

Kernel Machines

Pradeep Ravikumar

Co-instructor: Manuela Veloso

Machine Learning 10-701

SVM – linearly separable case

n training points

$(\mathbf{x}_1, \dots, \mathbf{x}_n)$

d features

\mathbf{x}_j is a d-dimensional vector

- Primal problem: minimize_{w,b} $\frac{1}{2}\mathbf{w} \cdot \mathbf{w}$
 $(\mathbf{w} \cdot \mathbf{x}_j + b) y_j \geq 1, \forall j$

w – weights on features (d-dim problem)

- Convex quadratic program – quadratic objective, linear constraints
- But expensive to solve if d is very large
- Often solved in dual form (n-dim problem)

Constrained Optimization

$$\begin{aligned} & \min_x \quad x^2 \\ \text{s.t.} \quad & x \geq b \end{aligned}$$

$$x^* = \max(b, 0)$$

$$\min_x \quad x^2$$

$$x^* = 0$$

$$\begin{aligned} & \min_x \quad x^2 \\ \text{s.t.} \quad & x \geq -1 \end{aligned}$$

$x^* = 0$
Constraint inactive

$$\begin{aligned} & \min_x \quad x^2 \\ \text{s.t.} \quad & x \geq 1 \end{aligned}$$

$x^* = 1$
Constraint active
and tight

Constrained Optimization – Dual Problem

$\alpha = 0$ constraint is inactive
 $\alpha > 0$ constraint is active

Primal problem:

$$\begin{aligned} \min_x \quad & x^2 \\ \text{s.t.} \quad & x \geq b \end{aligned}$$

Moving the constraint to objective function
Lagrangian:

$$\begin{aligned} L(x, \alpha) = \quad & x^2 - \alpha(x - b) \\ \text{s.t.} \quad & \alpha \geq 0 \end{aligned}$$

Dual problem:

$$\begin{aligned} \max_{\alpha} \quad & d(\alpha) \rightarrow \min_x L(x, \alpha) \\ \text{s.t.} \quad & \alpha \geq 0 \end{aligned}$$

Connection between Primal and Dual

$$\begin{aligned}\text{Primal problem: } p^* = \min_x & \quad x^2 \\ \text{s.t. } & \quad x \geq b\end{aligned}$$

$$\begin{aligned}\text{Dual problem: } d^* = \max_{\alpha} & \quad d(\alpha) \\ \text{s.t. } & \quad \alpha \geq 0\end{aligned}$$

- **Weak duality:** The dual solution d^* lower bounds the primal solution p^* i.e. $d^* \leq p^*$

To see this, recall $L(x, \alpha) = x^2 - \alpha(x - b)$

For every feasible x (i.e. $x \geq b$) and feasible α (i.e. $\alpha \geq 0$), notice that

$$d(\alpha) = \min_x L(x, \alpha) \leq p^*$$

- **Dual problem (maximization) is always concave even if primal is not convex**

Connection between Primal and Dual

$$\begin{aligned}\text{Primal problem: } p^* = \min_x & \quad x^2 \\ \text{s.t. } & \quad x \geq b\end{aligned}$$

$$\begin{aligned}\text{Dual problem: } d^* = \max_{\alpha} & \quad d(\alpha) \\ \text{s.t. } & \quad \alpha \geq 0\end{aligned}$$

- **Weak duality:** The dual solution d^* lower bounds the primal solution p^* i.e. $d^* \leq p^*$
- **Strong duality:** $d^* = p^*$ holds often for many problems of interest e.g. if the primal is a feasible convex objective with linear constraints

Connection between Primal and Dual

What does strong duality say about α^* (the α that achieved optimal value of dual) and x^* (the x that achieves optimal value of primal problem)?

Whenever strong duality holds, the following conditions (known as KKT conditions) are true for α^* and x^* :

- 1. $\nabla L(x^*, \alpha^*) = 0$ i.e. Gradient of Lagrangian at x^* and α^* is zero.
- 2. $x^* \geq b$ i.e. x^* is primal feasible
- 3. $\alpha^* \geq 0$ i.e. α^* is dual feasible
- 4. $\alpha^*(x^* - b) = 0$ (called as complementary slackness)

We use the first one to relate x^* and α^* . We use the last one (complimentary slackness) to argue that $\alpha^* = 0$ if constraint is inactive and $\alpha^* > 0$ if constraint is active and tight.

Solving the dual

Solving:

$$\begin{aligned} & \max_{\alpha} \min_x L(x, \alpha) \\ & \text{s.t. } \alpha \geq 0 \end{aligned}$$

Dual: d(alpha)

Optimization over x is unconstrained.

$$\frac{\partial L}{\partial x} = 2x - \alpha = 0 \Rightarrow x^* = \frac{\alpha}{2}$$

Now need to maximize $L(x^*, \alpha)$ over $\alpha \geq 0$

Solve unconstrained problem to get α' and then take $\max(\alpha', 0)$

$$\begin{aligned} L(x^*, \alpha) &= \frac{\alpha^2}{4} - \alpha \left(\frac{\alpha}{2} - b \right) \\ &= -\frac{\alpha^2}{4} + b\alpha \end{aligned}$$

$$\frac{\partial}{\partial \alpha} L(x^*, \alpha) = -\frac{\alpha}{2} + b \Rightarrow \alpha' = 2b$$

$$\Rightarrow \alpha^* = \max(2b, 0) \quad \Rightarrow x^* = \frac{\alpha^*}{2} = \max(b, 0)$$

$\alpha = 0$ constraint is inactive, $\alpha > 0$ constraint is active and tight

Dual SVM – linearly separable case

n training points, d features $(\mathbf{x}_1, \dots, \mathbf{x}_n)$ where \mathbf{x}_i is a d-dimensional

vector

- Primal problem:

$$\begin{aligned} & \text{minimize}_{\mathbf{w}, b} \quad \frac{1}{2} \mathbf{w} \cdot \mathbf{w} \\ & (\mathbf{w} \cdot \mathbf{x}_j + b) y_j \geq 1, \quad \forall j \end{aligned}$$

w – weights on features (d-dim problem)

- Dual problem (derivation):

$$\begin{aligned} L(\mathbf{w}, b, \alpha) &= \frac{1}{2} \mathbf{w} \cdot \mathbf{w} - \sum_j \alpha_j [(\mathbf{w} \cdot \mathbf{x}_j + b) y_j - 1] \\ \alpha_j &\geq 0, \quad \forall j \end{aligned}$$

alpha – weights on training pts (n-dim problem)

Dual SVM – linearly separable case

- Dual problem:

$$\max_{\alpha} \min_{\mathbf{w}, b} L(\mathbf{w}, b, \alpha) = \frac{1}{2} \mathbf{w} \cdot \mathbf{w} - \sum_j \alpha_j [(\mathbf{w} \cdot \mathbf{x}_j + b) y_j - 1]$$
$$\alpha_j \geq 0, \quad \forall j$$

$$\frac{\partial L}{\partial \mathbf{w}} = 0 \quad \Rightarrow \mathbf{w} = \sum_j \alpha_j y_j \mathbf{x}_j$$

$$\frac{\partial L}{\partial b} = 0 \quad \Rightarrow \sum_j \alpha_j y_j = 0$$

If we can solve for α s (dual problem), then we have a solution for \mathbf{w}, b (primal problem)

Dual SVM – linearly separable case

$$\text{maximize}_{\alpha} \quad \sum_i \alpha_i - \frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j \mathbf{x}_i \cdot \mathbf{x}_j$$

$$\begin{aligned}\sum_i \alpha_i y_i &= 0 \\ \alpha_i &\geq 0\end{aligned}$$

Dual problem is also QP

Solution gives α_j s

$$\mathbf{w} = \sum_i \alpha_i y_i \mathbf{x}_i$$

What about b?

Dual SVM: Sparsity of dual solution

$$\mathbf{w} = \sum_j \alpha_j y_j \mathbf{x}_j$$

Only few α_j s can be non-zero : where constraint is active and tight

$$(\mathbf{w} \cdot \mathbf{x}_j + b)y_j = 1$$

Support vectors – training points j whose α_j s are non-zero

Dual SVM – linearly separable case

$$\text{maximize}_{\alpha} \quad \sum_i \alpha_i - \frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j \mathbf{x}_i \cdot \mathbf{x}_j$$

$$\begin{aligned}\sum_i \alpha_i y_i &= 0 \\ \alpha_i &\geq 0\end{aligned}$$

Dual problem is also QP

Solution gives α_j s

$$\mathbf{w} = \sum_i \alpha_i y_i \mathbf{x}_i$$

$$b = y_k - \mathbf{w} \cdot \mathbf{x}_k$$

for any k where $\alpha_k > 0$

**Use support vectors with $\alpha_k > 0$ to compute b since constraint is tight
 $(\mathbf{w} \cdot \mathbf{x}_k + b)y_k = 1$**

Dual SVM – non-separable case

- Primal problem:

$$\begin{aligned} & \text{minimize}_{\mathbf{w}, b, \{\xi_j\}} \frac{1}{2} \mathbf{w} \cdot \mathbf{w} + C \sum_j \xi_j \\ & (\mathbf{w} \cdot \mathbf{x}_j + b) y_j \geq 1 - \xi_j, \quad \forall j \\ & \xi_j \geq 0, \quad \forall j \end{aligned}$$

α_j
 μ_j

- Dual problem:

Lagrange
Multipliers

$$\begin{aligned} & \max_{\alpha, \mu} \min_{\mathbf{w}, b, \{\xi_j\}} L(\mathbf{w}, b, \xi, \alpha, \mu) \\ & s.t. \alpha_j \geq 0 \quad \forall j \\ & \mu_j \geq 0 \quad \forall j \end{aligned}$$

Dual SVM – non-separable case

$$\text{maximize}_{\alpha} \quad \sum_i \alpha_i - \frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j \mathbf{x}_i \cdot \mathbf{x}_j$$

$$\begin{aligned}\sum_i \alpha_i y_i &= 0 \\ C \geq \alpha_i &\geq 0\end{aligned}$$

comes from $\frac{\partial L}{\partial \xi} = 0$

Intuition:

If $C \rightarrow \infty$, recover hard-margin SVM

Dual problem is also QP

Solution gives α_j s

$$\mathbf{w} = \sum_i \alpha_i y_i \mathbf{x}_i$$

$$b = y_k - \mathbf{w} \cdot \mathbf{x}_k$$

for any k where $C > \alpha_k > 0$

So why solve the dual SVM?

- There are some quadratic programming algorithms that can solve the dual faster than the primal, (specially in high dimensions $d \gg n$)
- But, more importantly, the “**kernel trick**”!!!

Separable using higher-order features

What if data is not linearly separable?

**Use features of features
of features of features....**

$$\Phi(\mathbf{x}) = (x_1^2, x_2^2, x_1x_2, \dots, \exp(x_1))$$

Feature space becomes really large very quickly!

Higher Order Polynomials

m – input features

d – degree of polynomial

$$\text{num. terms} = \binom{d+m-1}{d} = \frac{(d+m-1)!}{d!(m-1)!} \sim m^d$$

grows fast!
 $d = 6, m = 100$
about 1.6 billion terms

Dual formulation only depends on dot-products, not on w!

$$\text{maximize}_{\alpha} \quad \sum_i \alpha_i - \frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j \mathbf{x}_i \cdot \mathbf{x}_j$$

$$\begin{aligned}\sum_i \alpha_i y_i &= 0 \\ C \geq \alpha_i &\geq 0\end{aligned}$$

$$\text{maximize}_{\alpha} \quad \sum_i \alpha_i - \frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j K(\mathbf{x}_i, \mathbf{x}_j)$$

$$\begin{aligned}K(\mathbf{x}_i, \mathbf{x}_j) &= \Phi(\mathbf{x}_i) \cdot \Phi(\mathbf{x}_j) \\ \sum_i \alpha_i y_i &= 0 \\ C \geq \alpha_i &\geq 0\end{aligned}$$

$\Phi(\mathbf{x})$ – High-dimensional feature space, but never need it explicitly as long as we can compute the dot product fast using some Kernel K

Dot Product of Polynomials

$\Phi(\mathbf{x})$ = polynomials of degree exactly d

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \quad \mathbf{z} = \begin{bmatrix} z_1 \\ z_2 \end{bmatrix}$$

$$d=1 \quad \Phi(\mathbf{x}) \cdot \Phi(\mathbf{z}) = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \cdot \begin{bmatrix} z_1 \\ z_2 \end{bmatrix} = x_1 z_1 + x_2 z_2 = \mathbf{x} \cdot \mathbf{z}$$

$$\begin{aligned} d=2 \quad \Phi(\mathbf{x}) \cdot \Phi(\mathbf{z}) &= \begin{bmatrix} x_1^2 \\ \sqrt{2}x_1x_2 \\ x_2^2 \end{bmatrix} \cdot \begin{bmatrix} z_1^2 \\ \sqrt{2}z_1z_2 \\ z_2^2 \end{bmatrix} = x_1^2 z_1^2 + x_2^2 z_2^2 + 2x_1 x_2 z_1 z_2 \\ &= (x_1 z_1 + x_2 z_2)^2 \\ &= (\mathbf{x} \cdot \mathbf{z})^2 \end{aligned}$$

$$d \quad \Phi(\mathbf{x}) \cdot \Phi(\mathbf{z}) = K(\mathbf{x}, \mathbf{z}) = (\mathbf{x} \cdot \mathbf{z})^d$$

Finally: The Kernel Trick!

$$\text{maximize}_{\alpha} \quad \sum_i \alpha_i - \frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j K(\mathbf{x}_i, \mathbf{x}_j)$$

$$K(\mathbf{x}_i, \mathbf{x}_j) = \Phi(\mathbf{x}_i) \cdot \Phi(\mathbf{x}_j)$$

$$\sum_i \alpha_i y_i = 0$$

$$C \geq \alpha_i \geq 0$$

- Never represent features explicitly
 - Compute dot products in closed form
- Constant-time high-dimensional dot-products for many classes of features

$$\mathbf{w} = \sum_i \alpha_i y_i \Phi(\mathbf{x}_i)$$

$$b = y_k - \mathbf{w} \cdot \Phi(\mathbf{x}_k)$$

for any k where $C > \alpha_k > 0$

Common Kernels

- Polynomials of degree d

$$K(\mathbf{u}, \mathbf{v}) = (\mathbf{u} \cdot \mathbf{v})^d$$

- Polynomials of degree up to d

$$K(\mathbf{u}, \mathbf{v}) = (\mathbf{u} \cdot \mathbf{v} + 1)^d$$

- Gaussian/Radial kernels (polynomials of all orders – recall series expansion of exp)

$$K(\mathbf{u}, \mathbf{v}) = \exp\left(-\frac{||\mathbf{u} - \mathbf{v}||^2}{2\sigma^2}\right)$$

- Sigmoid

$$K(\mathbf{u}, \mathbf{v}) = \tanh(\eta \mathbf{u} \cdot \mathbf{v} + \nu)$$

Mercer Kernels

What functions are valid kernels that correspond to feature vectors $\varphi(\mathbf{x})$?

Answer: Mercer kernels K

- K is continuous
- K is symmetric
- K is positive semi-definite $\mathbf{x}^T \mathbf{K} \mathbf{x} \geq 0$ for all \mathbf{x}

Overfitting

- Huge feature space with kernels, what about overfitting???
 - Maximizing margin leads to sparse set of support vectors
 - Some interesting theory says that SVMs search for simple hypothesis with large margin
 - Often robust to overfitting

What about classification time?

- For a new input \mathbf{x} , if we need to represent $\Phi(\mathbf{x})$, we are in trouble!
- Recall classifier: $\text{sign}(\mathbf{w} \cdot \Phi(\mathbf{x}) + b)$

$$\mathbf{w} = \sum_i \alpha_i y_i \Phi(\mathbf{x}_i)$$

$$b = y_k - \mathbf{w} \cdot \Phi(\mathbf{x}_k)$$

for any k where $C > \alpha_k > 0$

- Using kernels we are cool!

$$K(\mathbf{u}, \mathbf{v}) = \Phi(\mathbf{u}) \cdot \Phi(\mathbf{v})$$

SVMs with Kernels

- Choose a set of features and kernel function
- Solve dual problem to obtain support vectors α_i
- At classification time, compute:

$$\mathbf{w} \cdot \Phi(\mathbf{x}) = \sum_i \alpha_i y_i K(\mathbf{x}, \mathbf{x}_i)$$

$$b = y_k - \sum_i \alpha_i y_i K(\mathbf{x}_k, \mathbf{x}_i)$$

for any k where $C > \alpha_k > 0$

$$\text{sign} (\mathbf{w} \cdot \Phi(\mathbf{x}) + b)$$

SVMs with Kernels

- Iris dataset, 2 vs 13, Linear Kernel

SVMs with Kernels

- Iris dataset, 1 vs 23, Polynomial Kernel degree 2

SVMs with Kernels

- Iris dataset, 1 vs 23, Gaussian RBF kernel

SVMs with Kernels

- Iris dataset, 1 vs 23, Gaussian RBF kernel

SVMs with Kernels

- Chessboard dataset, Gaussian RBF kernel

SVMs with Kernels

- Chessboard dataset, Polynomial kernel

Corel Dataset

Air shows

Bears

Horses

Corel Dataset

		1	2	3	4	5	6	7	8	9	10	11	12	13	14
air-shows	1	31		1							1	1			
bears	2		26	2	2		2	1		1					
elephants	3		1	27				3					3		
tigers	4			1	32			1							
horses	5					34									
polar-bears	6						30				1		2	1	
african-animals	7			1	1			30		1			1		
cheetahs	8						1		32		1				
eagles	9	1							33						
mountains	10	3								1	24	3	3		
fields	11			1				1		2	27	3			
deserts	12					2	1	1	2	1	3	24			
sunsets	13												34		
night scenes	14	1									2	31			

USPS Handwritten digits

- 1000 training and 1000 test instances

Results:

SVM on raw images ~97% accuracy

SVMs vs. Kernel Regression

SVMs

$$\text{sign}(\mathbf{w} \cdot \Phi(\mathbf{x}) + b)$$

or

$$\text{sign}\left(\sum_i \alpha_i y_i K(\mathbf{x}, \mathbf{x}_i) + b\right)$$

Kernel Regression

$$\text{sign}\left(\frac{\sum_i y_i K(\mathbf{x}, \mathbf{x}_i)}{\sum_j K(\mathbf{x}, \mathbf{x}_j)}\right)$$

Differences:

- SVMs:
 - Learn weights α_i (and bandwidth)
 - Often sparse solution
- KR:
 - Fixed “weights”, learn bandwidth
 - Solution may not be sparse
 - Much simpler to implement

SVMs vs. Logistic Regression

	SVMs	Logistic Regression
Loss function	Hinge loss	Log-loss

SVMs vs. Logistic Regression

SVM : **Hinge loss**

$$\text{loss}(f(x_j), y_j) = (1 - (\mathbf{w} \cdot x_j + b)y_j)_+$$

Logistic Regression : **Log loss** (-ve log conditional likelihood)

$$\text{loss}(f(x_j), y_j) = -\log P(y_j | x_j, \mathbf{w}, b) = \log(1 + e^{-(\mathbf{w} \cdot x_j + b)y_j})$$

SVMs vs. Logistic Regression

	SVMs	Logistic Regression
Loss function	Hinge loss	Log-loss
High dimensional features with kernels	Yes!	Yes!

Kernels in Logistic Regression

$$P(Y = 1 \mid x, w) = \frac{1}{1 + e^{-(w \cdot \Phi(x) + b)}}$$

- Define weights in terms of features:

$$w = \sum_i \alpha_i \Phi(x_i)$$

$$\begin{aligned} P(Y = 1 \mid x, w) &= \frac{1}{1 + e^{-(\sum_i \alpha_i \Phi(x_i) \cdot \Phi(x) + b)}} \\ &= \frac{1}{1 + e^{-(\sum_i \alpha_i K(x, x_i) + b)}} \end{aligned}$$

- Derive simple gradient descent rule on α_i

Can we use kernels in regression?

Ridge regression

$$\min_{\beta} \sum_{i=1}^n (Y_i - X_i \beta)^2 + \lambda \|\beta\|_2^2 \quad \hat{\beta} = (\mathbf{A}^T \mathbf{A} + \lambda \mathbf{I})^{-1} \mathbf{A}^T \mathbf{Y}$$

Recall

$$\mathbf{A} = \begin{bmatrix} X_1 \\ \vdots \\ X_n \end{bmatrix} = \begin{bmatrix} X_1^{(1)} & \dots & X_1^{(p)} \\ \vdots & \ddots & \vdots \\ X_n^{(1)} & \dots & X_n^{(p)} \end{bmatrix}$$

Hence $\mathbf{A}^T \mathbf{A}$ is a $p \times p$ matrix whose entries denote the (sample) correlation between the features

NOT inner products between the data points – the inner product matrix would be $\mathbf{A} \mathbf{A}^T$ which is $n \times n$ (also known as Gram matrix)

Using dual formulation, we will write the solution in terms of $\mathbf{A} \mathbf{A}^T$

Ridge regression

$$\min_{\beta} \sum_{i=1}^n (Y_i - X_i \beta)^2 + \lambda \|\beta\|_2^2 \quad \hat{\beta} = (\mathbf{A}^T \mathbf{A} + \lambda \mathbf{I})^{-1} \mathbf{A}^T \mathbf{Y}$$

Similarity with SVMs

Primal problem:

$$\min_{\beta, z_i} \sum_{i=1}^n z_i^2 + \lambda \|\beta\|_2^2$$

$$\text{s.t. } z_i = Y_i - X_i \beta$$

SVM Primal problem:

$$\min_{w, \xi_i} C \sum_{i=1}^n \xi_i + \frac{1}{2} \|w\|_2^2$$

$$\text{s.t. } \xi_i = \max(1 - Y_i X_i w, 0)$$

Lagrangian:

$$\sum_{i=1}^n z_i^2 + \lambda \|\beta\|^2 + \sum_{i=1}^n \alpha_i (z_i - Y_i + X_i \beta)$$

α_i – Lagrange parameter, one per training point

Ridge regression (dual)

$$\min_{\beta} \sum_{i=1}^n (Y_i - X_i \beta)^2 + \lambda \|\beta\|_2^2 \quad \hat{\beta} = (\mathbf{A}^T \mathbf{A} + \lambda \mathbf{I})^{-1} \mathbf{A}^T \mathbf{Y}$$

Dual problem:

$$\max_{\alpha} \min_{\beta, z_i} \sum_{i=1}^n z_i^2 + \lambda \|\beta\|^2 + \sum_{i=1}^n \alpha_i (z_i - Y_i + X_i \beta)$$

$\alpha = \{\alpha_i\}$ for $i = 1, \dots, n$

Taking derivatives of Lagrangian wrt β and z_i we get:

$$\beta = -\frac{1}{2\lambda} \mathbf{A}^T \alpha \quad z_i = -\frac{\alpha_i}{2}$$

Dual problem: $\max_{\alpha} -\frac{\alpha^T \alpha}{4} - \frac{1}{4\lambda} \alpha^T \mathbf{A} \mathbf{A}^T \alpha - \alpha^T \mathbf{Y}$

n-dimensional optimization problem

Ridge regression (dual)

$$\min_{\beta} \sum_{i=1}^n (Y_i - X_i \beta)^2 + \lambda \|\beta\|_2^2 \quad \hat{\beta} = (\mathbf{A}^T \mathbf{A} + \lambda \mathbf{I})^{-1} \mathbf{A}^T \mathbf{Y}$$
$$= \mathbf{A}^T (\mathbf{A} \mathbf{A}^T + \lambda \mathbf{I})^{-1} \mathbf{Y}$$

Dual problem:

$$\max_{\alpha} -\frac{\alpha^T \alpha}{4} - \frac{1}{4\lambda} \alpha^T \mathbf{A} \mathbf{A}^T \alpha - \alpha^T \mathbf{Y} \quad \Rightarrow \hat{\alpha} = - \left(\frac{\mathbf{A} \mathbf{A}^T}{\lambda} + \mathbf{I} \right)^{-1} 2 \mathbf{Y}$$

can get back $\hat{\beta} = -\frac{1}{2\lambda} \mathbf{A}^T \hat{\alpha} = \mathbf{A}^T (\mathbf{A} \mathbf{A}^T + \lambda \mathbf{I})^{-1} \mathbf{Y}$

Weighted average of training points

Weight of each training point (but typically not sparse)

Kernelized ridge regression

$$\hat{\beta} = (\mathbf{A}^T \mathbf{A} + \lambda \mathbf{I})^{-1} \mathbf{A}^T \mathbf{Y}$$

Using dual, can re-write solution as:

$$\hat{\beta} = \mathbf{A}^T (\mathbf{A} \mathbf{A}^T + \lambda \mathbf{I})^{-1} \mathbf{Y}$$

How does this help?

- Only need to invert $n \times n$ matrix (instead of $p \times p$ or $m \times m$)
- More importantly, kernel trick!

$\mathbf{A} \mathbf{A}^T$ involves only inner products between the training points
BUT still have an extra \mathbf{A}^T

$$\begin{aligned}\text{Recall the predicted label is } \hat{f}_n(X) &= \mathbf{X} \hat{\beta} \\ &= \mathbf{X} \mathbf{A}^T (\mathbf{A} \mathbf{A}^T + \lambda \mathbf{I})^{-1} \mathbf{Y}\end{aligned}$$

$\mathbf{X} \mathbf{A}^T$ contains inner products between test point \mathbf{X} and training points!

Kernelized ridge regression

$$\hat{\beta} = (\mathbf{A}^T \mathbf{A} + \lambda \mathbf{I})^{-1} \mathbf{A}^T \mathbf{Y} \quad \hat{f}_n(X) = \mathbf{X} \hat{\beta}$$

Using dual, can re-write solution as:

$$\hat{\beta} = \mathbf{A}^T (\mathbf{A} \mathbf{A}^T + \lambda \mathbf{I})^{-1} \mathbf{Y}$$

How does this help?

- Only need to invert $n \times n$ matrix (instead of $p \times p$ or $m \times m$)
- More importantly, kernel trick!

$$\hat{f}_n(X) = \mathbf{K}_X (\mathbf{K} + \lambda \mathbf{I})^{-1} \mathbf{Y} \text{ where} \quad \begin{aligned} \mathbf{K}_X(i) &= \phi(X) \cdot \phi(X_i) \\ \mathbf{K}(i, j) &= \phi(X_i) \cdot \phi(X_j) \end{aligned}$$

Work with kernels, never need to write out the high-dim vectors

Kernelized ridge regression

$$\hat{f}_n(X) = \mathbf{K}_X(\mathbf{K} + \lambda \mathbf{I})^{-1} \mathbf{Y} \text{ where} \quad \begin{aligned}\mathbf{K}_X(i) &= \phi(X) \cdot \phi(X_i) \\ \mathbf{K}(i, j) &= \phi(X_i) \cdot \phi(X_j)\end{aligned}$$

Work with kernels, never need to write out the high-dim vectors

Examples of kernels:

Polynomials of degree exactly d $K(\mathbf{u}, \mathbf{v}) = (\mathbf{u} \cdot \mathbf{v})^d$

Polynomials of degree up to d $K(\mathbf{u}, \mathbf{v}) = (\mathbf{u} \cdot \mathbf{v} + 1)^d$

Gaussian/Radial kernels $K(\mathbf{u}, \mathbf{v}) = \exp\left(-\frac{\|\mathbf{u} - \mathbf{v}\|^2}{2\sigma^2}\right)$

Ridge Regression with (implicit) nonlinear features $\phi(X)$! $f(X) = \phi(X)\beta$