by an experiment, containing a relative expression for each gene and its related feature

Functional Relationships

Table 3. The 58 Predictions That Could Be Validated by YPD of the 100 Strongest Functional Relationships Detected by NMF

Coregulated	
dfr1	ecm34
gyp1	yap7
adel 6	sir1
hpt1	sir1
mil2	ymr293c
cbp2	mrpl33
mrpl33	rml2
cnb1	yor072w
ade16	ymr041c
gfd1	utr4
cla4 (haploid)	KAR2 (tet promoter)
yel001c	ymr141c
ckb2	gcn4
arg5,6	rpl8a
mrt4	rpl12a
db6	whi2
erp2	ymr141c
erp2	yel001c
erp2	yor015w
rpl12a	yel033w
ckb2	rtg1
eca39	ras1
Identical Genes	
isw1	isw1, isw2
dig1, dig2	dig1, dig2 (haploid)
fks1 (haploid)	FKS1 (tet promoter)
bub3	bub3 (haploid)

Binding	
cla4 (haploid)	CDC42 (tet promoter
gcr2 (haploid)	rip1
far1 (haploid)	ste4 (haploid)
bub1 (haploid)	bub3
bub1 (haploid)	bub3 (haploid)
Cell Wall	
fks1 (haploid)	2-deoxy-D-glucose
2-deaxy-D-glucose	Glucosamine
gas1	Tunicamycin
fks1 (haploid)	Glucosamine
yer083c	Tunicamycin
ste12 (haploid)	ste5 (haploid)
Mating	
ste5 (haploid)	ste7 (haploid)
fus3, kss1 (haploid)	ste5 (haploid)
ste18 (haploid)	ste5 (haploid)
ste12 (haploid)	ste18 (haploid)
ste18 (haploid)	ste7 (haploid)
fus3, kss1 (haploid)	ste18 (haploid)
fus3, kss1 (haploid)	ste7 (haploid)
fus3, kss1 (haploid)	ste12 (haploid)
ste12 (haploid)	ste7 (haploid)

Ergosterol Pathway			
erg3 (haploid) erg2 yer044c (haploid) ERG11 (tet promoter) erg3 (haploid) erg3 (haploid) erg2 erg2 erg2 erg2	Itraconazole Itraconazole ERG11 (tet promoter) Itraconazole ERG11 (tet promoter) yer044c (haploid) erg3 (haploid) yer044c (haploid) ERG11 (tet promoter)		
Vacuolar ATPase			
cup5 mac1 cup5	mac1 vma8 vma8		

More Functional Relationships

Table 4. The 42 Predictions of Functional Relationships That Could Not Be Verified on YPD From the 100 Strongest Relationships Detected

rtg1	vps8
are1, are2 (haploid)	yor015w
pex12	yea4
ckb2	yel008w
yer002w	ymr034c
mrt4	yel033w
ckb2	rts1
mrpl33	ymr293c
imp2	yer050c
cbp2	pet111
cyt1	pet111
yer034w	ynd1
rps24a	ymr014w
yel001c	yor015w
ymr014w	yor006c
aep2	rml2
aep2	mrpl33
ymr014w	yor078w
rml2	yer050c
mrpl33	yer050c
aep2	imp2
sir1	ymr041c
ymr034c	yor015w
pfd2	yor051c
ymr025w	ymr029c
ckb2	vps8
msul	ymr293c
sbh2	yer084w
mrpl33	msu1
imp2	ymr293c
rtg1	rts1
msul	yer050c
msu1	rml2
yml003w	ymr034c
aep2	msu1
CDC42 (tet promoter)	KAR2 (tet promoter)
rps24a	yor078w
pfd2	yel044w
gcn4	yel008w
yer050c	ymr293c
aep2	yer050c
aep2	ymr293c

Comparative Study

Figure 3 Performance of different spaces at predicting functional relationships between experiments with comparison to the MIPS classification of the deleted genes. (NMF50) NMF space with 50 basis vectors; (Original Space) original gene expression space; (SVD50) SVD space with 50 eigenvectors; (MV50high) space of the 50 most varying genes; (NMF50notsparse) NMF space with 50 basis vector without the sparsification procedure; (SVD50sparse) SVD sparsified; (k-means) predictions taken from k-means clustering with 50 clusters (3176 relationships).

Metagenes Study Brunet et al 2004

Data: gene expressions x samples

Leukemia Samples

Fig. 4. (a) Reordered consensus matrices averaging 50 connectivity matrices computed at k=2-5 for the leukemia data set with the 5,000 most highly varying genes according to their coefficient of variation. Samples are hierarchically clustered by using distances derived from consensus clustering matrix entries, colored from 0 (deep blue, samples are never in the same cluster) to 1 (dark red, samples are always in the same cluster). Compositions of the leukemia clusters determined by HC of consensus matrices are as follows: for k=2: {(25 ALL), (11 AML and 2 ALL)}, k=3: {(17 ALL-B), (8 ALL-T and 1 ALL-B), (11 AML and 1 ALL-B), (5 ALL-T and 1 ALL-B), (10 AML)}. (b) Cophenetic correlation coefficients for hierarchically clustered matrices in a.

Samples from Medulloblastoma Tumors

Fig. 6. (a) NMF model selection for a data set of 25 classic and 9 desmoplastic medulloblastoma tumors [n=5,893; M=34~(14)]. At each rank k, a consensus matrix, averaging 50 connectivity matrices, is reordered by using HC (color map as Fig. 4). In addition to a robust two-class partition (not shown), the consensus is strong for k=3, 5, indicating reproducible partitioning of samples into two, three, and five classes but not four or six. (b) Cophenetic correlation coefficients corresponding to the HC of consensus matrices for k=2-7 shows a dip at k=4, where reproducibility is poor, and suggests k=5 as the largest number of classes recognized by NMF for this data set.

CNS Embryonal Tumors

Fig. 7. Analysis of central nervous system embryonal tumors using 5,560 genes. The data set consists of 34 samples, including 10 classic medulioblastomas, 10 malignant gliomas, 10 rhabdoids, and 4 normals. (a) The dendrogram from HC indicates two or three major subclasses but gives no clear indication of a four-class split. (b) Reordered consensus matrices for k=2-5 centroid SOM clusterings from 20 initial conditions. Cophenetic correlation argues for a three-class decomposition. (c) Reordered consensus matrices for 20 NMF initial conditions (50 NMF iterations each), for k=2-5 (color scale same as Fig. 2). Cophenetic correlation coefficient suggests the existence of at most four robust classes.

When Does Non-Negative Matrix Factorization Give a Correct Decomposition into Parts?

Donoho and Stodden, 2003

- Set of weighted generators, nonnegative
- Each combination separable from other combinations
- All combinations represented in dataset

Example of a Separable Factorial Articulation Family

Properties of NMF

- basis vectors \mathbf{w}_i are not $\perp \Rightarrow$ can have overlap of topics
- can restrict W, H to be sparse
- W_k , $H_k \ge 0 \Rightarrow$ immediate interpretation (additive parts-based rep.)
 - **EX:** large w_{ij} 's \Rightarrow basis vector \mathbf{w}_i is mostly about terms j
 - EX: h_{i1} how much doc_1 is pointing in the "direction" of topic vector \mathbf{w}_i

$$\mathbf{A}_{k}\mathbf{e}_{1} = \mathbf{W}_{k}\mathbf{H}_{*1} = \begin{bmatrix} \vdots \\ \mathbf{w}_{1} \\ \vdots \end{bmatrix} h_{11} + \begin{bmatrix} \vdots \\ \mathbf{w}_{2} \\ \vdots \end{bmatrix} h_{21} + \dots + \begin{bmatrix} \vdots \\ \mathbf{w}_{k} \\ \vdots \end{bmatrix} h_{k1}$$

NMF is algorithm-dependent: W, H not unique

Report Card for SVD and NMF

Subject

low rank approximation improves performance on data mining tasks noise reduction isolates essential components of matrix quality of low rank approximation, $\|\mathbf{A} - \mathbf{A}_k\|$ uniqueness of low rank approximation storage of low rank factors interpretation of vectors in low rank factors choosing truncation point k orthogonality restriction on vectors in low rank factors updating the factors in the factorization downdating the factors in the factorization

SVD NMF

Computation of NMF

(Lee and Seung 2000)

MEAN SQUARED ERROR OBJECTIVE FUNCTION

$$\min \|\mathbf{A} - \mathbf{W}\mathbf{H}\|_F^2$$
$$s.t. \quad \mathbf{W}, \mathbf{H} \ge \mathbf{0}$$

Nonlinear Optimization Problem

- convex in W or H, but not both \Rightarrow tough to get global min
- huge # unknowns: mk for **W** and kn for **H**(EX: $\mathbf{A}_{70K\times10K}$ and k=10 topics \Rightarrow 800K unknowns)
- above objective is one of many possible

Other Objective Functions

DIVERGENCE OBJECTIVE FUNCTION

$$\min \sum_{i,j} (\mathbf{A}_{ij} \log \frac{\mathbf{A}_{ij}}{[\mathbf{WH}]_{ij}} - \mathbf{A}_{ij} + [\mathbf{WH}]_{ij})$$

WEIGHTED MEAN SQUARED ERROR OBJECTIVE FUNCTION

$$\mathsf{min} \parallel \mathsf{B}. * (\mathsf{A} - \mathsf{WH}) \parallel_F^2$$

WEIGHTED DIVERGENCE OBJECTIVE FUNCTION

$$\min \sum_{i,j} \mathbf{B}_{ij}.*(\mathbf{A}_{ij} \log \frac{\mathbf{A}_{ij}}{[\mathbf{WH}]_{ij}} - \mathbf{A}_{ij} + [\mathbf{WH}]_{ij})$$

Bregman Divergence Class of objective functions

(coming tomorrow–Inderjit Dhillon)

SUITE OF OTHER DIVERGENCE OBJECTIVE FUNCTIONS

(NMFLAB-Cichocki)

Table 1. Amari Alpha-NMF algorithms

Amari alpha divergence:
$$D_{A}^{(\alpha)}(y_{ik}||z_{ik}) = \sum_{ik} \frac{y_{ik}^{\alpha} z_{ik}^{1-\alpha} - \alpha y_{ik} + (\alpha - 1)z_{ik}}{\alpha(\alpha - 1)}$$
Algorithm:
$$x_{jk} \leftarrow \left(x_{jk} \left(\sum_{i=1}^{m} a_{ij} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{\alpha}\right)^{\frac{\omega_{A}}{\alpha}}\right)^{1+\alpha_{s}X}$$

$$a_{ij} \leftarrow \left(a_{ij} \left(\sum_{k=1}^{N} x_{jk} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{\alpha}\right)^{\frac{\omega_{A}}{\alpha}}\right)^{1+\alpha_{s}A}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj},$$

$$0 < \omega_{X} < 2, \quad 0 < \omega_{A} < 2$$

$$Pearson \ distance: (\alpha = 2): \qquad D_{A}^{(\alpha = 2)}(y_{ik}||z_{ik}) = \sum_{ik} \frac{(y_{ik} - [\mathbf{A}\mathbf{X}]_{ik})^{2}}{[\mathbf{A}\mathbf{X}]_{ik}},$$

$$a_{ij} \leftarrow \left(x_{jk} \left(\sum_{i=1}^{m} a_{ij} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{2}\right)^{\frac{\omega_{A}}{2}}\right)^{1+\alpha_{s}A}$$

$$a_{ij} \leftarrow \left(a_{ij} \left(\sum_{k=1}^{N} x_{jk} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{2}\right)^{\frac{\omega_{A}}{2}}\right)^{1+\alpha_{s}A}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj},$$

$$0 < \omega_{X} < 2, \quad 0 < \omega_{A} < 2$$

$$Hellinger \ distance: (\alpha = \frac{1}{2}): \qquad D_{A}^{(\alpha = 0.5)}(y_{ik}||z_{ik}) = \sum_{ik} \frac{(y_{ik} - [\mathbf{A}\mathbf{X}]_{ik})^{2}}{[\mathbf{A}\mathbf{X}]_{ik}},$$

$$Algorithm: \qquad x_{jk} \leftarrow \left(x_{jk} \left(\sum_{i=1}^{m} a_{ij} \sqrt{\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}}\right)^{2\omega_{A}}\right)^{1+\alpha_{s}A}$$

$$a_{ij} \leftarrow \left(a_{ij} \left(\sum_{k=1}^{N} x_{jk} \sqrt{\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}}\right)^{2\omega_{A}}\right)^{1+\alpha_{s}A}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj},$$

$$0 < \omega_{X} < 2, \quad 0 < \omega_{A} < 2$$

Table 2. Amari Alpha-NMF algorithms (continued)

Kullback-Leibler divergence: $(\alpha \rightarrow 1)$:

$$\lim_{\alpha \to 1} D_A^{(\alpha)}(y_{ik}||z_{ik}) = \sum_{ik} y_{ik} \log \frac{y_{ik}}{[AX]_{ik}} - y_{ik} + [AX]_{ik},$$

Algorithm:

$$x_{jk} \leftarrow \left(x_{jk} \left(\sum_{i=1}^{m} a_{ij} \frac{y_{ik}}{[\boldsymbol{A}\boldsymbol{X}]_{ik}}\right)^{\omega_{X}}\right)^{1+\alpha_{sX}}$$
$$a_{ij} \leftarrow \left(a_{ij} \left(\sum_{k=1}^{N} x_{jk} \frac{y_{ik}}{[\boldsymbol{A}\boldsymbol{X}]_{ik}}\right)^{\omega_{A}}\right)^{1+\alpha_{sA}}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj}$$

$$0 < \omega_X < 2, \quad 0 < \omega_A < 2$$

Dual Kullback-Leibler divergence: $(\alpha \to 0)$:

$$\lim_{\alpha \to 0} D_A^{(\alpha)}(y_{ik}||z_{ik}) = \sum_{ik} [\mathbf{A}\mathbf{X}]_{ik} \log \frac{[\mathbf{A}\mathbf{X}]_{ik}}{y_{ik}} + y_{ik} - [\mathbf{A}\mathbf{X}]_{ik}$$

Algorithm:

$$x_{jk} \leftarrow \left(x_{jk} \prod_{i=1}^{m} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{\omega_X a_{ij}}\right)^{1+\alpha_{sX}}$$
$$a_{ij} \leftarrow \left(a_{ij} \prod_{k=1}^{N} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{\tilde{\eta}_j x_{jk}}\right)^{1+\alpha_{sA}}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj}$$

$$0 < \omega_X < 2, \quad 0 < \omega_A < 2$$

Table 3. Other generalized NMF algorithms

Beta generalized divergence:

$$D_K^{(\beta)}(y_{ik}||z_{ik}) = \sum_{ik} y_{ik} \frac{y_{ik}^{\beta-1} - [\boldsymbol{A}\boldsymbol{X}]_{ik}^{\beta-1}}{\beta(\beta-1)} + [\boldsymbol{A}\boldsymbol{X}]_{ik}^{\beta-1} \frac{[\boldsymbol{A}\boldsymbol{X}]_{ik} - y_{ik}}{\beta}$$

Kompass algorithm:

$$x_{jk} \leftarrow x_{jk} \frac{\sum_{i=1}^{m} a_{ij} (y_{ik}/[\mathbf{A}\mathbf{X}]_{ik}^{2-\beta})}{\sum_{i=1}^{m} a_{ij} [\mathbf{A}\mathbf{X}]_{ik}^{\beta-1} + \varepsilon}$$
$$a_{ij} \leftarrow \left(a_{ij} \frac{\sum_{k=1}^{N} x_{jk} (y_{ik}/[\mathbf{A}\mathbf{X}]_{ik}^{2-\beta})}{\sum_{k=1}^{N} x_{jk} [\mathbf{A}\mathbf{X}]_{ik}^{\beta-1} + \varepsilon}\right)^{1+\alpha_{sA}}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj},$$

Triangular discrimination:

$$D_T^{(\beta)}(y_{ik}||z_{ik}) = \sum_{ik} \frac{y_{ik}^{\beta} z_{ik}^{1-\beta} - \beta y_{ik} + (\beta - 1)z_{ik}}{\beta(\beta - 1)}$$

Algorithm:

$$x_{jk} \leftarrow \left(x_{jk} \left(\sum_{i=1}^{m} a_{ij} \left(\frac{2y_{ik}}{y_{ik} + [\boldsymbol{A} \boldsymbol{X}]_{ik}}\right)^{2}\right)^{\omega_{X}}\right)^{1+\alpha_{sX}}$$

$$a_{ij} \leftarrow \left(a_{ij} \left(\sum_{k=1}^{N} x_{jk} \left(\frac{2y_{ik}}{y_{ik} + [\boldsymbol{A} \boldsymbol{X}]_{ik}}\right)^{2}\right)^{\omega_{A}}\right)^{1+\alpha_{sA}}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj}, \quad 0 < \omega_{X} < 2, \quad 0 < \omega_{A} < 2$$

Itakura-Saito distance:

$$D_{IS}(y_{ik}||z_{ik}) = \sum_{ik} \frac{y_{ik}}{z_{ik}} - \log\left(\frac{y_{ik}}{z_{ik}}\right) - 1$$

Algorithm:

$$egin{aligned} m{X} \leftarrow m{X} & \odot \ [(m{A}^Tm{P}) \ \oslash \ (m{A}^Tm{Q} + arepsilon)].^eta \ & m{A} \leftarrow m{A} \ \odot \ [(m{P}m{X}^T) \ \oslash \ (m{Q}m{X}^T + arepsilon)].^eta \ & a_{ij} \leftarrow a_{ij}/\sum_p a_{pj}, \ m{eta} = [0.5, 1] \ & m{P} = m{Y} \oslash (m{A}m{X} + arepsilon).^2, \ m{Q} = 1 \oslash (m{A}m{X} + arepsilon) \end{aligned}$$

Table 4. Generalized SMART NMF adaptive algorithms and corresponding loss functions - part I.

Generalized SMART algorithms $a_{ij} \leftarrow a_{ij} \exp\left(\sum_{k=1}^{N} \tilde{\eta}_{j} \, x_{jk} \, \rho(y_{ik}, z_{ik})\right), \quad x_{jk} \leftarrow x_{jk} \exp\left(\sum_{i=1}^{m} \eta_{j} \, a_{ij} \, \rho(y_{ik}, z_{ik})\right),$ $a_{j} = \sum_{i=1}^{m} a_{ij} = 1, \quad \forall j, \quad a_{ij} \geq 0, \quad y_{ik} > 0, \quad z_{ik} = [\boldsymbol{A}\boldsymbol{X}]_{ik} > 0, \quad x_{jk} \geq 0$ Divergence: $D(\boldsymbol{Y}||\boldsymbol{A}\boldsymbol{X})$ Error function: $\rho(y_{ik}, z_{ik})$ $\sum_{ik} \left(z_{ik} \ln \frac{z_{ik}}{y_{ik}} + y_{ik} - z_{ik}\right), \qquad \rho(y_{ik}, z_{ik}) = \ln\left(\frac{y_{ik}}{z_{ik}}\right),$

Relative Arithmetic-Geometric divergence:
$$D_{RAG}(Y||AX)$$

$$\sum_{ik} \left((y_{ik} + z_{ik}) \ln \left(\frac{y_{ik} + z_{ik}}{2y_{ik}} \right) + y_{ik} - z_{ik} \right), \qquad \rho(y_{ik}, z_{ik}) = \ln \left(\frac{2y_{ik}}{y_{ik} + z_{ik}} \right),$$

Symmetric Arithmetic-Geometric divergence: $D_{SAG}(\boldsymbol{Y}||\boldsymbol{A}\boldsymbol{X})$

$$2\sum_{ik} \left(\frac{y_{ik} + z_{ik}}{2} \ln \left(\frac{y_{ik} + z_{ik}}{2\sqrt{y_{ik}z_{ik}}} \right) \right), \qquad \rho(y_{ik}, z_{ik}) = \frac{y_{ik} - z_{ik}}{2z_{ik}} + \ln \left(\frac{2\sqrt{y_{ik}z_{ik}}}{y_{ik} + z_{ik}} \right)$$

J-divergence: $D_J(Y||AX)$

$$\sum_{ik} \left(\frac{y_{ik} - z_{ik}}{2} \ln \left(\frac{y_{ik}}{z_{ik}} \right) \right), \qquad \qquad \rho(y_{ik}, z_{ik}) = \frac{1}{2} \ln \left(\frac{y_{ik}}{z_{ik}} \right) + \frac{y_{ik} - z_{ik}}{2z_{ik}},$$

 ${\bf Table~5.}~{\bf Generalized~SMART~NMF~adaptive~algorithms~and~corresponding~loss~functions~-~part~II.$

Relative Jensen-Shannon divergence: $D_{RJS}(\boldsymbol{Y} \boldsymbol{A}\boldsymbol{X})$	
$\sum_{ik} \left(2y_{ik} \ln \left(\frac{2y_{ik}}{y_{ik} + z_{ik}} \right) + z_{ik} - y_{ik} \right),$	$\rho(y_{ik}, z_{ik}) = \frac{y_{ik} - z_{ik}}{2z_{ik}} + \ln\left(\frac{2\sqrt{y_{ik}z_{ik}}}{y_{ik} + z_{ik}}\right),$
Dual Jensen-Shannon divergence: $D_{DJS}(\boldsymbol{Y} \boldsymbol{A}\boldsymbol{X})$	
$\sum_{ik} y_{ik} \ln \left(\frac{2z_{ik}}{z_{ik} + y_{ik}} \right) + y_{ik} \ln \left(\frac{2y_{ik}}{z_{ik} + y_{ik}} \right),$	$\rho(y_{ik}, z_{ik}) = \ln\left(\frac{z_{ik} + y_{ik}}{2y_{ik}}\right),$
Symmetric Jensen-Shannon divergence: $D_{SJS}(\boldsymbol{Y} \boldsymbol{A}\boldsymbol{X})$	
$\sum_{ik} y_{ik} \ln \left(\frac{2y_{ik}}{y_{ik} + z_{ik}} \right) + z_{ik} \ln \left(\frac{2z_{ik}}{y_{ik} + z_{ik}} \right),$	$\rho(y_{ik}, z_{ik}) = \ln\left(\frac{y_{ik} + z_{ik}}{2z_{ik}}\right),$
Triangular discrimination: $D_T(Y AX)$	
$\sum_{ik} \left\{ \frac{(y_{ik} - z_{ik})^2}{y_{ik} + z_{ik}} \right\},$	$ \rho(y_{ik}, z_{ik}) = \left(\frac{2y_{ik}}{y_{ik} + z_{ik}}\right)^2 - 1, $
Bose-Einstein divergence: $D_{BE}(Y AX)$	
$\sum_{ik} y_{ik} \ln \left(\frac{(1+\alpha)y_{ik}}{y_{ik} + \alpha z_{ik}} \right) + \alpha z_{ik} \ln \left(\frac{(1+\alpha)z_{ik}}{y_{ik} + \alpha z_{ik}} \right),$	$\rho(y_{ik}, z_{ik}) = \alpha \ln \left(\frac{y_{ik} + \alpha z_{ik}}{(1+\alpha)z_{ik}} \right),$

Early NMF Algorithms

- Alternating Least Squares
 - Paatero 1994
 - ALS algorithms that incorporate sparsity
- Multiplicative update rules
 - Lee-Seung 2000
 - Hoyer 2002
- Gradient Descent
 - Hoyer 2004
 - Berry-Plemmons 2004

PMF Algorithm: Paatero & Tapper 1994

MEAN SQUARED ERROR—ALTERNATING LEAST SQUARES

$$\min \|\mathbf{A} - \mathbf{W}\mathbf{H}\|_F^2$$
$$s.t. \quad \mathbf{W}, \mathbf{H} \ge \mathbf{0}$$

```
\mathbf{W}=\mathsf{abs}(\mathsf{randn}(\mathsf{m},\mathsf{k})); for \mathsf{i}=\mathsf{1}:\mathsf{maxiter}  
LS for \mathsf{j}=\mathsf{1}:n=\#docs,\mathsf{solve}  
\mathsf{min}_{\mathsf{H}_{*j}}\|\mathbf{A}_{*j}-\mathsf{WH}_{*j}\|_2^2  
S.t. \mathbf{H}_{*j}\geq 0  
LS for \mathsf{j}=\mathsf{1}:m=\#terms,\mathsf{solve}  
\mathsf{min}_{\mathsf{W}_{j*}}\|\mathbf{A}_{j*}-\mathsf{W}_{j*}\mathbf{H}\|_2^2  
S.t. \mathbf{W}_{j*}\geq 0
```

end

ALS Algorithm

ALS Summary

Pros

- + fast
- works well in practice
- speedy convergence
- lacktriangle only need to initialize $oldsymbol{\mathsf{W}}^{(0)}$
- + 0 elements not *locked*

Cons

- no sparsity of W and H incorporated into mathematical setup
- ad hoc nonnegativity: negative elements are set to 0
- ad hoc sparsity: negative elements are set to 0
- no convergence theory

Early NMF Algorithms

- Alternating Least Squares
 - Paatero 1994
 - ALS algorithms that incorporate sparsity
- Multiplicative update rules
 - Lee-Seung 2000
 - Hoyer 2002
- Gradient Descent
 - Hoyer 2004
 - Berry-Plemmons 2004

NMF Algorithm: Lee and Seung 2000

MEAN SQUARED ERROR OBJECTIVE FUNCTION

$$\min \|\mathbf{A} - \mathbf{W}\mathbf{H}\|_F^2$$
$$s.t. \quad \mathbf{W}, \mathbf{H} \ge \mathbf{0}$$

```
\begin{split} \mathbf{W} &= \mathsf{abs}(\mathsf{randn}(\mathsf{m},\mathsf{k})); \\ \mathbf{H} &= \mathsf{abs}(\mathsf{randn}(\mathsf{k},\mathsf{n})); \\ \mathsf{for} \ i &= 1 : \mathsf{maxiter} \\ &\quad \mathbf{H} &= \mathbf{H} \ .^* \ (\mathbf{W}^T \mathbf{A}) \ . / \ (\mathbf{W}^T \mathbf{W} \mathbf{H} + \mathbf{10}^{-9}); \\ &\quad \mathbf{W} &= \mathbf{W} \ .^* \ (\mathbf{A} \mathbf{H}^T) \ . / \ (\mathbf{W} \mathbf{H} \mathbf{H}^T + \mathbf{10}^{-9}); \\ \mathsf{end} \end{split}
```

Many parameters affect performance (k, obj. function, sparsity constraints, algorithm, etc.).

– NMF is not unique!

(proof of convergence to fixed point based on E-M convergence proof)

NMF Algorithm: Lee and Seung 2000

DIVERGENCE OBJECTIVE FUNCTION

$$\min \sum_{i,j} (\mathbf{A}_{ij} \log \frac{\mathbf{A}_{ij}}{[\mathbf{WH}]_{ij}} - \mathbf{A}_{ij} + [\mathbf{WH}]_{ij})$$
 $s.t. \quad \mathbf{W}, \mathbf{H} \geq 0$

```
\begin{split} \mathbf{W} &= \mathsf{abs}(\mathsf{randn}(\mathsf{m},\mathsf{k})); \\ \mathbf{H} &= \mathsf{abs}(\mathsf{randn}(\mathsf{k},\mathsf{n})); \\ \mathsf{for} \ \mathsf{i} &= 1 : \mathsf{maxiter} \\ &\quad \mathbf{H} &= \mathbf{H} \ .^* \ (\mathbf{W}^T(\mathbf{A} \ ./ \ (\mathbf{W}\mathbf{H} + \mathbf{10}^{-9}))) \ ./ \ \mathbf{W}^T \mathbf{e} \mathbf{e}^T; \\ &\quad \mathbf{W} &= \mathbf{W} \ .^* \ ((\mathbf{A} \ ./ \ (\mathbf{W}\mathbf{H} + \mathbf{10}^{-9}))\mathbf{H}^T) \ ./ \ \mathbf{e} \mathbf{e}^T \mathbf{H}^T; \\ \mathsf{end} \end{split}
```

(proof of convergence to fixed point based on E-M convergence proof)

(objective function tails off after 50-100 iterations)

Multiplicative Update Summary

Pros

- convergence theory: guaranteed to converge to fixed point
- + good initialization $\mathbf{W}^{(0)}$, $\mathbf{H}^{(0)}$ speeds convergence and gets to better fixed point

Cons

- fixed point may be local min or saddle point
- good initialization $\mathbf{W}^{(0)}$, $\mathbf{H}^{(0)}$ speeds convergence and gets to better fixed point
- slow: many M-M multiplications at each iteration
- hundreds/thousands of iterations until convergence
- no sparsity of W and H incorporated into mathematical setup
- 0 elements locked

Table 1. Amari Alpha-NMF algorithms

Amari alpha divergence:
$$D_{A}^{(\alpha)}(y_{ik}||z_{ik}) = \sum_{ik} \frac{y_{ik}^{\alpha} z_{ik}^{1-\alpha} - \alpha y_{ik} + (\alpha - 1)z_{ik}}{\alpha(\alpha - 1)}$$
Algorithm:
$$x_{jk} \leftarrow \left(x_{jk} \left(\sum_{i=1}^{m} a_{ij} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{\alpha}\right)^{\frac{\omega_{A}}{\alpha}}\right)^{1+\alpha_{s}X}$$

$$a_{ij} \leftarrow \left(a_{ij} \left(\sum_{k=1}^{N} x_{jk} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{\alpha}\right)^{\frac{\omega_{A}}{\alpha}}\right)^{1+\alpha_{s}A}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj},$$

$$0 < \omega_{X} < 2, \quad 0 < \omega_{A} < 2$$

$$Pearson \ distance: (\alpha = 2): \qquad D_{A}^{(\alpha = 2)}(y_{ik}||z_{ik}) = \sum_{ik} \frac{(y_{ik} - [\mathbf{A}\mathbf{X}]_{ik})^{2}}{[\mathbf{A}\mathbf{X}]_{ik}},$$

$$a_{ij} \leftarrow \left(x_{jk} \left(\sum_{i=1}^{m} a_{ij} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{2}\right)^{\frac{\omega_{A}}{2}}\right)^{1+\alpha_{s}A}$$

$$a_{ij} \leftarrow \left(a_{ij} \left(\sum_{k=1}^{N} x_{jk} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{2}\right)^{\frac{\omega_{A}}{2}}\right)^{1+\alpha_{s}A}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj},$$

$$0 < \omega_{X} < 2, \quad 0 < \omega_{A} < 2$$

$$Hellinger \ distance: (\alpha = \frac{1}{2}): \qquad D_{A}^{(\alpha = 0.5)}(y_{ik}||z_{ik}) = \sum_{ik} \frac{(y_{ik} - [\mathbf{A}\mathbf{X}]_{ik})^{2}}{[\mathbf{A}\mathbf{X}]_{ik}},$$

$$Algorithm: \qquad x_{jk} \leftarrow \left(x_{jk} \left(\sum_{i=1}^{m} a_{ij} \sqrt{\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}}\right)^{2\omega_{A}}\right)^{1+\alpha_{s}A}$$

$$a_{ij} \leftarrow \left(a_{ij} \left(\sum_{k=1}^{N} x_{jk} \sqrt{\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}}\right)^{2\omega_{A}}\right)^{1+\alpha_{s}A}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj},$$

$$0 < \omega_{X} < 2, \quad 0 < \omega_{A} < 2$$

Table 2. Amari Alpha-NMF algorithms (continued)

Kullback-Leibler divergence: $(\alpha \rightarrow 1)$:

$$\lim_{\alpha \to 1} D_A^{(\alpha)}(y_{ik}||z_{ik}) = \sum_{ik} y_{ik} \log \frac{y_{ik}}{[AX]_{ik}} - y_{ik} + [AX]_{ik},$$

Algorithm:

$$x_{jk} \leftarrow \left(x_{jk} \left(\sum_{i=1}^{m} a_{ij} \frac{y_{ik}}{[\boldsymbol{A}\boldsymbol{X}]_{ik}}\right)^{\omega_{X}}\right)^{1+\alpha_{sX}}$$
$$a_{ij} \leftarrow \left(a_{ij} \left(\sum_{k=1}^{N} x_{jk} \frac{y_{ik}}{[\boldsymbol{A}\boldsymbol{X}]_{ik}}\right)^{\omega_{A}}\right)^{1+\alpha_{sA}}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj}$$

$$0 < \omega_X < 2, \quad 0 < \omega_A < 2$$

Dual Kullback-Leibler divergence: $(\alpha \to 0)$:

$$\lim_{\alpha \to 0} D_A^{(\alpha)}(y_{ik}||z_{ik}) = \sum_{ik} [\mathbf{A}\mathbf{X}]_{ik} \log \frac{[\mathbf{A}\mathbf{X}]_{ik}}{y_{ik}} + y_{ik} - [\mathbf{A}\mathbf{X}]_{ik}$$

Algorithm:

$$x_{jk} \leftarrow \left(x_{jk} \prod_{i=1}^{m} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{\omega_X a_{ij}}\right)^{1+\alpha_{sX}}$$
$$a_{ij} \leftarrow \left(a_{ij} \prod_{k=1}^{N} \left(\frac{y_{ik}}{[\mathbf{A}\mathbf{X}]_{ik}}\right)^{\tilde{\eta}_j x_{jk}}\right)^{1+\alpha_{sA}}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj}$$

$$0 < \omega_X < 2, \quad 0 < \omega_A < 2$$

Table 3. Other generalized NMF algorithms

Beta generalized divergence:

$$D_K^{(\beta)}(y_{ik}||z_{ik}) = \sum_{ik} y_{ik} \frac{y_{ik}^{\beta-1} - [\boldsymbol{A}\boldsymbol{X}]_{ik}^{\beta-1}}{\beta(\beta-1)} + [\boldsymbol{A}\boldsymbol{X}]_{ik}^{\beta-1} \frac{[\boldsymbol{A}\boldsymbol{X}]_{ik} - y_{ik}}{\beta}$$

Kompass algorithm:

$$x_{jk} \leftarrow x_{jk} \frac{\sum_{i=1}^{m} a_{ij} (y_{ik}/[\mathbf{A}\mathbf{X}]_{ik}^{2-\beta})}{\sum_{i=1}^{m} a_{ij} [\mathbf{A}\mathbf{X}]_{ik}^{\beta-1} + \varepsilon}$$
$$a_{ij} \leftarrow \left(a_{ij} \frac{\sum_{k=1}^{N} x_{jk} (y_{ik}/[\mathbf{A}\mathbf{X}]_{ik}^{2-\beta})}{\sum_{k=1}^{N} x_{jk} [\mathbf{A}\mathbf{X}]_{ik}^{\beta-1} + \varepsilon}\right)^{1+\alpha_{sA}}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj},$$

Triangular discrimination:

$$D_T^{(\beta)}(y_{ik}||z_{ik}) = \sum_{ik} \frac{y_{ik}^{\beta} z_{ik}^{1-\beta} - \beta y_{ik} + (\beta - 1)z_{ik}}{\beta(\beta - 1)}$$

Algorithm:

$$x_{jk} \leftarrow \left(x_{jk} \left(\sum_{i=1}^{m} a_{ij} \left(\frac{2y_{ik}}{y_{ik} + [\boldsymbol{A} \boldsymbol{X}]_{ik}}\right)^{2}\right)^{\omega_{X}}\right)^{1+\alpha_{sX}}$$

$$a_{ij} \leftarrow \left(a_{ij} \left(\sum_{k=1}^{N} x_{jk} \left(\frac{2y_{ik}}{y_{ik} + [\boldsymbol{A} \boldsymbol{X}]_{ik}}\right)^{2}\right)^{\omega_{A}}\right)^{1+\alpha_{sA}}$$

$$a_{ij} \leftarrow a_{ij} / \sum_{p} a_{pj}, \quad 0 < \omega_{X} < 2, \quad 0 < \omega_{A} < 2$$

Itakura-Saito distance:

$$D_{IS}(y_{ik}||z_{ik}) = \sum_{ik} \frac{y_{ik}}{z_{ik}} - \log\left(\frac{y_{ik}}{z_{ik}}\right) - 1$$

Algorithm:

$$egin{aligned} m{X} \leftarrow m{X} & \odot \ [(m{A}^Tm{P}) \ \oslash \ (m{A}^Tm{Q} + arepsilon)].^eta \ & m{A} \leftarrow m{A} \ \odot \ [(m{P}m{X}^T) \ \oslash \ (m{Q}m{X}^T + arepsilon)].^eta \ & a_{ij} \leftarrow a_{ij}/\sum_p a_{pj}, \ m{eta} = [0.5, 1] \ & m{P} = m{Y} \oslash (m{A}m{X} + arepsilon).^2, \ m{Q} = 1 \oslash (m{A}m{X} + arepsilon) \end{aligned}$$

Table 4. Generalized SMART NMF adaptive algorithms and corresponding loss functions - part I.

Generalized SMART algorithms $a_{ij} \leftarrow a_{ij} \exp\left(\sum_{k=1}^{N} \tilde{\eta}_{j} \, x_{jk} \, \rho(y_{ik}, z_{ik})\right), \quad x_{jk} \leftarrow x_{jk} \exp\left(\sum_{i=1}^{m} \eta_{j} \, a_{ij} \, \rho(y_{ik}, z_{ik})\right),$ $a_{j} = \sum_{i=1}^{m} a_{ij} = 1, \quad \forall j, \quad a_{ij} \geq 0, \quad y_{ik} > 0, \quad z_{ik} = [\boldsymbol{A}\boldsymbol{X}]_{ik} > 0, \quad x_{jk} \geq 0$ Divergence: $D(\boldsymbol{Y}||\boldsymbol{A}\boldsymbol{X})$ Error function: $\rho(y_{ik}, z_{ik})$ $\sum_{ik} \left(z_{ik} \ln \frac{z_{ik}}{y_{ik}} + y_{ik} - z_{ik}\right), \qquad \rho(y_{ik}, z_{ik}) = \ln\left(\frac{y_{ik}}{z_{ik}}\right),$

Relative Arithmetic-Geometric divergence:
$$D_{RAG}(Y||AX)$$

$$\sum_{ik} \left((y_{ik} + z_{ik}) \ln \left(\frac{y_{ik} + z_{ik}}{2y_{ik}} \right) + y_{ik} - z_{ik} \right), \qquad \rho(y_{ik}, z_{ik}) = \ln \left(\frac{2y_{ik}}{y_{ik} + z_{ik}} \right),$$

Symmetric Arithmetic-Geometric divergence: $D_{SAG}(\boldsymbol{Y}||\boldsymbol{A}\boldsymbol{X})$

$$2\sum_{ik} \left(\frac{y_{ik} + z_{ik}}{2} \ln \left(\frac{y_{ik} + z_{ik}}{2\sqrt{y_{ik}z_{ik}}} \right) \right), \qquad \rho(y_{ik}, z_{ik}) = \frac{y_{ik} - z_{ik}}{2z_{ik}} + \ln \left(\frac{2\sqrt{y_{ik}z_{ik}}}{y_{ik} + z_{ik}} \right)$$

J-divergence: $D_J(Y||AX)$

$$\sum_{ik} \left(\frac{y_{ik} - z_{ik}}{2} \ln \left(\frac{y_{ik}}{z_{ik}} \right) \right), \qquad \qquad \rho(y_{ik}, z_{ik}) = \frac{1}{2} \ln \left(\frac{y_{ik}}{z_{ik}} \right) + \frac{y_{ik} - z_{ik}}{2z_{ik}},$$

 ${\bf Table~5.}~{\bf Generalized~SMART~NMF~adaptive~algorithms~and~corresponding~loss~functions~-~part~II.$

Relative Jensen-Shannon divergence: $D_{RJS}(\boldsymbol{Y} \boldsymbol{A}\boldsymbol{X})$	
$\sum_{ik} \left(2y_{ik} \ln \left(\frac{2y_{ik}}{y_{ik} + z_{ik}} \right) + z_{ik} - y_{ik} \right),$	$\rho(y_{ik}, z_{ik}) = \frac{y_{ik} - z_{ik}}{2z_{ik}} + \ln\left(\frac{2\sqrt{y_{ik}z_{ik}}}{y_{ik} + z_{ik}}\right),$
Dual Jensen-Shannon divergence: $D_{DJS}(\boldsymbol{Y} \boldsymbol{A}\boldsymbol{X})$	
$\sum_{ik} y_{ik} \ln \left(\frac{2z_{ik}}{z_{ik} + y_{ik}} \right) + y_{ik} \ln \left(\frac{2y_{ik}}{z_{ik} + y_{ik}} \right),$	$\rho(y_{ik}, z_{ik}) = \ln\left(\frac{z_{ik} + y_{ik}}{2y_{ik}}\right),$
Symmetric Jensen-Shannon divergence: $D_{SJS}(\boldsymbol{Y} \boldsymbol{A}\boldsymbol{X})$	
$\sum_{ik} y_{ik} \ln \left(\frac{2y_{ik}}{y_{ik} + z_{ik}} \right) + z_{ik} \ln \left(\frac{2z_{ik}}{y_{ik} + z_{ik}} \right),$	$\rho(y_{ik}, z_{ik}) = \ln\left(\frac{y_{ik} + z_{ik}}{2z_{ik}}\right),$
Triangular discrimination: $D_T(Y AX)$	
$\sum_{ik} \left\{ \frac{(y_{ik} - z_{ik})^2}{y_{ik} + z_{ik}} \right\},$	$ \rho(y_{ik}, z_{ik}) = \left(\frac{2y_{ik}}{y_{ik} + z_{ik}}\right)^2 - 1, $
Bose-Einstein divergence: $D_{BE}(Y AX)$	
$\sum_{ik} y_{ik} \ln \left(\frac{(1+\alpha)y_{ik}}{y_{ik} + \alpha z_{ik}} \right) + \alpha z_{ik} \ln \left(\frac{(1+\alpha)z_{ik}}{y_{ik} + \alpha z_{ik}} \right),$	$\rho(y_{ik}, z_{ik}) = \alpha \ln \left(\frac{y_{ik} + \alpha z_{ik}}{(1+\alpha)z_{ik}} \right),$

Early NMF Algorithms

- Alternating Least Squares
 - Paatero 1994
 - ALS algorithms that incorporate sparsity
- Multiplicative update rules
 - Lee-Seung 2000
 - Hoyer 2002
- Gradient Descent
 - Hoyer 2004
 - Berry-Plemmons 2004

Sparsity Measures

- Berry et al. $\|\mathbf{x}\|_2^2$
- Hoyer $spar(\mathbf{x}_{n \times 1}) = \frac{\sqrt{n} \|\mathbf{x}\|_1 / \|\mathbf{x}\|_2}{\sqrt{n} 1}$
- Diversity measure $E^{(p)}(\mathbf{x}) = \sum_{i=1}^{n} |x_i|^p, \ \mathbf{0} \le p \le \mathbf{1}$ $E^{(p)}(\mathbf{x}) = -\sum_{i=1}^{n} |x_i|^p, \ p < \mathbf{0}$

Rao and Kreutz-Delgado: algorithms for minimizing $E^{(p)}(\mathbf{x})$ s.t. $\mathbf{A}\mathbf{x} = \mathbf{b}$, but expensive iterative procedure

• Ideal $nnz(\mathbf{x})$ not continuous, NP-hard to use this in optim.

NMF Algorithm: Berry et al. 2004

GRADIENT DESCENT-CONSTRAINED LEAST SQUARES

```
W = W .* (AH^T) ./ (WHH^T + 10^{-9}); (scale cols of W) end
```

NMF Algorithm: Berry et al. 2004

GRADIENT DESCENT-CONSTRAINED LEAST SQUARES

```
W = abs(randn(m,k));
 (scale cols of W to unit norm)
\mathbf{H} = zeros(k,n);
for i = 1: maxiter
 cls for i = 1 : \#docs, solve
 \mathsf{min}_{\mathsf{H}_{*i}} \| \mathsf{A}_{*j} - \mathsf{WH}_{*j} \|_2^2 + \lambda \| \mathsf{H}_{*j} \|_2^2
 s.t. \mathbf{H}_{*i} \geq 0
 solve for H: (\mathbf{W}^T\mathbf{W} + \lambda \mathbf{I}) \mathbf{H} = \mathbf{W}^T\mathbf{A}; (small matrix solve)
 GD W = W \cdot (AH^T) \cdot (WHH^T + 10^{-9});
 (scale cols of W)
end
```

(objective function tails off after 15-30 iterations)

Berry et al. 2004 Summary

Pros

- fast: less work per iteration than most other NMF algorithms
- fast: small # of iterations until convergence
- sparsity parameter for H

Cons

- 0 elements in W are locked
- no sparsity parameter for W
- ad hoc nonnegativity: negative elements in H are set to 0, could run Isquonneg or snuls instead
- no convergence theory