

High-dimensional test for normality

Jérémie Kellner
Ph.D Student

University Lille I - MODAL project-team Inria

joint work with Alain Celisse

Rennes - June 5th, 2014

Framework

Input space \mathcal{X} of any kind:

- Scalars or vectors,
- Structured objects (strings, graphs, trees, ...),
- Functional space, ...

1	1	5	4	3
7	5	3	5	3
5	5	9	0	6
3	5	2	0	0

\mathcal{X} : handwritten digits

Working in kernel space

- $X_1, \dots, X_n \in \mathcal{X}$ i.i.d.
- Positive semi-definite kernel $k : \mathcal{X} \times \mathcal{X} \rightarrow \mathbb{R}$
- Mappings $Y_i = k(X_i, \cdot) \in H(k)$

Definition (RKHS)

- $H(k) = \overline{\text{Span}\{k(x, \cdot) \mid x \in \mathcal{X}\}}$
- Reproducing property:

$$\forall x, y \in \mathcal{X}, \langle k(x, \cdot), k(y, \cdot) \rangle_{H(k)} = k(x, y)$$

X_i

1	1	5	4	3
7	5	3	5	3
5	5	9	0	6
3	5	2	0	0

$Y_i = k(X_i, \cdot)$

Gaussian process in RKHS

Gaussian assumption in high-dimensional/kernel spaces

- Mean equality test in a high-dimensional space (Srivastava et al., 2013)
- Supervised/unsupervised classification using Gaussian mixtures in kernel space (Bouveyron et al., 2012)

Gaussian process in RKHS

Gaussian assumption in high-dimensional/kernel spaces

- Mean equality test in a high-dimensional space (Srivastava et al., 2013)
- Supervised/unsupervised classification using Gaussian mixtures in kernel space (Bouveyron et al., 2012)

Gaussian process

$$Z \sim \mathcal{GP}(\mu, \Sigma) \quad \text{iff} \quad \forall h \in H(k), \quad \langle Z, h \rangle \sim \mathcal{N}(\langle \mu, h \rangle, \langle \Sigma h, h \rangle)$$

Gaussian process in RKHS

Gaussian assumption in high-dimensional/kernel spaces

- Mean equality test in a high-dimensional space (Srivastava et al., 2013)
- Supervised/unsupervised classification using Gaussian mixtures in kernel space (Bouveyron et al., 2012)

Gaussian process

$$Z \sim \mathcal{GP}(\mu, \Sigma) \quad \text{iff} \quad \forall h \in H(k), \quad \langle Z, h \rangle \sim \mathcal{N}(\langle \mu, h \rangle, \langle \Sigma h, h \rangle)$$

Goal

Test $\mathcal{H}_0 : P = P_0$ vs $\mathcal{H}_A : P \neq P_0$, where $P_0 = \mathcal{GP}(\mu, \Sigma)$

Outline

1 Introduction

2 Laplace-MMD

- Distinguishing between distributions with MMD
- Removing the characteristic kernel assumption
- L-MMD test

3 Assessment

- Theoretical assessment
- Empirical assessment

4 Conclusion

Distinguishing distributions with MMD

MMD (Gretton et al., 2007)

Y, Z two r.v. in any set \mathcal{X} .

$$MMD(Y, Z) = \sup_{f \in H(k), \|f\| \leq 1} |\mathbb{E}_Y f(Y) - \mathbb{E}_Z f(Z)|$$

- **Advantage:** *MMD* can be computed as a distance between two elements of $H(k)$ (easy calculation),
- **Problem:** *MMD* is a metric on distributions only for some k (*characteristic kernels*).

Consider Laplace transforms of P and P_0 on $H(k)$

$$\mathcal{L}_P(f) \triangleq \mathbb{E}_{Y \sim P} e^{\langle Y, f \rangle_{H(k)}} \quad , \quad \mathcal{L}_{P_0}(f) \triangleq \mathbb{E}_{Z \sim P_0} e^{\langle Z, f \rangle_{H(k)}}$$

Consider Laplace transforms of P and P_0 on $H(k)$

$$\mathcal{L}_P(f) \triangleq \mathbb{E}_{Y \sim P} e^{\langle Y, f \rangle_{H(k)}} \quad , \quad \mathcal{L}_{P_0}(f) \triangleq \mathbb{E}_{Z \sim P_0} e^{\langle Z, f \rangle_{H(k)}}$$

Compare \mathcal{L}_P with \mathcal{L}_{P_0}

$$\Delta(P, P_0) \triangleq \sup_{\|f\| \leq 1} |\mathcal{L}_P(f) - \mathcal{L}_{P_0}(f)|$$

Consider Laplace transforms of P and P_0 on $H(k)$

$$\mathcal{L}_P(f) \triangleq \mathbb{E}_{Y \sim P} e^{\langle Y, f \rangle_{H(k)}} \quad , \quad \mathcal{L}_{P_0}(f) \triangleq \mathbb{E}_{Z \sim P_0} e^{\langle Z, f \rangle_{H(k)}}$$

Compare \mathcal{L}_P with \mathcal{L}_{P_0}

$$\Delta(P, P_0) \triangleq \sup_{\|f\| \leq 1} |\mathcal{L}_P(f) - \mathcal{L}_{P_0}(f)|$$

We get the desired property

$$\Delta(P, P_0) = 0 \implies P = P_0$$

without requiring that k is characteristic.

Introducing a second RKHS

Get a computable expression for

$$\Delta(P, P_0) = \sup_{\|f\| \leq 1} \left| \mathbb{E}_Y \bar{k}(Y, f) - \mathbb{E}_Z \bar{k}(Z, f) \right|$$

via kernel $\bar{k} = \exp(\langle \cdot, \cdot \rangle_{H(\bar{k})})$

Removing the characteristic kernel assumption

$$\Delta(P, P_0) = \sup_{\|f\| \leq 1} \left| \mathbb{E}_Y \bar{k}(Y, f) - \mathbb{E}_Z \bar{k}(Z, f) \right|$$

$$\begin{aligned}\Delta(P, P_0) &= \sup_{\|f\| \leq 1} \left| \mathbb{E}_Y \bar{k}(Y, f) - \mathbb{E}_Z \bar{k}(Z, f) \right| \\ &= \sup_{\|f\| \leq 1} \left| \mathbb{E}_P \langle \bar{k}(Y, \cdot), \bar{k}(f, \cdot) \rangle - \mathbb{E}_{P_0} \langle \bar{k}(Z, \cdot), \bar{k}(f, \cdot) \rangle \right|\end{aligned}$$

(from reproducing property)

Removing the characteristic kernel assumption

$$\begin{aligned}
 \Delta(P, P_0) &= \sup_{\|f\| \leq 1} \left| \mathbb{E}_Y \bar{k}(Y, f) - \mathbb{E}_Z \bar{k}(Z, f) \right| \\
 &= \sup_{\|f\| \leq 1} \left| \mathbb{E}_P \langle \bar{k}(Y, \cdot), \bar{k}(f, \cdot) \rangle - \mathbb{E}_{P_0} \langle \bar{k}(Z, \cdot), \bar{k}(f, \cdot) \rangle \right| \\
 &\quad \text{(from reproducing property)} \\
 &= \sup_{\|f\| \leq 1} \left| \langle \bar{\mu}_P - \bar{\mu}_{P_0}, \bar{k}(f, \cdot) \rangle_{H(\bar{k})} \right|
 \end{aligned}$$

Removing the characteristic kernel assumption

$$\begin{aligned}
\Delta(P, P_0) &= \sup_{\|f\| \leq 1} \left| \mathbb{E}_Y \bar{k}(Y, f) - \mathbb{E}_Z \bar{k}(Z, f) \right| \\
&= \sup_{\|f\| \leq 1} \left| \mathbb{E}_P \langle \bar{k}(Y, \cdot), \bar{k}(f, \cdot) \rangle - \mathbb{E}_{P_0} \langle \bar{k}(Z, \cdot), \bar{k}(f, \cdot) \rangle \right| \\
&\quad \text{(from reproducing property)} \\
&= \sup_{\|f\| \leq 1} \left| \langle \bar{\mu}_P - \bar{\mu}_{P_0}, \bar{k}(f, \cdot) \rangle_{H(\bar{k})} \right| \\
&\leq e^{1/2} \|\bar{\mu}_P - \bar{\mu}_{P_0}\|_{H(\bar{k})} \\
&\quad \text{(from Cauchy-Schwarz)}
\end{aligned}$$

Removing the characteristic kernel assumption

$$\begin{aligned}
 \Delta(P, P_0) &= \sup_{\|f\| \leq 1} \left| \mathbb{E}_Y \bar{k}(Y, f) - \mathbb{E}_Z \bar{k}(Z, f) \right| \\
 &= \sup_{\|f\| \leq 1} \left| \mathbb{E}_P \langle \bar{k}(Y, \cdot), \bar{k}(f, \cdot) \rangle - \mathbb{E}_{P_0} \langle \bar{k}(Z, \cdot), \bar{k}(f, \cdot) \rangle \right| \\
 &\quad \text{(from reproducing property)} \\
 &= \sup_{\|f\| \leq 1} \left| \langle \bar{\mu}_P - \bar{\mu}_{P_0}, \bar{k}(f, \cdot) \rangle_{H(\bar{k})} \right| \\
 &\leq e^{1/2} \|\bar{\mu}_P - \bar{\mu}_{P_0}\|_{H(\bar{k})} \\
 &\quad \text{(from Cauchy-Schwarz)}
 \end{aligned}$$

Definition (Laplace-MMD)

Assume $\max(\mathbb{E}_P e^{\|Y\|^2/2}, \mathbb{E}_{P_0} e^{\|Z\|^2/2}) < +\infty$.

$$L \stackrel{\Delta}{=} \|\bar{\mu}_P - \bar{\mu}_{P_0}\| = 0 \Leftrightarrow P = P_0$$

$\Rightarrow L$ is an easy-to-handle quantity:

- $\bar{\mu}_P$ estimated by $\bar{\mu}_{\hat{P}}$ (sample mean)
- Expand the (squared) norm

L-MMD test

Gram matrix: $K = [k(X_i, X_j)]_{i,j}$

Proposition (K., 2013)

Assume $P_0 = \mathcal{GP}(0, \Sigma)$ and $\rho(\Sigma) < 1$. Then,

$$n\hat{L}^2 = \frac{1}{n-1} \sum_{i \neq j}^n e^{K_{i,j}} - 2 \sum_{i=1}^n e^{[K^2]_{i,i}/(2n)} + n \left[\det(I - n^{-2}K^2) \right]^{-1/2}$$

is an unbiased estimator of nL^2 .

L-MMD test

Gram matrix: $K = [k(X_i, X_j)]_{i,j}$

Proposition (K., 2013)

Assume $P_0 = \mathcal{GP}(0, \Sigma)$ and $\rho(\Sigma) < 1$. Then,

$$n\hat{L}^2 = \frac{1}{n-1} \sum_{i \neq j}^n e^{K_{i,j}} - 2 \sum_{i=1}^n e^{[K^2]_{i,i}/(2n)} + n \left[\det(I - n^{-2}K^2) \right]^{-1/2}$$

is an unbiased estimator of nL^2 .

Rejection region

- Generate $n\hat{L}_{(1)}^2 \leq \dots \leq n\hat{L}_{(B)}^2$ under \mathcal{H}_0
- Set $\hat{q}_{\alpha,n} := n\hat{L}_{(t)}^2$ where $t = t(\alpha)$
- Reject \mathcal{H}_0 if $n\hat{L}^2 \geq \hat{q}_{\alpha,n}$, accept otherwise.

Outline

1 Introduction

2 Laplace-MMD

- Distinguishing between distributions with MMD
- Removing the characteristic kernel assumption
- L-MMD test

3 Assessment

- Theoretical assessment
- Empirical assessment

4 Conclusion

Type-II error: theoretical bound

Theorem (K., 2014): If $\|Y\| \leq M$ P -a.s. Then for $n > \frac{q_{\alpha,n} + m_P^{(2)}}{L^2}$

$$\mathbb{P}_{\mathcal{H}_A}(n\hat{L}^2 \leq \hat{q}_{\alpha,n}) \leq \left[1 + o_B(1/\sqrt{B})\right] \exp\left(-\frac{n\left\{L - \sqrt{\frac{\square}{n-1}}\right\}^2}{\Delta}\right)$$

where

$$\square = q_{\alpha,n} + m_P^{(2)}$$

$$\Delta = 2m_P^{(2)} + \frac{16}{3}\sqrt{m_P^{(2)}}L^2 \exp(M^2/2) + o_n(1)$$

$$m_P^{(2)} = \mathbb{E}_{Y \sim P} \|\bar{k}(Y, \cdot) - \bar{\mu}_P\|_{H(\bar{k})}^2 = \mathbb{E} \|\bar{k}(Y, \cdot) - \mathbb{E}[\bar{k}(Y, \cdot)]\|_{H(\bar{k})}^2$$

Synthetic data (finite d):

- $\mathcal{X} = \mathbb{R}^d$, $k = \langle \cdot, \cdot \rangle_{\mathbb{R}^d}$: L-MMD used as a multivariate normality test
- Common multivariate normality tests lose power when d large
 - 1 Henze-Zirkler (characteristic functions, L_2 distance)
 - 2 Energy distance (pairwise distance)
- Alternative: mixture of two Gaussians $\mathcal{N}(\mu_1, \Sigma)$ and $\mathcal{N}(\mu_2, \Sigma)$
- Two cases: low dimension ($d = 2$), larger dimension ($d = 50$)

Real data ($d = +\infty$):

- USPS236 dataset \Rightarrow input space $\mathcal{X} = \mathbb{R}^{64}$
- Gaussian kernel $k(x, y) = \exp(-(2\sigma^2)^{-1} \|x - y\|^2)$
- Compare L-MMD with Random Projection method
 \Rightarrow Kolmogorov-Smirnov (univariate) test on p random projections

Conclusion

Summary:

- High-dimensional test for normality
- Bypassed characteristic assumption
- Mild sensitivity to high-dimensionality

Further works:

- In practice, μ and Σ unknown
 - How does parameters estimations affect Type-I/II errors?
 - Type-I adjustment method within this framework?
- Extension to two-sample homogeneity test

Conclusion

Summary:

- High-dimensional test for normality
- Bypassed characteristic assumption
- Mild sensitivity to high-dimensionality

Further works:

- In practice, μ and Σ unknown
 - > How does parameters estimations affect Type-I/II errors?
 - > Type-I adjustment method within this framework?
- Extension to two-sample homogeneity test

Merci pour votre attention.