

Tensor Factorization via Matrix Factorization

(Kuleshov et al., 2015)

Amir Zakeri, Sebastien Henwood

March 24, 2020

- 1 Introduction
- 2 Tensor Factorization via Matrix Factorization(TFMF)
- 3 Simultaneous diagonalization
- 4 Experiments
- 5 Conclusion

- 1 Introduction
- 2 Tensor Factorization via Matrix Factorization(TFMF)
- 3 Simultaneous diagonalization
- 4 Experiments
- 5 Conclusion

Introduction

Given a tensor $\mathcal{T} \in \mathbb{R}^{d \times d \times d}$ with the following CP-decomposition:

$$\hat{\mathcal{T}} = \sum_{i=1}^k \pi_i \mathbf{a}_i \otimes \mathbf{b}_i \otimes \mathbf{c}_i + \text{noise},$$

our goal is to estimate the factors $\mathbf{a}_i, \mathbf{b}_i, \mathbf{c}_i$ and the factor weights $\pi \in \mathbb{R}^k$.

- To solve this, we saw ALS, gradient-based approaches in class
- **This presentation** \Rightarrow Tensor Factorization via Matrix Factorization (TFMF)

The core idea

Projection \mathcal{T} along a vector w to do eigendecomp. repeated L times

Introduction

Given a tensor $\mathcal{T} \in \mathbb{R}^{d \times d \times d}$ with the following CP-decomposition:

$$\hat{\mathcal{T}} = \sum_{i=1}^k \pi_i \mathbf{a}_i \otimes \mathbf{b}_i \otimes \mathbf{c}_i + \text{noise},$$

our goal is to estimate the factors $\mathbf{a}_i, \mathbf{b}_i, \mathbf{c}_i$ and the factor weights $\pi \in \mathbb{R}^k$.

- To solve this, we saw ALS, gradient-based approaches in class
- **This presentation** \Rightarrow Tensor Factorization via Matrix Factorization (TFMF)

The core idea

Projection \mathcal{T} along a vector w to do eigendecomp. repeated L times

Introduction

Given a tensor $\mathcal{T} \in \mathbb{R}^{d \times d \times d}$ with the following CP-decomposition:

$$\hat{\mathcal{T}} = \sum_{i=1}^k \pi_i \mathbf{a}_i \otimes \mathbf{b}_i \otimes \mathbf{c}_i + \text{noise},$$

our goal is to estimate the factors $\mathbf{a}_i, \mathbf{b}_i, \mathbf{c}_i$ and the factor weights $\pi \in \mathbb{R}^k$.

- To solve this, we saw ALS, gradient-based approaches in class
- **This presentation** \Rightarrow Tensor Factorization via Matrix Factorization (TFMF)

The core idea

Projection \mathcal{T} along a vector w to do eigendecomp. repeated L times

Introduction

Given a tensor $\mathcal{T} \in \mathbb{R}^{d \times d \times d}$ with the following CP-decomposition:

$$\hat{\mathcal{T}} = \sum_{i=1}^k \pi_i \mathbf{a}_i \otimes \mathbf{b}_i \otimes \mathbf{c}_i + \text{noise},$$

our goal is to estimate the factors $\mathbf{a}_i, \mathbf{b}_i, \mathbf{c}_i$ and the factor weights $\pi \in \mathbb{R}^k$.

- To solve this, we saw ALS, gradient-based approaches in class
- **This presentation** \Rightarrow Tensor Factorization via Matrix Factorization (TFMF)

The core idea

Projection \mathcal{T} along a vector w to do eigendecomp. repeated L times

- 1 Introduction
- 2 Tensor Factorization via Matrix Factorization(TFMF)
- 3 Simultaneous diagonalization
- 4 Experiments
- 5 Conclusion

Tensor Factorization via Matrix Factorization(TFMF)

TFMF algorithm overview

- 1 **Input** : L random vectors w , a tensor \mathcal{T}
- 2 Project \mathcal{T} onto a set of random vectors w_L producing \mathcal{M} matrices
- 3 Simultaneously diagonalize \mathcal{M} producing CP decomp. factors estimates $\tilde{u}_{\mathcal{I}}$
- 4 Refine by repeating with the factor estimates instead of the random vectors
- 5 **Output** : CP factor matrices $\tilde{u}_{\mathcal{I}}$

- **Application**: to orthogonal, non-orthogonal and asymmetric tensors of arbitrary order.
- **Novelty**: Simultaneous matrix diagonalization.

Factors u ?

- When $a_i = b_i = c_i = u_i \forall i \Rightarrow$ symmetric factorization ! We have :

$$\sum_i \pi_i u_i^{\otimes 3} \quad (1)$$

- Project along a vector w !

$$\sum_i \pi_i (w^T u_i) u_i^{\otimes 2} \quad (2)$$

- Estimate u_i by eigendecomposition of Eq. 2 $\Rightarrow \tilde{u}_i$
- The error $\|u_i - \tilde{u}_i\|_2$ is *noise sensitive*
- Sensitivity \approx smallest diff. between eigenvalues : the *eigengap*

$$\max_{j \neq i} \frac{1}{|\lambda_i - \lambda_j|}$$

Factors u ?

- When $a_i = b_i = c_i = u_i \forall i \Rightarrow$ symmetric factorization ! We have :

$$\sum_i \pi_i u_i^{\otimes 3} \quad (1)$$

- Project along a vector w !

$$\sum_i \pi_i (w^T u_i) u_i^{\otimes 2} \quad (2)$$

- Estimate u_i by eigendecomposition of Eq. 2 $\Rightarrow \tilde{u}_i$
- The error $\|u_i - \tilde{u}_i\|_2$ is *noise sensitive*
- Sensitivity \approx smallest diff. between eigenvalues : the *eigengap*

$$\max_{j \neq i} \frac{1}{|\lambda_i - \lambda_j|}$$

Factors u ?

- When $a_i = b_i = c_i = u_i \forall i \Rightarrow$ symmetric factorization ! We have :

$$\sum_i \pi_i u_i^{\otimes 3} \quad (1)$$

- Project along a vector w !

$$\sum_i \pi_i (w^T u_i) u_i^{\otimes 2} \quad (2)$$

- Estimate u_i by eigendecomposition of Eq. 2 $\Rightarrow \tilde{u}_i$

- The error $\|u_i - \tilde{u}_i\|_2$ is *noise sensitive*

- Sensitivity \approx smallest diff. between eigenvalues : the *eigengap*

$$\max_{j \neq i} \frac{1}{|\lambda_i - \lambda_j|}$$

Factors u ?

- When $a_i = b_i = c_i = u_i \forall i \Rightarrow$ symmetric factorization ! We have :

$$\sum_i \pi_i u_i^{\otimes 3} \quad (1)$$

- Project along a vector w !

$$\sum_i \pi_i (w^T u_i) u_i^{\otimes 2} \quad (2)$$

- Estimate u_i by eigendecomposition of Eq. 2 $\Rightarrow \tilde{u}_i$

- The error $\|u_i - \tilde{u}_i\|_2$ is *noise sensitive*

- Sensitivity \approx smallest diff. between eigenvalues : the *eigengap*

$$\max_{j \neq i} \frac{1}{|\lambda_i - \lambda_j|}$$

Factors u ?

- When $a_i = b_i = c_i = u_i \forall i \Rightarrow$ symmetric factorization ! We have :

$$\sum_i \pi_i u_i^{\otimes 3} \quad (1)$$

- Project along a vector w !

$$\sum_i \pi_i (w^T u_i) u_i^{\otimes 2} \quad (2)$$

- Estimate u_i by eigendecomposition of Eq. 2 $\Rightarrow \tilde{u}_i$
- The error $\|u_i - \tilde{u}_i\|_2$ is *noise sensitive*
- Sensitivity \approx smallest diff. between eigenvalues : the *eigengap*

$$\max_{j \neq i} \frac{1}{|\lambda_i - \lambda_j|}$$

Solving the *eigengap* with multiple projections (orth. case)

- Using L random projections we have the matrices M_ℓ

$$\sum_i \pi_i (\mathbf{w}_\ell^T \mathbf{u}_i) \mathbf{u}_i^{\otimes 2} \quad (3)$$

- The set of matrices M_ℓ has common eigenvectors \Rightarrow simultaneous diagonalization !
- The error bound then follows

$$\|\tilde{\mathbf{u}}_i - \mathbf{u}_i\|_2 \leq \left(\frac{2\sqrt{2}\|\pi\|_1 \pi_{\max}}{\pi_i^2} + \frac{C(\delta)}{\pi_i} \right) \epsilon + o(\epsilon) \quad (4)$$

with $C(\delta) = \mathcal{O}(\log(kd/\delta)\sqrt{\frac{d}{L}})$

\Rightarrow The bigger L the lower the error bound !

Solving the *eigengap* with multiple projections (orth. case)

- Using L random projections we have the matrices M_ℓ

$$\sum_i \pi_i (\mathbf{w}_\ell^T \mathbf{u}_i) \mathbf{u}_i^{\otimes 2} \quad (3)$$

- The set of matrices M_ℓ has common eigenvectors \Rightarrow simultaneous diagonalization !
- The error bound then follows

$$\|\tilde{\mathbf{u}}_i - \mathbf{u}_i\|_2 \leq \left(\frac{2\sqrt{2}\|\pi\|_1 \pi_{\max}}{\pi_i^2} + \frac{C(\delta)}{\pi_i} \right) \epsilon + o(\epsilon) \quad (4)$$

with $C(\delta) = \mathcal{O}(\log(kd/\delta)\sqrt{\frac{d}{L}})$

\Rightarrow The bigger L the lower the error bound !

Solving the *eigengap* with multiple projections (orth. case)

- Using L random projections we have the matrices M_ℓ

$$\sum_i \pi_i (\mathbf{w}_\ell^T \mathbf{u}_i) \mathbf{u}_i^{\otimes 2} \quad (3)$$

- The set of matrices M_ℓ has common eigenvectors \Rightarrow simultaneous diagonalization !
- The error bound then follows

$$\|\tilde{\mathbf{u}}_i - \mathbf{u}_i\|_2 \leq \left(\frac{2\sqrt{2}\|\pi\|_1 \pi_{\max}}{\pi_i^2} + \frac{C(\delta)}{\pi_i} \right) \epsilon + o(\epsilon) \quad (4)$$

with $C(\delta) = \mathcal{O}(\log(kd/\delta)\sqrt{\frac{d}{L}})$

\Rightarrow The bigger L the lower the error bound !

Using estimates instead of random W

- After a first pass w/ random W the paper proposes to use \tilde{u} as the projection
- The error bound then becomes

$$\|\tilde{u}_i - u_i\|_2 \leq \frac{2\sqrt{\|\pi\|_1 \pi_{\max}}}{\pi_i^2} \epsilon + o(\epsilon) \quad (5)$$

\Rightarrow same as prev. slide when $L \rightarrow \infty$

What about non orth. tensors ?

The papers extends this analysis with a new coef. > 1 (*spoiler*: the error bound grows)

Using estimates instead of random W

- After a first pass w/ random W the paper proposes to use \tilde{u} as the projection
- The error bound then becomes

$$\|\tilde{u}_i - u_i\|_2 \leq \frac{2\sqrt{\|\pi\|_1 \pi_{\max}}}{\pi_j^2} \epsilon + o(\epsilon) \quad (5)$$

\Rightarrow same as prev. slide when $L \rightarrow \infty$

What about non orth. tensors ?

The papers extends this analysis with a new coef. > 1 (*spoiler*: the error bound grows)

Using estimates instead of random W

- After a first pass w/ random W the paper proposes to use \tilde{u} as the projection
- The error bound then becomes

$$\|\tilde{u}_i - u_i\|_2 \leq \frac{2\sqrt{\|\pi\|_1 \pi_{\max}}}{\pi_j^2} \epsilon + o(\epsilon) \quad (5)$$

⇒ same as prev. slide when $L \rightarrow \infty$

What about non orth. tensors ?

The papers extends this analysis with a new coef. > 1 (*spoiler*: the error bound grows)

- 1 Introduction
- 2 Tensor Factorization via Matrix Factorization(TFMF)
- 3 Simultaneous diagonalization**
- 4 Experiments
- 5 Conclusion

Simultaneous diagonalization

- Symmetric matrices $\mathbf{M}_1, \dots, \mathbf{M}_L \in \mathbb{R}^{d \times d}$ as:

$$\mathbf{M}_l = \mathbf{U} \Lambda_l \mathbf{U}^T + \epsilon \mathbf{R}_l.$$

- $\mathbf{U} \in \mathbb{R}^{d \times k}$ is common, $\Lambda_l \in \mathbb{R}^{k \times k}$ and $\epsilon \mathbf{R}_l$ are individual.
- **Goal:** find inverse factors $\mathbf{V}^{-1} \in \mathbb{R}^{d \times d}$ such that $\mathbf{V}^{-1} \mathbf{M}_l \mathbf{V}^{-T}$ is nearly diagonal.
- Optimizing objective function to find \mathbf{V} :

$$F(\mathbf{X}) \triangleq \sum_{l=1}^L \text{off}(\mathbf{X}^{-1} \mathbf{M}_l \mathbf{X}^{-T}), \quad \text{off}(\mathbf{A}) = \sum_{i \neq j} \mathbf{A}_{ij}^2.$$

⇒ this penalizes the off-diagonal terms!

- Use Jacobi & QRJ1D

Simultaneous diagonalization

- Symmetric matrices $\mathbf{M}_1, \dots, \mathbf{M}_L \in \mathbb{R}^{d \times d}$ as:

$$\mathbf{M}_l = \mathbf{U} \Lambda_l \mathbf{U}^T + \epsilon \mathbf{R}_l.$$

- $\mathbf{U} \in \mathbb{R}^{d \times k}$ is common, $\Lambda_l \in \mathbb{R}^{k \times k}$ and $\epsilon \mathbf{R}_l$ are individual.
- **Goal:** find inverse factors $\mathbf{V}^{-1} \in \mathbb{R}^{d \times d}$ such that $\mathbf{V}^{-1} \mathbf{M}_l \mathbf{V}^{-T}$ is nearly diagonal.
- Optimizing objective function to find \mathbf{V} :

$$F(\mathbf{X}) \triangleq \sum_{l=1}^L \text{off}(\mathbf{X}^{-1} \mathbf{M}_l \mathbf{X}^{-T}), \quad \text{off}(\mathbf{A}) = \sum_{i \neq j} \mathbf{A}_{ij}^2.$$

⇒ this penalizes the off-diagonal terms!

- Use Jacobi & QRJ1D

Simultaneous diagonalization

- Symmetric matrices $\mathbf{M}_1, \dots, \mathbf{M}_L \in \mathbb{R}^{d \times d}$ as:

$$\mathbf{M}_l = \mathbf{U} \Lambda_l \mathbf{U}^T + \epsilon \mathbf{R}_l.$$

- $\mathbf{U} \in \mathbb{R}^{d \times k}$ is common, $\Lambda_l \in \mathbb{R}^{k \times k}$ and $\epsilon \mathbf{R}_l$ are individual.
- **Goal:** find inverse factors $\mathbf{V}^{-1} \in \mathbb{R}^{d \times d}$ such that $\mathbf{V}^{-1} \mathbf{M}_l \mathbf{V}^{-T}$ is nearly diagonal.
- Optimizing objective function to find \mathbf{V} :

$$F(\mathbf{X}) \triangleq \sum_{l=1}^L \text{off}(\mathbf{X}^{-1} \mathbf{M}_l \mathbf{X}^{-T}), \quad \text{off}(\mathbf{A}) = \sum_{i \neq j} \mathbf{A}_{ij}^2.$$

⇒ this penalizes the off-diagonal terms!

- Use Jacobi & QRJ1D

Simultaneous diagonalization

- Symmetric matrices $\mathbf{M}_1, \dots, \mathbf{M}_L \in \mathbb{R}^{d \times d}$ as:

$$\mathbf{M}_l = \mathbf{U} \Lambda_l \mathbf{U}^T + \epsilon \mathbf{R}_l.$$

- $\mathbf{U} \in \mathbb{R}^{d \times k}$ is common, $\Lambda_l \in \mathbb{R}^{k \times k}$ and $\epsilon \mathbf{R}_l$ are individual.
- **Goal:** find inverse factors $\mathbf{V}^{-1} \in \mathbb{R}^{d \times d}$ such that $\mathbf{V}^{-1} \mathbf{M}_l \mathbf{V}^{-T}$ is nearly diagonal.
- Optimizing objective function to find \mathbf{V} :

$$F(\mathbf{X}) \triangleq \sum_{l=1}^L \text{off}(\mathbf{X}^{-1} \mathbf{M}_l \mathbf{X}^{-T}), \quad \text{off}(\mathbf{A}) = \sum_{i \neq j} \mathbf{A}_{ij}^2.$$

⇒ this penalizes the off-diagonal terms!

- Use Jacobi & QRJ1D

For asymmetric and higher-order tensors

Asymmetric tensors:

- The l -th projection (\mathbf{M}_l) of an asymmetric tensor has the following form:

$$\mathbf{M}_l = \sum_i \lambda_i \mathbf{u}_{il} \mathbf{v}_{il}^T = \mathbf{U} \Lambda_l \mathbf{V}^T,$$

where Λ_l is diagonal but not necessarily positive matrix, and \mathbf{U}, \mathbf{V} are common but not necessarily orthogonal.

- for each \mathbf{M}_l we define another matrix \mathbf{N}_l as:

$$\mathbf{N}_l = \begin{bmatrix} 0 & \mathbf{M}_l^T \\ \mathbf{M}_l & 0 \end{bmatrix} = \frac{1}{2} \begin{bmatrix} \mathbf{V} & \mathbf{V} \\ \mathbf{U} & -\mathbf{U} \end{bmatrix} \begin{bmatrix} \Lambda_l & 0 \\ 0 & -\Lambda_l \end{bmatrix} \begin{bmatrix} \mathbf{V} & \mathbf{V} \\ \mathbf{U} & -\mathbf{U} \end{bmatrix}^T.$$

- The \mathbf{N}_l are symmetric matrices with common (in general, non-orthogonal) factors.

For asymmetric and higher-order tensors

Asymmetric tensors:

- The l -th projection (\mathbf{M}_l) of an asymmetric tensor has the following form:

$$\mathbf{M}_l = \sum_i \lambda_i \mathbf{u}_{il} \mathbf{v}_{il}^T = \mathbf{U} \Lambda_l \mathbf{V}^T,$$

where Λ_l is diagonal but not necessarily positive matrix, and \mathbf{U}, \mathbf{V} are common but not necessarily orthogonal.

- for each \mathbf{M}_l we define another matrix \mathbf{N}_l as:

$$\mathbf{N}_l = \begin{bmatrix} 0 & \mathbf{M}_l^T \\ \mathbf{M}_l & 0 \end{bmatrix} = \frac{1}{2} \begin{bmatrix} \mathbf{V} & \mathbf{V} \\ \mathbf{U} & -\mathbf{U} \end{bmatrix} \begin{bmatrix} \Lambda_l & 0 \\ 0 & -\Lambda_l \end{bmatrix} \begin{bmatrix} \mathbf{V} & \mathbf{V} \\ \mathbf{U} & -\mathbf{U} \end{bmatrix}^T.$$

- The \mathbf{N}_l are symmetric matrices with common (in general, non-orthogonal) factors.

For asymmetric and higher-order tensors

Asymmetric tensors:

- The l -th projection (\mathbf{M}_l) of an asymmetric tensor has the following form:

$$\mathbf{M}_l = \sum_i \lambda_i \mathbf{u}_{il} \mathbf{v}_{il}^T = \mathbf{U} \Lambda_l \mathbf{V}^T,$$

where Λ_l is diagonal but not necessarily positive matrix, and \mathbf{U}, \mathbf{V} are common but not necessarily orthogonal.

- for each \mathbf{M}_l we define another matrix \mathbf{N}_l as:

$$\mathbf{N}_l = \begin{bmatrix} 0 & \mathbf{M}_l^T \\ \mathbf{M}_l & 0 \end{bmatrix} = \frac{1}{2} \begin{bmatrix} \mathbf{V} & \mathbf{V} \\ \mathbf{U} & -\mathbf{U} \end{bmatrix} \begin{bmatrix} \Lambda_l & 0 \\ 0 & -\Lambda_l \end{bmatrix} \begin{bmatrix} \mathbf{V} & \mathbf{V} \\ \mathbf{U} & -\mathbf{U} \end{bmatrix}^T.$$

- The \mathbf{N}_l are symmetric matrices with common (in general, non-orthogonal) factors.

For asymmetric and higher-order tensors

Higher order tensors:

- For higher order tensor (say fourth order):

$$\mathcal{T} = \sum_i \pi_i \mathbf{a}_i \otimes \mathbf{b}_i \otimes \mathbf{c}_i \otimes \mathbf{d}_i,$$

- We first determine $\mathbf{a}_i, \mathbf{b}_i$ by projecting into matrices:

$$\mathbf{T} = \sum_i \pi(\omega^T \mathbf{c}_i)(u^T \mathbf{d}_i) \mathbf{a}_i \otimes \mathbf{b}_i,$$

- Then determine $\mathbf{c}_i, \mathbf{d}_i$ by projecting along the first two components.

For asymmetric and higher-order tensors

Higher order tensors:

- For higher order tensor (say fourth order):

$$\mathcal{T} = \sum_i \pi_i \mathbf{a}_i \otimes \mathbf{b}_i \otimes \mathbf{c}_i \otimes \mathbf{d}_i,$$

- We first determine $\mathbf{a}_i, \mathbf{b}_i$ by projecting into matrices:

$$\mathbf{T} = \sum_i \pi(\omega^T \mathbf{c}_i)(u^T \mathbf{d}_i) \mathbf{a}_i \otimes \mathbf{b}_i,$$

- Then determine $\mathbf{c}_i, \mathbf{d}_i$ by projecting along the first two components.

For asymmetric and higher-order tensors

Higher order tensors:

- For higher order tensor (say fourth order):

$$\mathcal{T} = \sum_i \pi_i \mathbf{a}_i \otimes \mathbf{b}_i \otimes \mathbf{c}_i \otimes \mathbf{d}_i,$$

- We first determine $\mathbf{a}_i, \mathbf{b}_i$ by projecting into matrices:

$$\mathbf{T} = \sum_i \pi(\omega^T \mathbf{c}_i)(u^T \mathbf{d}_i) \mathbf{a}_i \otimes \mathbf{b}_i,$$

- Then determine $\mathbf{c}_i, \mathbf{d}_i$ by projecting along the first two components.

Convergence properties

- Convergence depends on the choice of joint diagonalization subroutine.
- Theoretically:
 - Convergence to Local minimum at a quadratic rate guaranteed.
 - Convergence to Global minimum is an open question!
- Empirically, convergence to global minima achieved.

Convergence properties

- Convergence depends on the choice of joint diagonalization subroutine.
- Theoretically:
 - Convergence to Local minimum at a quadratic rate guaranteed.
 - Convergence to Global minimum is an open question!
- Empirically, convergence to global minima achieved.

Convergence properties

- Convergence depends on the choice of joint diagonalization subroutine.
- Theoretically:
 - Convergence to Local minimum at a quadratic rate guaranteed.
 - Convergence to Global minimum is an open question!
- Empirically, convergence to global minima achieved.

Convergence properties

- Convergence depends on the choice of joint diagonalization subroutine.
- Theoretically:
 - Convergence to Local minimum at a quadratic rate guaranteed.
 - Convergence to Global minimum is an open question!
- Empirically, convergence to global minima achieved.

Convergence properties

- Convergence depends on the choice of joint diagonalization subroutine.
- Theoretically:
 - Convergence to Local minimum at a quadratic rate guaranteed.
 - Convergence to Global minimum is an open question!
- Empirically, convergence to global minima achieved.

- 1 Introduction
- 2 Tensor Factorization via Matrix Factorization(TFMF)
- 3 Simultaneous diagonalization
- 4 Experiments**
- 5 Conclusion

- Examining convergence to global minima in orthogonal setting (Jacobi Algo.): ⇒ Using 1000 random starting points, getting the same solution!

Figure 1: Histogram of objective function values, in orthogonal setting

- Plotting histogram for different ϵ values ($\epsilon = 0, \epsilon = 1e-4, \epsilon = 1e-3$)

Figure 2: Comparing Histograms for different ϵ sizes, in orthogonal setting

- For small enough ϵ convergence is guaranteed.

- Examining convergence to global minimum in Non-orthogonal setting:

Figure 3: Histograms when μ is big

- Examining convergence to global minimum in Non-orthogonal setting, (for small μ)

Figure 4: Histogram when μ is small

■ Comparing random vs. plugin projection

■ Performance comparison:

- 1 Introduction
- 2 Tensor Factorization via Matrix Factorization(TFMF)
- 3 Simultaneous diagonalization
- 4 Experiments
- 5 Conclusion**

Conclusion

- TFMF, another take on CP decomposition
- TFMF = random projections + simultaneous diagonalization + plugin estimates
- Works for orthogonal, non-orthogonal, symmetric, asymmetric, high order tensors
- Is more accurate than state-of-the-art.