
Outlier Detection and Robust PCA Using a Convex Measure of Innovation

Mostafa Rahmani and Ping Li
Cognitive Computing Lab
Baidu Research
10900 NE 8th St. Bellevue, WA 98004, USA
{mostafarahmani, liping11}@baidu.com

Abstract

This paper presents a provable and strong algorithm, termed Innovation Search (iSearch), to robust Principal Component Analysis (PCA) and outlier detection. An outlier by definition is a data point which does not participate in forming a low dimensional structure with a large number of data points in the data. In other words, an outlier carries some innovation with respect to most of the other data points. iSearch ranks the data points based on their values of innovation. A convex optimization problem is proposed whose optimal value is used as our measure of innovation. We derive analytical performance guarantees for the proposed robust PCA method under different models for the distribution of the outliers including randomly distributed outliers, clustered outliers, and linearly dependent outliers. Moreover, it is shown that iSearch provably recovers the span of the inliers when the inliers lie in a union of subspaces. In the challenging scenarios in which the outliers are close to each other or they are close to the span of the inliers, iSearch is shown to outperform most of the existing methods.

1 Introduction

Outlier detection is an important research problem in unsupervised machine learning. Outliers are associated with important rare events such as malignant tissues [14], the failures of a system [10, 12, 31], web attacks [16], and misclassified data points [9, 27]. In this paper, the proposed outlier detection method is introduced as a robust Principal Component Analysis (PCA) algorithm, i.e., the inliers lie in a low dimensional subspace. In the literature of robust PCA, two main models for the data corruption are considered: the element-wise model and the column-wise model. These two models are corresponding to two different robust PCA problems. In the element-wise model, it is assumed that a small subset of the elements of the data matrix are corrupted and the support of the corrupted elements is random. This problem is known as the low rank plus sparse matrix decomposition problem [1, 3, 4, 23, 24]. In the column-wise model, a subset of the columns of the data are affected by the data corruption [5, 7, 8, 11, 17, 20, 25, 26, 36–39]. Section 2 provides a review of the robust (to column-wise corruption) PCA methods. This paper focuses on the column-wise model, i.e., we assume that the given data follows Data Model 1.

Data Model 1. *The data matrix $\mathbf{D} \in \mathbb{R}^{M_1 \times M_2}$ can be expressed as $\mathbf{D} = [\mathbf{B} \ (\mathbf{A} + \mathbf{N})] \mathbf{T}$, where $\mathbf{A} \in \mathbb{R}^{m \times n_i}$, $\mathbf{B} \in \mathbb{R}^{m \times n_o}$, \mathbf{T} is an arbitrary permutation matrix, and $[\mathbf{B} \ (\mathbf{A} + \mathbf{N})]$ represents the concatenation of \mathbf{B} and $(\mathbf{A} + \mathbf{N})$. The columns of \mathbf{A} lie in an r -dimensional subspace \mathcal{U} . The columns of \mathbf{B} do not lie entirely in \mathcal{U} , i.e., the n_i columns of \mathbf{A} are the inliers and the n_o columns of \mathbf{B} are the outliers. The matrix \mathbf{N} represents additive noise. The orthonormal matrix $\mathbf{U} \in \mathbb{R}^{M_1 \times r}$ is a basis for \mathcal{U} . Evidently, $M_2 = n_i + n_o$.*

In the robust PCA problem, the main task is to recover \mathcal{U} . Clearly, if \mathcal{U} is estimated accurately, the outliers can be located using a simple subspace projection [22].

Summary of Contributions: The main contributions can be summarized as follows.

- The proposed approach introduces a new idea to the robust PCA problem. iSearch uses a convex optimization problem to measure the Innovation of the data points. It is shown that iSearch mostly outperforms the exiting methods in handling close outliers and noisy data.
- To the best of our knowledge, the proposed approach and the CoP method presented in [27] are the only robust PCA methods which are supported with analytical performance guarantees under different models for the distributions of the outliers including the randomly distributed outliers, the clustered outliers, and the linearly dependent outliers.
- In addition to considering different models for the distribution of the outliers, we provide analytical performance guarantees under different models for the distributions of the inliers too. The presumed models include the union of subspaces and the uniformly at random distribution on $\mathcal{U} \cap \mathbb{S}^{M_1-1}$ where \mathbb{S}^{M_1-1} denotes the unit ℓ_2 -norm sphere in \mathbb{R}^{M_1} .

Notation: Given a matrix \mathbf{A} , $\|\mathbf{A}\|$ denotes its spectral norm. For a vector \mathbf{a} , $\|\mathbf{a}\|_p$ denotes its ℓ_p -norm and $\mathbf{a}(i)$ its i^{th} element. Given two matrices \mathbf{A}_1 and \mathbf{A}_2 with an equal number of rows, the matrix $\mathbf{A}_3 = [\mathbf{A}_1 \ \mathbf{A}_2]$ is the matrix formed by concatenating their columns. For a matrix \mathbf{A} , \mathbf{a}_i denotes its i^{th} column. The subspace \mathcal{U}^\perp is the complement of \mathcal{U} . The cardinality of set \mathcal{I} is defined as $|\mathcal{I}|$. Also, for any positive integer n , the index set $\{1, \dots, n\}$ is denoted $[n]$. The coherence between vector \mathbf{a} and subspace \mathcal{H} with orthonormal basis \mathbf{H} is defined as $\|\mathbf{a}^T \mathbf{H}\|_2$.

2 Related Work

In this section, we briefly review some of the related works. We refer readers to [18, 27] for a more comprehensive review on the topic. One of the early approaches to robust PCA was to replace the Frobenius norm in the cost function of PCA with ℓ_1 -norm because ℓ_1 -norm were shown to be robust to the presence of the outliers [2, 15]. The method proposed in [6] leveraged the column-wise structure of the corruption matrix and replaced the ℓ_1 -norm minimization problem with an $\ell_{1,2}$ -norm minimization problem. In [19] and [39], the optimization problem used in [6] was relaxed to a convex optimization problem and it was proved that under some sufficient conditions the optimal point is a projection matrix which spans \mathcal{U} . In [34], a provable outlier rejection method was presented. However, [34] assumed that the outliers are randomly distributed on \mathbb{S}^{S-1} and the inliers are distributed randomly on $\mathcal{U} \cap \mathbb{S}^{M_1-1}$. In [36], a convex optimization problem was proposed which decomposes the data into a low rank component and a column sparse component. The approach presented in [36] is provable but it requires n_o to be significantly smaller than n_i . In [32], it was assumed that the outliers are randomly distributed on \mathbb{S}^{M_1-1} and a small number of them are not linearly dependent. The method presented in [32] detects a data point as an outlier if it does not have a sparse representation with respect to the other data points.

Connection and Contrast to Coherence Pursuit: In [27], Coherence Pursuit (CoP) was proposed as a provable robust PCA method. CoP computes the Coherence Values for all the data points to rank the data points. The Coherence value corresponding to data column \mathbf{d} is a measure of resemblance between \mathbf{d} and the rest of the data columns. CoP uses the inner product between \mathbf{d} and the rest of the data points to measure the resemblance between \mathbf{d} and the rest of data. In sharp contrast, iSearch finds an optimal direction corresponding to each data column. The optimal direction corresponding to data column \mathbf{d} is used to measure the innovation of \mathbf{d} with respect to the rest of the data columns. We show through theoretical studies and numerical experiments that finding the optimal directions makes iSearch significantly stronger than CoP in detecting outliers which carry weak innovation.

Connection and Contrast to Innovation Pursuit: In [28, 29], Innovation Pursuit was proposed as a new subspace clustering method. The optimization problem proposed in [28] finds a direction in the span of the data such that it is orthogonal to the maximum number of data points. We present a new discovery about the applications of Innovation Pursuit. It is shown that the idea of innovation search can be used to design a strong outlier detection algorithm. iSearch uses an optimization problem similar to the linear optimization problem used in [28] to measure the innovation of the data points.

Algorithm 1 Subspace Recovery Using iSearch

1. Data Preprocessing. The input is data matrix $\mathbf{D} \in \mathbb{R}^{M_1 \times M_2}$.

1.1 Define $\mathbf{Q} \in \mathbb{R}^{M_1 \times r_d}$ as the matrix of first r_d left singular vectors of \mathbf{D} where r_d is the number of non-zero singular values. Set $\mathbf{D} = \mathbf{Q}^T \mathbf{D}$. If dimensionality reduction is not required, skip this step.

1.2 Normalize the ℓ_2 -norm of the columns of \mathbf{D} , i.e., set \mathbf{d}_i equal to $\mathbf{d}_i / \|\mathbf{d}_i\|_2$ for all $1 \leq i \leq M_2$.

2. Direction Search. Define $\mathbf{C}^* \in \mathbb{R}^{r_d \times M_2}$ such that $\mathbf{c}_i^* \in \mathbb{R}^{r_d \times 1}$ is the optimal point of

$$\min_{\mathbf{c}} \|\mathbf{c}^T \mathbf{D}\|_1 \quad \text{subject to} \quad \mathbf{c}^T \mathbf{d}_i = 1$$

or define $\mathbf{C}^* \in \mathbb{R}^{r_d \times M_2}$ as the optimal point of

$$\min_{\mathbf{C}} \|(\mathbf{C}^T \mathbf{D})^T\|_1 \quad \text{subject to} \quad \text{diag}(\mathbf{C}^T \mathbf{D}) = \mathbf{1}. \quad (1)$$

3. Computing the Innovation Values. Define vector $\mathbf{x} \in \mathbb{R}^{M_2 \times 1}$ such that $\mathbf{x}(i) = 1 / \|\mathbf{D}^T \mathbf{c}_i^*\|_1$.

4. Building Basis. Construct matrix \mathbf{Y} from the columns of \mathbf{D} corresponding to the smallest elements of \mathbf{x} such that they span an r -dimensional subspace.

Output: The column-space of \mathbf{Y} is the identified subspace.

3 Proposed Approach

Algorithm 1 presents the proposed method along with the definition of the used symbols. iSearch consists of 4 steps. In the next subsections, Step 2 and Step 4 are discussed. In this paper, we use an ADMM solver to solve (1). The computation complexity of the solver is $\mathcal{O}(\max(M_1 M_2^2, M_1^2 M_2))$. If PCA is used in the preprocessing step to reduce the dimensionality of the data to r_d , the computation complexity of the solver is $\mathcal{O}(\max(r_d M_2^2, r_d^2 M_2))$ ¹.

3.1 An Illustrative Example for Innovation Value

We use a synthetic numerical example to explain the idea behind the proposed approach. Suppose $\mathbf{D} \in \mathbb{R}^{20 \times 250}$, $n_i = 200$, $n_o = 50$, and $r = 3$. Assume that \mathbf{D} follows Assumption 1.

Assumption 1. *The columns of \mathbf{A} are drawn uniformly at random from $\mathcal{U} \cap \mathbb{S}^{M_1-1}$. The columns of \mathbf{B} are drawn uniformly at random from \mathbb{S}^{M_1-1} . To simplify the exposition and notation, it is assumed without loss of generality that \mathbf{T} in Data Model 1 is the identity matrix, i.e, $\mathbf{D} = [\mathbf{B} \ \mathbf{A}]$.*

Suppose \mathbf{d} is a column of \mathbf{D} , define \mathbf{c}^* as the optimal point of

$$\min_{\mathbf{c}} \|\mathbf{c}^T \mathbf{D}\|_1 \quad \text{subject to} \quad \mathbf{c}^T \mathbf{d} = 1, \quad (2)$$

and define the Innovation Value corresponding to \mathbf{d} as $1 / \|\mathbf{D}^T \mathbf{c}^*\|_1$. The main idea of iSearch is that \mathbf{c}^* has two completely different behaviours with respect to \mathcal{U} (when \mathbf{d} is an outlier and when \mathbf{d} is an inlier). Suppose \mathbf{d} is an outlier. The optimization problem (2) searches for a direction whose projection on \mathbf{d} is non-zero and it has the minimum projection on the rest of the data points. As \mathbf{d} is an outlier, \mathbf{d} has a non-zero projection on \mathcal{U}^\perp . In addition, as n_i is large, (2) searches for a direction in the ambient whose projection on \mathcal{U} is as weak as possible. Thus, \mathbf{c}^* lies in \mathcal{U}^\perp or it is close to \mathcal{U}^\perp .

The left plot of Figure 1 shows $\mathbf{D}^T \mathbf{c}^*$ when \mathbf{d} is an outlier. In this case, \mathbf{c}^* is orthogonal to all the inliers. Accordingly, when \mathbf{d} is an outliers, $\|\mathbf{D}^T \mathbf{c}^*\|_1$ is approximately equal to $\|\mathbf{B}^T \mathbf{c}^*\|_1$. On the other hand, when \mathbf{d} is an inlier, the linear constraint strongly discourages \mathbf{c}^* to lie in \mathcal{U}^\perp or to be close to \mathcal{U}^\perp . Inliers lie in a low dimensional subspace and mostly they are close to each other. Since \mathbf{c}^* has a strong projection on \mathbf{d} , it has strong projections on many of the inliers. Accordingly, the value of $\|\mathbf{A}^T \mathbf{c}^*\|_1$ is much larger when \mathbf{d} is an inlier. Therefore, the Innovation Value corresponding to an inlier is smaller than the Innovation Value corresponding to an outlier because $\|\mathbf{A}^T \mathbf{c}^*\|_1$ is much larger when \mathbf{d} is an inliers. Figure 1 compares the vector $\mathbf{D}^T \mathbf{c}^*$ when \mathbf{d} is an outliers with the same vector when \mathbf{d} is an inlier. In addition, it shows the vector of Innovation Values (right plot). One can observe that the Innovation Values make the outliers clearly distinguishable.

¹If the data is noisy, r_d should be set equal to the number of dominant singular values. In this paper, we do not theoretically analyze iSearch in the presence of noise. In the numerical experiments, we set r_d equal to the index of the largest singular value which is less than or equal to 0.01 % of the first singular value.

Figure 1: The first 50 columns are outliers. The left panel shows vector $\mathbf{D}^T \mathbf{c}^*$ when \mathbf{d} is an outlier. The middle panel depicts $\mathbf{D}^T \mathbf{c}^*$ when \mathbf{d} is an inlier. The right panel shows the Innovation Values corresponding to all the data points (vector \mathbf{x} was defined in Algorithm 1).

3.2 Building the Basis Matrix

The data points corresponding to the least Innovation Values are used to construct the basis matrix \mathbf{Y} . If the data follows Assumption 1, the r data points corresponding to the r smallest Innovation Values span \mathcal{U} with overwhelming probability [35]. In practise, the algorithm should continue adding new columns to \mathbf{Y} until the columns of \mathbf{Y} spans an r -dimensional subspace. This approach requires to check the singular values of \mathbf{Y} several times. We propose two techniques to avoid this extra steps. The first approach is based on the side information that we mostly have about the data. In many applications, we can have an upper-bound on n_o because outliers are mostly associated with rare events. If we know that the number of outliers is less than y percent of the data, matrix \mathbf{Y} can be constructed using $(1 - y)$ percent of the data columns which are corresponding to the least Innovation Values. The second approach is the adaptive column sampling method proposed in [27]. The adaptive column sampling method avoids sampling redundant columns.

4 Theoretical Studies

In this section, we analyze the performance of the proposed approach with three different models for the distribution of the outliers: unstructured outliers, clustered outliers, and linearly dependent outliers. Moreover, we analyze iSearch with two different models for the distribution of the inliers. These models include the union of subspaces and uniformly at random distribution on $\mathcal{U} \cap \mathbb{S}^{M_1-1}$. Due to space limitation, in this paper we do not include theoretical guarantees with noisy data and we refer the reader for the analysis of iSearch with noisy data to [30]. In Section 5, it is shown with real and synthetic data that iSearch accurately detects the outliers even in the low signal to noise ratio cases and it mostly outperforms the existing approaches when the data is noisy. The theoretical results are followed by short discussions which highlight the important aspects of the theorems. The proofs of the presented theorems are available in an extended version of this work [30].

4.1 Randomly Distributed Outliers

In this section, it is assumed that \mathbf{D} follows Assumption 1. In order to guarantee the performance of the proposed approach, it is enough to show that the Innovation Values corresponding to the outliers are greater than the Innovation Values corresponding to the inliers. In other word, it suffices to show

$$\max \left(\{1/\|\mathbf{D}^T \mathbf{c}_i^*\|_1\}_{i=n_o+1}^{M_2} \right) < \min \left(\{1/\|\mathbf{D}^T \mathbf{c}_j^*\|_1\}_{j=1}^{n_o} \right). \quad (3)$$

Before we state the theorem, let us provide the following definitions and remarks.

Definition 1. Define $\mathbf{c}_j^* = \arg \min_{\mathbf{d}_j^T \mathbf{c}=1} \|\mathbf{c}^T \mathbf{D}\|_1$. In addition, define $\chi = \max \left(\{\|\mathbf{c}_j^*\|_2\}_{j=1}^{n_o} \right)$, and

$n'_z = \max \left(\{|\mathcal{I}_0^i|\}_{i=1}^{n_o} \right)$ where $\mathcal{I}_0^i = \{i \in [n_o] : \mathbf{c}_i^{*T} \mathbf{b}_i = 0\}$ and \mathbf{b}_i is the i^{th} column of \mathbf{B} . The value $|\mathcal{I}_0^i|$ is the number of outliers which are orthogonal to \mathbf{c}_i^* .

Remark 1. In Assumption 1, the outliers are randomly distributed. Thus, if n_o is significantly larger than M_1 , n'_z is significantly smaller than n_o with overwhelming probability.

Theorem 1. Suppose \mathbf{D} follows Assumption 1 and define $\mathcal{A} = \sqrt{\frac{1}{2\pi} \frac{n_i}{\sqrt{r}}} - \sqrt{n_i} - \sqrt{\frac{n_i \log \frac{1}{\delta}}{2r-2}}$. If

$$\begin{aligned} \mathcal{A} &> \left[\frac{n_o}{M_1} + 2\sqrt{\frac{n_o}{M_1}} + \sqrt{\frac{2n_o \log 1/\delta}{(M_1-1)M_1}} + \sqrt{\frac{n_o c_\delta'' \log n_o/\delta}{M_1^2}} + \right. \\ &\quad \left. n_z' \sqrt{\frac{c_\delta''}{M_1^2}} + \sqrt{\left(\frac{n_o}{M_1^2} + \frac{\eta_\delta}{M_1} \right) \log n_o/\delta} \right] \sqrt{\frac{4M_1 c_\delta}{M_1 - c_\delta r}} \quad \text{and} \\ \mathcal{A} &> \max \left(\chi \frac{n_o}{\sqrt{M_1}} + 2\sqrt{n_o}(1 + \sqrt{\chi}) + 2\sqrt{\frac{2\chi n_o \log \frac{1}{\delta}}{M-1}}, 2n_z' \sqrt{\frac{c_\delta r}{M_1}} + 2\sqrt{\frac{n_o c_\delta r \log n_o/\delta}{M_1}} \right), \end{aligned} \quad (4)$$

then (3) holds and \mathcal{U} is recovered exactly with probability at least $1 - 7\delta$ where $\sqrt{c_\delta} = 3 \max \left(1, \sqrt{\frac{8M_1\pi}{(M_1-1)r}}, \sqrt{\frac{8M_1 \log n_o/\delta}{(M_1-1)r}} \right)$, $\sqrt{c_\delta''} = 3 \max \left(1, \sqrt{\frac{8M_1\pi}{M_1-1}}, \sqrt{\frac{16M_1 \log n_o/\delta}{M_1-1}} \right)$, and $\eta_\delta = \max \left(\frac{4}{3} \log \frac{2M_1}{\delta}, \sqrt{4 \frac{n_o}{M_1} \log \frac{2M_1}{\delta}} \right)$.

Theorem 1 shows that as long as n_i/r is sufficiently larger than n_o/M_1 , the proposed approach is guaranteed to detect the randomly distributed outliers exactly. It is important to note that in the sufficient conditions n_i is scaled with $1/r$ but n_o is scaled with $1/M_1$. It shows that if r is sufficiently smaller than M_1 , iSearch provably detects the unstructured outliers even if n_o is much larger than n_i . The numerical experiments presented in Section 5 confirms this feature of iSearch and they show that if the outliers are unstructured, iSearch can yield exact recovery even if $n_o > 100 n_i$. It is important to note that when the outliers are structured, by the definition of outlier, n_o cannot be larger than n_i .

4.2 Structured Outliers

In this section, we analyze the proposed approach with structured outliers. In contrast to the unstructured outliers, structured outliers can form a low dimensional structure different from the structure of the majority of the data points. Structured outliers are associated with important rare events such as malignant tissues [14] or web attacks [16]. In this section, we assume that the outliers form a cluster outside of \mathcal{U} . The following assumption specifies the presumed model for the distribution of the structured outliers.

Assumption 2. A column of \mathbf{B} is formed as $\mathbf{b}_i = \frac{1}{\sqrt{1+\eta^2}}(\mathbf{q} + \eta \mathbf{v}_i)$. The unit ℓ_2 -norm vector \mathbf{q} does not lie in \mathcal{U} , $\{\mathbf{v}_i\}_{i=1}^{n_o}$ are drawn uniformly at random from \mathbb{S}^{M_1-1} , and η is a positive number.

According to Assumption 2, the outliers cluster around vector \mathbf{q} where $\mathbf{q} \notin \mathcal{U}$. In Algorithm 1, if the dimensionality reduction step is performed, the direction search optimization problem is applied to $\mathbf{Q}^T \mathbf{D}$. Thus, (2) is equivalent to

$$\min_{\mathbf{c}} \|\mathbf{c}^T \mathbf{D}\|_1 \quad \text{subject to} \quad \mathbf{c}^T \mathbf{d} = 1 \quad \text{and} \quad \mathbf{c} \in \mathcal{Q}, \quad (5)$$

where $\mathbf{c} \in \mathbb{R}^{M_1 \times 1}$ and $\mathbf{D} \in \mathbb{R}^{M_1 \times M_2}$. The subspace \mathcal{Q} is the column-space of \mathbf{D} . In this section, we are interested in studying the performance of iSearch in identifying tightly clustered outliers because some of the existing outlier detection algorithms fail if the outliers form a tight cluster. For instance, the thresholding based method [13] and the sparse representation based algorithm [32] fail when the outliers are close to each other. Therefore, we assume that the span of \mathbf{Q} is approximately equal to the column-space of $[\mathbf{U} \ \mathbf{q}]$. The following Theorem shows that even if the outliers are close to each other, iSearch successfully identifies the outliers provided that n_i/\sqrt{r} is sufficiently larger than n_o .

Theorem 2. Suppose the distribution of the inliers/outliers follows Assumption-1/Assumption-2. Assume that \mathcal{Q} is equal to the column-space of $[\mathbf{U} \ \mathbf{q}]$. Define $\mathbf{q}^\perp = \frac{(\mathbf{I} - \mathbf{U}\mathbf{U}^T)\mathbf{q}}{\|(\mathbf{I} - \mathbf{U}\mathbf{U}^T)\mathbf{q}\|_2}$, define $\beta = \max(\{1/|\mathbf{d}_i^T \mathbf{q}^\perp| : \mathbf{d}_i \in \mathbf{B}\})$, define \mathbf{c}_i^* as the optimal point of (5) with $\mathbf{d} = \mathbf{d}_i$, and assume that

$\eta < |\mathbf{q}^T \mathbf{q}^\perp|$. In addition, define $\mathcal{A} = \frac{\sqrt{1+\eta^2}}{2\beta} \left(\sqrt{\frac{2}{\pi} \frac{n_i}{\sqrt{r}}} - 2\sqrt{n_i} - \sqrt{\frac{2n_i \log \frac{1}{\delta}}{r-1}} \right)$. If

$$\begin{aligned} \mathcal{A} &> n_o \|\mathbf{U}^T \mathbf{q}\|_2 + \eta \sqrt{\frac{n_o r c_\delta \log n_o / \delta}{M_1}}, \\ \mathcal{A} &> n_o |\mathbf{q}^T \mathbf{q}^\perp| + n_o \eta \sqrt{\frac{c_\delta'' \log n_o / \delta}{M_1}}, \end{aligned} \quad (6)$$

then (3) holds and \mathcal{U} is recovered exactly with probability at least $1 - 5\delta$.

In contrast to (4), in (6) n_o is not scaled with $1/\sqrt{M_1}$. Theorem 2 shows that in contrast to the unstructured outliers, the number of the structured outliers should be sufficiently smaller than the number of the inliers for the small values of η . This is consistent with our intuition regarding the detection of structured outliers. If the columns of \mathbf{B} are highly structured and most of the data points are outliers, it violates the definition of outlier to label the columns of \mathbf{B} as outliers.

The presence of parameter β emphasizes that the closer the outliers are to \mathcal{U} , the harder it is to distinguish them. In Section 5, it is shown that iSearch significantly outperforms the existing methods when the outliers are close to \mathcal{U} . The main reason is that even if an outlier is close to \mathcal{U} , its corresponding optimal direction obtained by (2) is highly incoherent with \mathbf{U} . Therefore, its corresponding optimal direction is incoherent with the inliers.

When the outliers are very close to the span of the inliers, the norm of \mathbf{c}^* should be large to satisfy the linear constraint of (2) because \mathbf{c}^* is orthogonal or nearly orthogonal to \mathcal{U} . Accordingly, in the applications in which the outliers are highly coherent with \mathcal{U} , the ℓ_2 -norm of \mathbf{c}^* should be normalized before computing the Innovation Values.

4.3 Linearly Dependent Outliers

In some applications, the outliers are linearly dependent. For instance, in [9], it was shown that a robust PCA algorithm can be used to reduce the clustering error of a subspace segmentation method. In this application, a small subset of the outliers can be linearly dependent. This section focuses on detecting linearly dependent outliers. The following assumption specifies the presumed model for matrix \mathbf{B} and Theorem 3 provides the guarantees.

Assumption 3. Define subspace \mathcal{U}_o with dimension r_o such that $\mathcal{U}_o \not\subseteq \mathcal{U}$ and $\mathcal{U} \not\subseteq \mathcal{U}_o$. The outliers are randomly distributed on $\mathbb{S}^{M_1-1} \cap \mathcal{U}_o$. The orthonormal matrix $\mathbf{U}_o \in \mathbb{R}^{M_1 \times r_o}$ is a basis for \mathcal{U}_o .

Theorem 3. Suppose the distribution of the inliers/outliers follows Assumption-1/Assumption-3.

Define $\mathcal{A} = \sqrt{\frac{2}{\pi} \frac{n_i}{\sqrt{r}}} - 2\sqrt{n_i} - \sqrt{\frac{2n_i \log \frac{1}{\delta}}{r-1}}$. If

$$\begin{aligned} \mathcal{A} &> 2n'_z \|\mathbf{U}^T \mathbf{U}_o\| + 2\|\mathbf{U}^T \mathbf{U}_o\| \sqrt{n_o \log n_o / \delta}, \\ \mathcal{A} &> \frac{2\|\mathbf{U}^T \mathbf{U}_o\|}{\xi} \left(\frac{n_o}{\sqrt{r_o}} + 2\sqrt{n_o} + \sqrt{\frac{2n_o \log \frac{1}{\delta}}{r_o - 1}} + 2\sqrt{\left(\frac{n_o}{r_o} + \eta'_\delta\right) \log \frac{n_o}{\delta} + n'_z} \right), \\ \mathcal{A} &> \left(\frac{\chi n_o}{\sqrt{r_o}} + 2\sqrt{\chi n_o} + \sqrt{\chi \frac{2n_o \log \frac{1}{\delta}}{r_o - 1}} \right) \|\mathbf{U}_o^T \mathbf{U}^\perp\|, \end{aligned} \quad (7)$$

then (3) holds and \mathcal{U} is recovered exactly with probability at least $1 - 5\delta$ where $\eta'_\delta = \max\left(\frac{4}{3} \log 2(r_o) / \delta, \sqrt{4 \frac{n_o}{r_o} \log \frac{2r_d}{\delta}}\right)$ and $\xi = \frac{\min(\{\|\mathbf{b}_j^T \mathbf{U}^\perp\|_2\}_{j=1}^{n_o})}{\|\mathbf{U}_o^T \mathbf{U}^\perp\|}$.

Theorem 3 indicates that n_i/r should be sufficiently larger than n_o/r_o . If r_o is comparable to r , it is in fact a necessary condition because we can not label the columns of \mathbf{B} as outliers if n_o is also comparable with n_i . If r_o is large, the sufficient condition is similar to the sufficient conditions of Theorem 1 in which the outliers are distributed randomly on \mathbb{S}^{M_1-1} .

It is informative to compare the requirements of iSearch with the requirements of CoP. With iSearch, n_i/r should be sufficiently larger than $\frac{n_o}{r_o} \|\mathbf{U}_o \mathbf{U}^\perp\|$ to guarantee that the algorithm distinguishes the outliers successfully. With CoP, n_i/r_i should be sufficiently larger than $n_o/r_o + \|\mathbf{U}_o^T \mathbf{U}\| n_i/r_i$ [9, 27]. The reason that CoP requires a stronger condition is that iSearch finds a direction for each outlier which is highly incoherent with \mathcal{U} .

4.4 Outlier Detection When the Inliers are Clustered

In the analysis of the robust PCA methods, mostly it is assumed that the inliers are randomly distributed in \mathcal{U} . In practise the inliers form several clusters in the column-space of the data. In this section, it is assumed that the inliers form m clusters. The following assumption specifies the presumed model and Theorems 4 provides the sufficient conditions.

Assumption 4. *The matrix of inliers can be written as $\mathbf{A} = [\mathbf{A}_1 \dots \mathbf{A}_m] \mathbf{T}_A$ where $\mathbf{A}_k \in \mathbb{R}^{M_1 \times n_{i_k}}$, $\sum_{k=1}^m n_{i_k} = n_i$, and \mathbf{T}_A is an arbitrary permutation matrix. The columns of \mathbf{A}_k are drawn uniformly at random from the intersection of subspace \mathcal{U}_k and \mathbb{S}^{M_1-1} where \mathcal{U}_k is a d -dimensional subspace. In other word, the columns of \mathbf{A} lie in a union of subspaces $\{\mathcal{U}_k\}_{k=1}^m$ and $(\mathcal{U}_1 \oplus \dots \oplus \mathcal{U}_m) = \mathcal{U}$ where \oplus denotes the direct sum operator.*

Theorem 4. *Suppose the distribution of the outliers/inliers follows Assumptions 1 to 4. Further define $\mathcal{A} = \rho \left(\sqrt{\frac{2}{\pi}} \frac{n_g}{\sqrt{d}} - 2\sqrt{n_g} - \sqrt{\frac{2n_g \log \frac{1}{\delta}}{r-1}} \right)$ where $g = \arg \min_k \inf_{\substack{\delta \in \mathcal{U}_k \\ \|\delta\|=1}} \|\delta^T \mathbf{A}_k\|_1$, and $\rho = \inf_{\substack{\delta \in \mathcal{U} \\ \|\delta\|=1}} \sum_{k=1}^m \|\delta^T \mathcal{U}_k\|_2$. If the sufficient conditions in (4) are satisfied, then (3) holds and \mathcal{U} is recovered exactly with probability at least $1 - 7\delta$.*

Since the dimensions of the subspaces $\{\mathcal{U}_k\}_{k=1}^m$ are equal and the distribution of the inliers inside these subspace are similar, roughly $g = \arg \min_k n_{i_k}$ [19]. Thus, the sufficient conditions indicate that the population of the smallest cluster scaled by $1/\sqrt{d}$ should be sufficiently larger than n_o/M_1 . The parameter $\rho = \inf_{\substack{\delta \in \mathcal{U} \\ \|\delta\|=1}} \sum_{k=1}^m \|\delta^T \mathcal{U}_k\|_2$ is similar to the permeance statistic introduced in [19]. It shows how well the inliers are distributed in \mathcal{U} . Evidently, if the inliers populate all the directions inside \mathcal{U} , a subspace recovery algorithm is more likely to recover \mathcal{U} correctly. However, having a large value of permeance statistic is not a necessary condition. The reason that permeance statistic appears in the sufficient conditions is that we establish the sufficient conditions to guarantee the performance of iSearch in the worst case scenarios. In fact, if the inliers are close to each other or the subspaces $\{\mathcal{U}_i\}_{i=1}^m$ are close to each other, generally the performance of iSearch improves. The reason is that the more inliers are close to each other, the smaller their Innovation Values are.

5 Numerical Experiments

A set of experiments with synthetic data and real data are presented to study the performance and the properties of the iSearch algorithm. In the presented experiments, iSearch is compared with the existing methods including FMS [17], GMS [39], CoP [27], OP [36], and R1-PCA [6].

5.1 Phase Transition

In this experiment, the phase transition of iSearch is studied. Define $\hat{\mathbf{U}}$ as an orthonormal basis for the recovered subspace. A trial is considered successful if

$$\frac{\|(\mathbf{I} - \mathbf{U}\mathbf{U}^T)\hat{\mathbf{U}}\|_F}{\|\hat{\mathbf{U}}\|_F} < 10^{-2}.$$

The data follows Assumption 1 with $r = 4$ and $M_1 = 100$. The left plot of Figure 2 shows the phase transition of iSearch versus n_i/r and n_o/M_1 . White indicates correct subspace recovery and black designates incorrect recovery. Theorem 1 indicated that if n_i/r is sufficiently large, iSearch yields exact recovery even if n_o is larger than n_i . This experiment confirms the theoretical result. According to Figure 2, even when $n_o = 3000$, 40 inliers are enough to guarantee exact subspace recovery.

Figure 2: **Left panel:** The phase transition of iSearch in presence of the unstructured outliers versus n_i/r and n_o/M_1 ($M_1 = 100$ and $r = 4$). **Middle panel:** The probability of accurate subspace recovery versus the number of structured outliers ($n_i = 100$, $\eta = 0.1$, $M_1 = 100$, and $r = 10$). **Right panel:** The probability of exact outlier detection versus SNR. The data contains 10 structured outliers and 300 unstructured outliers ($n_i = 100$, $n_o = 310$, $r = 5$, and $M_1 = 100$).

5.2 Structured Outliers

In this experiment, we consider structured outliers. The distribution of the outliers follows Assumption 2 with $\eta = 0.1$ and $M_1 = 100$. In addition, the inliers are clustered and they lie in a union of 5 2-dimensional linear subspaces. There are 20 data points in each subspace (i.e., $n_i = 100$) and $r = 10$. A successful trial is defined similar to Section 5.1. We are interested in investigating the performance of iSearch in identifying structured outliers when they are close to \mathcal{U} . Therefore, we generate vector \mathbf{q} , the center of the cluster of the outliers, close to \mathcal{U} . Vector \mathbf{q} is constructed as $\mathbf{q} = \frac{[\mathbf{U} \ \mathbf{p}]\mathbf{h}}{\|[\mathbf{U} \ \mathbf{p}]\mathbf{h}\|_2}$, where the unit ℓ_2 -norm vector $\mathbf{p} \in \mathbb{R}^{M_1 \times 1}$ is generated as a random direction on \mathbb{S}^{M_1-1} and the elements of $\mathbf{h} \in \mathbb{R}^{(r+1) \times 1}$ are sampled independently from $\mathcal{N}(0, 1)$. The generated vector \mathbf{q} is close to \mathcal{U} with high probability because the column-space of $[\mathbf{U} \ \mathbf{p}]$ is close to the column-space of \mathbf{U} . The middle plot of Figure 2 shows the probability of accurate subspace recovery versus the number of outliers. The number of evaluation runs was 50. One can observe that in contrast to the unstructured outliers, the robust PCA methods tolerate few number of structured outliers.

5.3 Noisy Data

In this section, we consider the simultaneous presence of noise, the structured outliers and the unstructured outliers. In this experiment, $M_1 = 100$, $r = 5$, and $n_i = 100$. The data contains 300 unstructured and 10 structured outliers. The distribution of the structured outliers follow Assumption 2 with $\eta = 0.1$. The vector \mathbf{q} , the center of the cluster of the structured outliers, is generated as a random direction on \mathbb{S}^{M_1-1} . The generated data in this experiment can be expressed as $\mathbf{D} = [\mathbf{B} \ \mathbf{A}_n]$. The matrix $\mathbf{A}_n = \mathbf{A} + \zeta\mathbf{N}$ where \mathbf{N} represents the additive Gaussian noise, and ζ controls the power of the additive noise. Define $\text{SNR} = \frac{\|\mathbf{A}\|_F^2}{\|\zeta\mathbf{N}\|_F^2}$. Since the data is noisy, the algorithms can not achieve exact subspace recovery. Therefore, we examine the probability that an algorithm distinguishes all the outliers correctly. Define vector $\mathbf{f} \in \mathbb{R}^{M_2 \times 1}$ such that $\mathbf{f}(k) = \|(\mathbf{I} - \hat{\mathbf{U}}\hat{\mathbf{U}}^T)\mathbf{d}_k\|_2$. A trial is considered successful if

$$\max\left(\{\mathbf{f}(k) : k > n_o\}\right) < \min\left(\{\mathbf{f}(k) : k \leq n_o\}\right).$$

The right plot of Figure 2 shows the probability of exact outlier detection versus SNR. It shows that iSearch robustly distinguishes the outliers in the strong presence of noise. The number of evaluation runs was 50.

5.4 Outlier Detection in Real Data

An application of the outlier detection methods is to identify the misclassified data points of a clustering method [9, 27]. In each identified cluster, the misclassified data points can be considered as outliers. In this experiment, we assume an imaginary clustering method whose clustering error is 25%. The robust PCA method is applied to each cluster to find the misclassified data points. The clustering is re-evaluated after identifying the misclassified data points. We use the Hopkins155

dataset [33], which contains data matrices with 2 or 3 clusters. In this experiment, 27 matrices with 3 clusters are used (i.e., the columns of each data matrix lie in 3 clusters). The outliers are linearly dependent and they are very close to the span of the inliers since the clusters in the Hopkins155 dataset are close to each other. In addition, the inliers form a tight cluster. Evidently, the robust PCA methods which assume that the outliers are randomly distributed fail in this task. This experiment with real data contains most of the challenges that a robust PCA method can encounter. For more details about this experiment, we refer the reader to [9, 27].

Table 1 shows the average clustering error after applying the robust PCA methods to the output of the clustering method. One can observe that iSearch significantly outperforms the other methods. The main reason is that iSearch is robust against outliers which are closed to \mathcal{U} . In addition, the coherency between the inliers enhances the performance of iSearch.

Table 1: Clustering error after using the robust PCA methods to detect the misclassified data points.

iSearch	CoP	FMS	R1-PCA	PCA
2 %	7 %	20.3 %	16.8 %	12.1 %

5.5 Activity Detection in Real Noisy Data

In this experiment, we use the robust PCA methods to identify a rare event in a video file. We use the Waving Tree video file [21]. In this video, a tree is smoothly waving and in the middle of the video a person crosses the frame. The frames which only contain the background (the tree and the environment) are inliers and the few frames corresponding to the event, the presence of the person, are the outliers. Since the tree is waving, the inliers are noisy and we use $r = 3$ for all the methods. In addition, we identify column \mathbf{d} as outlier if $\|\mathbf{d} - \hat{\mathbf{U}}\hat{\mathbf{U}}\mathbf{d}\|_2 / \|\mathbf{d}\|_2 \geq 0.2$ where $\hat{\mathbf{U}}$ is the recovered subspace. In this experiments, the outliers are very similar to each other since the consecutive frames are quite similar to each other. We use iSearch, CoP, FMS, and R1-PCA to detect the outlying frames. iSearch, CoP, and FMS identified all the outlying frames correctly. R1-PCA could not identify those frames in which the person does not move. The reason is that those frames are exactly similar to each other. Figure 3 shows some of the outlying frames which is missed by R1-PCA.

Figure 3: Some of the frames of the Waving Tree video file. The highlighted frames are detected as outliers by R1-PCA.

6 Conclusion

A new discovery about the applications of Innovation Search was presented. It was shown that the directions of innovation can be utilized to measure the innovation of the data points and to identify the outliers as the most innovative data points. In the robust PCA setting, the proposed approach recovers the span of the inliers using the least innovative data points. It was shown that iSearch can provably recover the span of the inliers with different models for the distribution of the outliers including randomly distributed outliers, linearly dependent outliers, and clustered outliers. In addition, analytical performance guarantees with clustered inliers were presented. The theoretical and numerical results showed that finding the optimal directions makes iSearch significantly robust to the outliers which carry weak innovation. Moreover, the experiments with real and synthetic data demonstrate the robustness of the proposed method against the strong presence of noise.

References

- [1] Emmanuel J Candès, Xiaodong Li, Yi Ma, and John Wright. Robust principal component analysis? *Journal of the ACM*, 58(3):11, 2011.
- [2] Emmanuel J Candes and Terence Tao. Decoding by linear programming. *IEEE Transactions on Information Theory*, 51(12):4203–4215, 2005.
- [3] Venkat Chandrasekaran, Sujay Sanghavi, Pablo A Parrilo, and Alan S Willsky. Rank-sparsity incoherence for matrix decomposition. *SIAM Journal on Optimization*, 21(2):572–596, 2011.
- [4] Adam Charles, Ali Ahmed, Aditya Joshi, Stephen Conover, Christopher Turnes, and Mark Davenport. Cleaning up toxic waste: removing nefarious contributions to recommendation systems. In *IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*, pages 6571–6575, Vancouver, Canada, 2013.
- [5] Vartan Choulakian. L1-norm projection pursuit principal component analysis. *Computational Statistics & Data Analysis*, 50(6):1441–1451, 2006.
- [6] Chris Ding, Ding Zhou, Xiaofeng He, and Hongyuan Zha. R1-PCA: rotational invariant L1-norm principal component analysis for robust subspace factorization. In *Proceedings of the 23rd International Conference on Machine Learning (ICML)*, pages 281–288, Pittsburgh, PA, 2006.
- [7] Jiashi Feng, Huan Xu, and Shuicheng Yan. Robust PCA in high-dimension: A deterministic approach. In *Proceedings of the 29th International Conference on Machine Learning (ICML)*, Edinburgh, UK, 2012.
- [8] Martin A Fischler and Robert C Bolles. Random sample consensus: a paradigm for model fitting with applications to image analysis and automated cartography. *Communications of the ACM*, 24(6):381–395, 1981.
- [9] Andrew Gitlin, Biaoshuai Tao, Laura Balzano, and John Lipor. Improving k-subspaces via coherence pursuit. *IEEE Journal of Selected Topics in Signal Processing*, 2018.
- [10] Yoshiyuki Harada, Yoriyuki Yamagata, Osamu Mizuno, and Eun-Hye Choi. Log-based anomaly detection of cps using a statistical method. *arXiv:1701.03249*, 2017.
- [11] Moritz Hardt and Ankur Moitra. Algorithms and hardness for robust subspace recovery. In *The 26th Annual Conference on Learning Theory (COLT)*, pages 354–375, Princeton, NJ, 2013.
- [12] Milos Hauskrecht, Iyad Batal, Michal Valko, Shyam Visweswaran, Gregory F Cooper, and Gilles Clermont. Outlier detection for patient monitoring and alerting. *Journal of Biomedical Informatics*, 46(1):47–55, 2013.
- [13] Reinhard Heckel and Helmut Bölcskei. Robust subspace clustering via thresholding. *IEEE Transactions on Information Theory*, 61(11):6320–6342, 2015.
- [14] Seppo Karrila, Julian Hock Ean Lee, and Greg Tucker-Kellogg. A comparison of methods for data-driven cancer outlier discovery, and an application scheme to semisupervised predictive biomarker discovery. *Cancer Informatics*, 10:109, 2011.
- [15] Qifa Ke and Takeo Kanade. Robust L1 norm factorization in the presence of outliers and missing data by alternative convex programming. In *2005 IEEE Computer Society Conference on Computer Vision and Pattern Recognition (CVPR)*, pages 739–746, San Diego, CA, 2005.
- [16] Christopher Kruegel and Giovanni Vigna. Anomaly detection of web-based attacks. In *Proceedings of the 10th ACM Conference on Computer and Communications Security (CCS)*, pages 251–261, Washington, DC, 2003.
- [17] Gilad Lerman and Tyler Maunu. Fast, robust and non-convex subspace recovery. *Information and Inference: A Journal of the IMA*, 7(2):277–336, 2017.
- [18] Gilad Lerman and Tyler Maunu. An overview of robust subspace recovery. *Proceedings of the IEEE*, 106(8):1380–1410, 2018.
- [19] Gilad Lerman, Michael B McCoy, Joel A Tropp, and Teng Zhang. Robust computation of linear models by convex relaxation. *Foundations of Computational Mathematics*, 15(2):363–410, 2015.

- [20] Guoying Li and Zhonglian Chen. Projection-pursuit approach to robust dispersion matrices and principal components: primary theory and monte carlo. *Journal of the American Statistical Association*, 80(391):759–766, 1985.
- [21] Liyuan Li, Weimin Huang, Irene Yu-Hua Gu, and Qi Tian. Statistical modeling of complex backgrounds for foreground object detection. *IEEE Transactions on Image Processing*, 13(11):1459–1472, 2004.
- [22] Xingguo Li and Jarvis Haupt. Identifying outliers in large matrices via randomized adaptive compressive sampling. *IEEE Transactions on Signal Processing*, 63(7):1792–1807, 2015.
- [23] Guangcan Liu and Ping Li. Recovery of coherent data via low-rank dictionary pursuit. In *Advances in Neural Information Processing Systems (NIPS)*, pages 1206–1214, Montreal, Canada, 2014.
- [24] Guangcan Liu and Ping Li. Low-rank matrix completion in the presence of high coherence. *IEEE Transactions on Signal Processing*, 64(21):5623–5633, 2016.
- [25] Panos P Markopoulos, George N Karystinos, and Dimitris A Pados. Optimal algorithms for 11-subspace signal processing. *IEEE Transactions on Signal Processing*, 62(19):5046–5058, 2014.
- [26] Michael McCoy, Joel A Tropp, et al. Two proposals for robust PCA using semidefinite programming. *Electronic Journal of Statistics*, 5:1123–1160, 2011.
- [27] Mostafa Rahmani and George K Atia. Coherence pursuit: Fast, simple, and robust principal component analysis. *IEEE Transactions on Signal Processing*, 65(23):6260–6275, 2017.
- [28] Mostafa Rahmani and George K Atia. Innovation pursuit: A new approach to subspace clustering. *IEEE Transactions on Signal Processing*, 65(23):6276–6291, 2017.
- [29] Mostafa Rahmani and George K Atia. Subspace clustering via optimal direction search. *IEEE Signal Processing Letters*, 24(12):1793–1797, 2017.
- [30] Mostafa Rahmani and Ping Li. Outlier detection and data clustering via innovation search. *Technical report, arXiv:1912.12988*, 2019.
- [31] Benjamin Recht. A simpler approach to matrix completion. *The Journal of Machine Learning Research*, 12:3413–3430, 2011.
- [32] Mahdi Soltanolkotabi and Emmanuel J Candes. A geometric analysis of subspace clustering with outliers. *The Annals of Statistics*, pages 2195–2238, 2012.
- [33] Roberto Tron and René Vidal. A benchmark for the comparison of 3-d motion segmentation algorithms. In *2007 IEEE Computer Society Conference on Computer Vision and Pattern Recognition (CVPR)*, pages 1–8, Minneapolis, MN, 2007.
- [34] Manolis C Tsakiris and René Vidal. Dual principal component pursuit. In *2015 IEEE International Conference on Computer Vision Workshop, ICCV Workshops*, pages 10–18, Santiago, Chile, 2015.
- [35] Roman Vershynin. Introduction to the non-asymptotic analysis of random matrices. *arXiv:1011.3027*, 2010.
- [36] Huan Xu, Constantine Caramanis, and Sujay Sanghavi. Robust PCA via outlier pursuit. In *Advances in Neural Information Processing Systems (NIPS)*, pages 2496–2504, Vancouver, Canada, 2010.
- [37] Chong You, Daniel P Robinson, and René Vidal. Provable self-representation based outlier detection in a union of subspaces. In *2017 IEEE Conference on Computer Vision and Pattern Recognition (CVPR)*, pages 4323–4332, 2017.
- [38] Teng Zhang. Robust subspace recovery by Tyler’s m-estimator. *Information and Inference: A Journal of the IMA*, 5(1):1–21, 2016.
- [39] Teng Zhang and Gilad Lerman. A novel m-estimator for robust PCA. *The Journal of Machine Learning Research*, 15(1):749–808, 2014.