

Ch.4. Linear functions and Differentiation

§4.1 Linear functions.

Let $f: V \rightarrow \mathbb{R}$ be a function on a vector space V .

f is a linear function if

$$f(\alpha x + \beta y) = \alpha f(x) + \beta f(y) \quad \forall \alpha, \beta \in \mathbb{R} \text{ and } x, y \in V.$$

Example 1: The mean of vectors in \mathbb{R}^n , i.e.,

$$f(x) = (x_1 + x_2 + \dots + x_n)/n, \quad \text{for } x \in \mathbb{R}^n$$

is linear.

Example 2: The maximum element of vectors in \mathbb{R}^n , i.e.,

$$f(x) = \max\{x_1, x_2, \dots, x_n\}, \quad \text{for } x \in \mathbb{R}^n$$

is NOT linear.

Example 3: $f: \mathbb{R}^n \rightarrow \mathbb{R}$ with $f(x) = a^T x$ is a linear function.

Example 4: $F: C[a, b] \rightarrow \mathbb{R}$ defined by

$$F(f) = f(x), \quad \text{where } x \in [a, b] \text{ is a given number}$$

is linear.

Example 5: $F: L^2(a, b) \rightarrow \mathbb{R}$ defined by

$$F(f) = \int_a^b f(x) dx \quad \text{for } f \in L^2(a, b) \text{ is linear.}$$

Example 6: $f: V \rightarrow \mathbb{R}$ (V is an inner product space) defined by

$$f(x) = \langle x, z \rangle, \quad \text{where } z \in V \text{ is a given vector in } V.$$

Example 7: A norm function on a vector space V is NOT linear.

To see this,

$$\| -x \| = \| x \|,$$

which contradict with

$$f(-x) = f(-x + 0x) = -f(x) + 0f(x) = -f(x)$$

for f being linear on V .

Properties of linear functions

- Homogeneity: $f(\alpha x) = \alpha f(x)$ $\forall \alpha \in \mathbb{R}$ and $x \in V$.
(Because $f(\alpha x) = f(\alpha x + 0x) = \alpha f(x) + 0f(x) = \alpha f(x)$)
It implies $f(0) = 0$, because $f(0) = f(0 \cdot x) = 0 \cdot f(x) = 0 \quad \forall x \in V$.
- Additivity: $f(x+y) = f(x) + f(y) \quad \forall x, y \in V$.
- $f(\alpha_1 x_1 + \dots + \alpha_k x_k) = \alpha_1 f(x_1) + \dots + \alpha_k f(x_k), \quad \forall \alpha_1, \dots, \alpha_k \in \mathbb{R}, x_1, \dots, x_k \in V$.

To see this, we note that

$$\begin{aligned} f(\alpha_1 x_1 + \dots + \alpha_k x_k) &= \alpha_1 f(x_1) + f(\alpha_2 x_2 + \dots + \alpha_k x_k) \\ &= \alpha_1 f(x_1) + \alpha_2 f(x_2) + f(\alpha_3 x_3 + \dots + \alpha_k x_k) \\ &\quad \vdots \\ &= \alpha_1 f(x_1) + \dots + \alpha_k f(x_k). \end{aligned}$$

Inner product representation of a linear function on Hilbert spaces

For simplicity, let's consider a linear function on \mathbb{R}^n equipped with the standard inner product $\langle x, y \rangle = x^T y$ and the induced norm $\|x\|_2 = (\langle x, x \rangle)^{\frac{1}{2}}$.

- From the discussion above,

For any given $a \in \mathbb{R}^n$, the function $f(x) = \langle a, x \rangle$ is linear.

- The reverse is true, i.e.,

Any linear function $f: \mathbb{R}^n \rightarrow \mathbb{R}$ must be in the form of

$$f(x) = \langle a, x \rangle \text{ for some } a \in \mathbb{R}^n.$$

To see this, let e_1, e_2, \dots, e_n , where $e_i = \begin{pmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \\ 0 \end{pmatrix} \leftarrow \begin{matrix} \text{i-th} \\ \text{component} \end{matrix}$, be a basis of \mathbb{R}^n ,

So that any $x = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} \in \mathbb{R}^n$ is written as $x = x_1 e_1 + x_2 e_2 + \dots + x_n e_n$.

Therefore, if f is a linear function, then

$$\begin{aligned}
 f(x) &= f(x_1 e_1 + x_2 e_2 + \dots + x_n e_n) \\
 &= x_1 f(e_1) + x_2 f(e_2) + \dots + x_n f(e_n) \quad \text{by property of linear functions} \\
 &= \langle a, x \rangle,
 \end{aligned}$$

where $a = \begin{pmatrix} f(e_1) \\ f(e_2) \\ \vdots \\ f(e_n) \end{pmatrix} \in \mathbb{R}^n$.

- Furthermore, the representation of a linear function $f(x) = \langle a, x \rangle$ is unique, which means there is only one vector $a \in \mathbb{R}^n$ for which $f(x) = \langle a, x \rangle$ holds for all x . Indeed, suppose that a is not unique, i.e., we have two vectors a, b such that $f(x) = \langle a, x \rangle$ and $f(x) = \langle b, x \rangle$ for all $x \in \mathbb{R}^n$. Then, let $x = e_i$: $f(e_i) = \langle a, e_i \rangle = a_i$ and $f(e_i) = \langle b, e_i \rangle = b_i$. So, $a_i = b_i$, $i = 1, 2, \dots, n$. Therefore $a = b$.
- Altogether, we see that

$\boxed{\text{a linear function } f: \mathbb{R}^n \rightarrow \mathbb{R} \text{ if and only if } f(x) = \langle a, x \rangle \text{ for some unique } a \in \mathbb{R}^n}$

The above holds true for any linear function on Hilbert spaces, widely known as Riesz representation theorem.

Theorem (Riesz representation theorem):

$\boxed{\text{Let } H \text{ be a Hilbert space, and } f \text{ be a function: } H \rightarrow \mathbb{R}. \text{ Then } f \text{ is linear and bounded if and only if } f(x) = \langle a, x \rangle \text{ for some unique } a \in H.}$

Example 1: We know $\text{mean}(x)$ is linear on \mathbb{R}^n . Since \mathbb{R}^n is a Hilbert space, we can find a unique $a \in \mathbb{R}^n$ s.t.

$$\text{mean}(x) = \langle a, x \rangle.$$

Indeed,

$$\text{mean}(x) = \frac{1}{n}(x_1 + x_2 + \dots + x_n) = \frac{1}{n}x_1 + \frac{1}{n}x_2 + \dots + \frac{1}{n}x_n = \langle a, x \rangle,$$

where $a = \left(\frac{1}{n}, \frac{1}{n}, \dots, \frac{1}{n}\right)^T$.

Example 2: Let H be a Hilbert space, and $\|\cdot\|$ is the norm.

It is known that the norm function is NOT linear.

Therefore,

there doesn't exist $a \in H$ such that $\|x\| = \langle a, x \rangle \quad \forall x \in H$.

Hyperplanes

- Again, we consider \mathbb{R}^n as a Hilbert space, where any linear function is written as $\langle a, x \rangle$ for some $a \in \mathbb{R}^n$.

Consider the set

$$S_{a,0} = \{x \mid \langle a, x \rangle = 0\},$$

Then, if $x, y \in S_{a,0}$ and $\alpha, \beta \in \mathbb{R}$,

$$\langle a, \alpha x + \beta y \rangle = \alpha \langle a, x \rangle + \beta \langle a, y \rangle = 0 \Rightarrow \alpha x + \beta y \in S.$$

Therefore, $S_{a,0}$ is a plane.

Since the co-dimension of S_0 is 1 (because it is defined by one ^{linear} equation)

$S_{a,0}$ is called a hyperplane.

Now let's consider

$$S_{a,b} = \{x \mid \langle a, x \rangle = b\} \quad \text{for } b \in \mathbb{R} \text{ is given.}$$

Let $x_0 \in S_{a,b}$, i.e., $\langle a, x_0 \rangle = b$, be fixed.

Then $S_{a,b} = S_{a,0} + x_0$ because:

$$\textcircled{i) } \quad \forall x \in S_{a,b} \quad \langle a, x - x_0 \rangle = \langle a, x \rangle - \langle a, x_0 \rangle = 0, \Rightarrow x - x_0 \in S_{a,0}.$$

$$\Rightarrow x \in S_{a,0} + x_0.$$

$$\textcircled{2} \quad \forall x \in S_{a,0} \quad \langle a, x+x_0 \rangle = \langle a, x \rangle + \langle a, x_0 \rangle = b \Rightarrow x+x_0 \in S_{a,b}$$

In other words,

$S_{a,b}$ is a shift of a hyperplane, still called a hyperplane.

- This concept can be generalized to any inner product space V .

The set $\{x \in V \mid \langle a, x \rangle = b\}$, where $a \in V$ and $b \in \mathbb{R}$ are given, is called a Hyperplane in V .

Projection onto hyperplanes

- Consider a Hilbert space V and a hyperplane S

$$S = \{x \in V \mid \langle a, x \rangle = b\}$$

Let $y \in V$ be a given vector.

The vector on S that is the closest to y

is called the projection of y on S , denoted by $P_S y$,

i.e., $P_S y = \arg \min_{x \in S} \|x - y\|$.

- Let us find an explicit expression of $P_S y$ in terms of a, b , and y .

Theorem: z is a solution of $\min_{x \in S} \|x - y\|$ if and only if $z \in S$ and $\langle z - y, z - x \rangle = 0 \quad \forall x \in S$.

Proof. (1) We first prove that: If $z \in S$ is a solution of $\min_{x \in S} \|x - y\|$, then $\langle z - y, z - x \rangle = 0 \quad \forall x \in S$.

Since z is a solution, $z \in S$, i.e., $\langle a, z \rangle = b$.

$\forall x \in S$ and $t \in \mathbb{R}$, it is easy to see that

$$\langle a, (1+t)z - tx \rangle = (1+t)\langle a, z \rangle - t\langle a, x \rangle = b.$$

Therefore, $(1+t)z - tx \in S$.

Since z is closest to y on S , we have

$$\begin{aligned} \|z-y\|^2 &\leq \|(1+t)z - tx - y\|^2 \\ &= \|(z-y) + t(z-x)\|^2 \\ &= \|z-y\|^2 + t^2\|z-x\|^2 + 2t\langle z-y, z-x \rangle. \end{aligned}$$

$$\text{i.e., } t\langle z-y, z-x \rangle \geq -\frac{t^2}{2}\|z-x\|^2.$$

- If we choose $t > 0$,

$$\langle z-y, z-x \rangle \geq -\frac{t}{2}\|z-x\|^2$$

Letting $t \rightarrow 0_+$ gives $\langle z-y, z-x \rangle \geq 0$.

- If we choose $t < 0$,

$$\langle z-y, z-x \rangle \leq -\frac{t}{2}\|z-x\|^2$$

Letting $t \rightarrow 0_-$ gives $\langle z-y, z-x \rangle \leq 0$

Altogether, z satisfies $\langle z-y, z-x \rangle = 0 \quad \forall x \in S$,

② We then show that $z \in S$ satisfies $\langle z-y, z-x \rangle = 0$, then z is a solution of $\min_{x \in S} \|x-y\|$, by direct calculation.

Since $\langle z-y, z-x \rangle = 0 \quad \forall x \in S$,

$$\begin{aligned} \|z-y\|^2 &= \|(z-x)-(z-y)\|^2 \\ &= \|z-x\|^2 + \|z-y\|^2 - 2\langle z-x, z-y \rangle \\ &= \|z-y\|^2 + \|z-x\|^2 \geq \|z-y\|^2 \quad \forall x \in S. \end{aligned}$$

This, together with $z \in S$, implies z minimizes $\|x-y\|^2$ in $x \in S$.

Theorem: The solution of $\min_{x \in S} \|x - y\|^2$ exists and unique, which is given by $y - \left(\frac{\langle a, y \rangle - b}{\|a\|^2} \right) a$

proof. denote $z = y - \left(\frac{\langle a, y \rangle - b}{\|a\|^2} \right) a$.

$$\begin{aligned} \textcircled{1} \quad \langle a, z \rangle &= \langle a, y \rangle - \left(\frac{\langle a, y \rangle - b}{\|a\|^2} \right) \langle a, a \rangle \\ &= \langle a, y \rangle - (\langle a, y \rangle - b) = b, \quad \text{so } z \in S. \end{aligned}$$

\textcircled{2} \quad \forall x \in S,

$$\begin{aligned} \langle z - y, z - x \rangle &= - \frac{\langle a, y \rangle - b}{\|a\|^2} \langle a, z - x \rangle \\ &= - \frac{\langle a, y \rangle - b}{\|a\|^2} (\langle a, z \rangle - \langle a, x \rangle) = 0 \\ &\quad (\text{because } \langle a, z \rangle = \langle a, x \rangle = b). \end{aligned}$$

By the previous theorem, z is a solution of $\min_{x \in S} \|x - y\|$.

It remains to show the uniqueness.

Suppose we have two solutions z_1 and z_2 . Then,

z_1 is a solution, $\Rightarrow \langle z_1 - y, z_1 - z_2 \rangle = 0$

z_2 is a solution, $\Rightarrow \langle z_2 - y, z_2 - z_1 \rangle = 0$

Taking difference leads to $\langle z_1 - z_2, z_1 - z_2 \rangle = 0$

$$\Rightarrow \|z_1 - z_2\|^2 = 0 \Rightarrow z_1 = z_2$$

In summary, the projection $P_S y$ of $y \in V$ onto the hyperplane

$$S = \{x \in V \mid \langle a, x \rangle = b\}$$

exists and is unique. Furthermore,

$$P_S y = y - \left(\frac{\langle a, y \rangle - b}{\|a\|^2} \right) a$$

and it satisfies

$$\langle P_S y - y, P_S y - x \rangle = 0.$$

Affine functions

A linear function plus a constant is called an affine function.

That is, a function $f: V \rightarrow \mathbb{R}$ is affine if

$$f(x) = g(x) + b,$$

where $g: V \rightarrow \mathbb{R}$ is linear and $b \in \mathbb{R}$ is a constant.

Properties:

- If $f: V \rightarrow \mathbb{R}$ is affine, then

$$f(\alpha x + \beta y) = \alpha f(x) + \beta f(y) \quad \forall x, y \in V \text{ and } \alpha, \beta \in \mathbb{R} \text{ s.t. } \underline{\alpha + \beta = 1}.$$

To see this,

$$\begin{aligned} f(\alpha x + \beta y) &= \underset{\text{linear}}{g}(\alpha x + \beta y) + b = \alpha g(x) + \beta g(y) + (\alpha + \beta)b \\ &= \alpha(g(x) + b) + \beta(g(y) + b) = \alpha f(x) + \beta f(y). \end{aligned}$$

- If $f: V \rightarrow \mathbb{R}$, where V is a Hilbert space, then

f must be in the form of

$$f(x) = \langle a, x \rangle + b, \quad \text{where } a \in V \text{ and } b \in \mathbb{R}.$$

§4.2 Case studies: Regression and Classification.

§4.2.1 Linear Regression:

- Given a set of data

$$(x_1, y_1), (x_2, y_2), \dots, (x_N, y_N),$$

where

$x_i \in \mathbb{R}^n$ is an input feature vector , $i=1, 2, \dots, N$.

$y_i \in \mathbb{R}$ is the corresponding response to x_i .

Given a new input feature vector $x \in \mathbb{R}^n$, how to predict the corresponding response $y \in \mathbb{R}$?

For example, $x_i \in \mathbb{R}^n$ represents n attributes of a house, and $y_i \in \mathbb{R}$ is the selling price.

We want to predict the selling price of a house with feature $x \in \mathbb{R}^n$.

- Mathematically, we need to find a function $f: \mathbb{R}^n \rightarrow \mathbb{R}$ such that

$$f(x_i) \approx y_i , i=1, 2, \dots, N$$

This is called regression. In this context,

x_i are called regressor/independent variables .

y_i are called dependent variables/outcome/label .

- The class of all functions $\mathbb{R}^n \rightarrow \mathbb{R}$ is too large, and the given data set $\{(x_i, y_i)\}_{i=1}^N$ is not enough to determine a function uniquely. So, we need to find a function class Φ where we search f . Intuitively, larger N , larger function class Φ .
- Linear model :

We search f in the class of all affine functions,

$$\text{i.e., } f(x) = \langle a, x \rangle + b \text{ for some } a \in \mathbb{R}^n, b \in \mathbb{R}.$$

Thus, we find $a \in \mathbb{R}^n$ and $b \in \mathbb{R}$, s.t.

$$\langle a, x_i \rangle + b \approx y_i, \quad i=1, 2, \dots, N,$$

by minimizing the error of the linear equations.

While there are many possible definitions of error, it is popular to consider the square error as follows:

$$(\langle a, x_i \rangle + b - y_i)^2, \quad i=1, 2, \dots, N.$$

Therefore, we find $a \in \mathbb{R}^n$, $b \in \mathbb{R}$ by solving

$$\min_{\substack{a \in \mathbb{R}^n \\ b \in \mathbb{R}}} \sum_{i=1}^N (\langle a, x_i \rangle + b - y_i)^2$$

This problem is called the Least squares (LS) problem.

$$\text{Write } X = \begin{bmatrix} x_1^T & | \\ x_2^T & | \\ \vdots & \vdots \\ x_n^T & | \end{bmatrix} \in \mathbb{R}^{N \times (n+1)}, \quad \beta = \begin{bmatrix} a \\ b \end{bmatrix} \in \mathbb{R}^{n+1}$$

and $y = \begin{pmatrix} y_1 \\ \vdots \\ y_N \end{pmatrix} \in \mathbb{R}^N$.

Then LS problem becomes

$$\boxed{\min_{\beta \in \mathbb{R}^{n+1}} \|X\beta - y\|_2^2.}$$

Since we have N linear equations to fit and $n+1$ unknowns,

$N \geq n+1$ is required to have a unique solution.

However, in practice, N can be much much smaller than n .

For example, x_i are images of size $10M$ pixels (i.e., $n=10M$), and it is very difficult to have a data base of $10M$ images (i.e., $N \ll 10M$).

- Regularization.

In many applications, we don't have enough data (e.g., $N < n+1$), so that the class of affine functions is too large to search f . We search f is a sub class of all affine functions

Therefore, instead of searching $\beta \in \mathbb{R}^{n+1}$, we search $\beta \in S \subset \mathbb{R}^{n+1}$

$$\min_{\beta \in S} \|X\beta - y\|_2^2$$

In other words, we search f in

$$\Phi_S = \{f: \mathbb{R}^n \rightarrow \mathbb{R} \mid f(x) = \langle a, x \rangle + b, \quad \beta = \begin{bmatrix} a \\ b \end{bmatrix} \in S\}$$

By choosing different S , we obtain different approaches.

— Ridge regression:

We choose $S = \{\beta = \begin{bmatrix} a \\ b \end{bmatrix} \in \mathbb{R}^{n+1} \mid \|a\|_2 \leq C\}$ for some $C > 0$.

Then we solve $\min_{\beta \in S} \|X\beta - y\|_2^2$

$\Updownarrow \leftarrow$ by convex optimization theory

$$\min_{\beta = \begin{bmatrix} a \\ b \end{bmatrix} \in \mathbb{R}^{n+1}} \frac{1}{2} \|X\beta - y\|_2^2 + \lambda \|a\|_2^2,$$

where $\lambda > 0$ depends on C and others.

Here $\|a\|_2^2$ is the regularization term.

and $\frac{1}{2} \|X\beta - y\|_2^2$ is the data-fitting term.

In other words, we find $\beta = \begin{bmatrix} a \\ b \end{bmatrix} \in \mathbb{R}^{n+1}$ such that
the error of data fitting and the $\|a\|_2^2$
are minimized simultaneously.

Therefore, ridge regression gives $\beta = \begin{bmatrix} a \\ b \end{bmatrix}$ such that

$X\beta \approx y$ and $\|a\|_1$ is small. (so that $\beta \in S$)

The parameter λ is tune s.t. $\|a\|_1 \leq C$.

— LASSO regression.

We choose $S = \{\beta = [a] \in \mathbb{R}^{n+1} \mid \|a\|_1 \leq C\}$

Then we solve $\min_{\beta \in S} \|X\beta - y\|_2^2$

$\Updownarrow \leftarrow$ by convex optimization theory

$$\min_{\beta = [a] \in \mathbb{R}^{n+1}} \frac{1}{2} \|X\beta - y\|_2^2 + \lambda \|a\|_1$$

where $\lambda > 0$ depends on C and others.

Here the regularization term is $\|a\|_1$.

So, we find $\beta = [a]$ such that

the error of data fitting and the $\|a\|_1$,

are minimized simultaneously.

Small $\|a\|_1$ tends to give a sparse vector $a \in \mathbb{R}^n$

(i.e., many entries of a are zeros)

Consequently, LASSO gives a solution $\beta = [a]$ such that

$X\beta \approx y$ and a is sparse

Thus, given $x \in \mathbb{R}^n$, the prediction is given by

$$\langle x, a \rangle + b = \sum_{i=1}^n a_i x_i + b \underset{\uparrow}{=} \sum_{i \in I} a_i x_i + b$$

Let $I = \{i \mid a_i \neq 0\}$

Since I is a small set, the prediction depends only on
a small portion entries of x .

This is preferred because the prediction is interpretable.

§ 4.2.2. Kernel regression

Again, linear regression has its limitation.

We extend it to nonlinear regression by Kernel trick.

Feature map $\phi: \mathbb{R}^n \rightarrow H$ (H is some Hilbert space)

Then do regression in H .

However, since H is very large, the set of all linear functions is also too large. We need regularization.

We solve

$$\min_{a \in H} \frac{1}{2} \sum_{i=1}^N (\langle a, \phi(x_i) \rangle - y_i)^2 + \lambda \|a\|_H^2$$

Representer Theorem:

The solution must be in the form of $a = \sum_{i=1}^N c_i \phi(x_i)$ for some $C = [c_1 \ c_2 \ \dots \ c_N] \in \mathbb{R}^N$.

Proof. For any $a \in H$, we claim that a can be decomposed as

$$a = a_s + \sum_{i=1}^N c_i \phi(x_i)$$

where $C = [c_1 \ c_2 \ \dots \ c_N] \in \mathbb{R}^N$ and $\langle a_s, \phi(x_i) \rangle = 0$ for $i=1, 2, \dots, N$.

Therefore,

$$\begin{aligned}
 & \frac{1}{2} \sum_{i=1}^N (\langle a, \phi(x_i) \rangle - y_i)^2 + \lambda \|a\|_H^2 \\
 &= \frac{1}{2} \sum_{i=1}^N \left(\sum_{j=1}^N c_j \phi(x_j) + a_s \langle \phi(x_i) \rangle - y_i \right)^2 + \lambda \left\| \sum_{i=1}^N c_i \phi(x_i) + a_s \right\|_H^2 \\
 &= \frac{1}{2} \sum_{i=1}^N \left(\sum_{j=1}^N c_j \langle \phi(x_j), \phi(x_i) \rangle - y_i \right)^2 + \\
 & \quad \lambda \left(\left\langle \sum_{i=1}^N c_i \phi(x_i), \sum_{j=1}^N c_j \phi(x_j) \right\rangle + 2 \langle a_s, \sum_{i=1}^N c_i \phi(x_i) \rangle + \langle a_s, a_s \rangle \right) \\
 &= \frac{1}{2} \sum_{i=1}^N \left(\sum_{j=1}^N c_j K(x_i, x_j) - y_i \right)^2 + \lambda \sum_{i=1}^N \sum_{j=1}^N c_i c_j K(x_i, x_j) + \lambda \|a_s\|_H^2 \\
 &= \frac{1}{2} \|Kc - y\|_2^2 + \lambda c^T K c + \lambda \|a_s\|_H^2
 \end{aligned}$$

where $K = \begin{bmatrix} K(x_1, x_1) & K(x_1, x_2) & \cdots & K(x_1, x_N) \\ \vdots & & & \\ K(x_N, x_1) & K(x_N, x_2) & \cdots & K(x_N, x_N) \end{bmatrix} \in \mathbb{R}^{N \times N}$ $c = \begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_N \end{bmatrix} \in \mathbb{R}^N$.

Let $F_1(c) = \frac{1}{2} \|Kc - y\|_2^2 + \lambda c^T K c$ — depends on $c \in \mathbb{R}^N$ only.
 $F_2(a_s) = \lambda \|a_s\|_H^2$ — depends on $a_s \in H$ only.

Then, the minimization is the same as

$$\min_{c \in \mathbb{R}^N} F_1(c) + F_2(a_s)$$

$$\begin{array}{l} a_s \in H \\ \langle a_s, \phi(x_i) \rangle = 0, i=1, \dots, N \end{array}$$

$$\Downarrow a = a_s + \sum_{i=1}^N c_i \phi(x_i)$$

$$\min_{c \in \mathbb{R}^N} F_1(c) \quad \text{and} \quad \min_{\substack{a_s \in H \\ \langle a_s, \phi(x_i) \rangle = 0 \\ i=1, \dots, N}} F_2(a_s)$$

Obviously, because $\|a_s\|_H^2 \geq 0$, $\min_{\substack{a_s \in H \\ \langle a_s, \phi(x_i) \rangle = 0}} F_2(a_s)$ is solved by $a_s = 0$.

Thus, the solution of the original minimization is

$$a = \sum_{i=1}^N c_i \phi(x_i)$$

where $c \in \mathbb{R}^N$ is a solution of $\min_{c \in \mathbb{R}^N} F_1(c)$. \otimes

From the above proof, we see that

$$\min_{a \in H} \frac{1}{2} \sum_{i=1}^N (\langle a, \phi(x_i) \rangle - y_i)^2 + \lambda \|a\|_H^2$$

$$\boxed{\min_{C \in \mathbb{R}^N} \frac{1}{2} \|KC - Y\|_F^2 + \lambda C^T KC}$$

Let the solution be $C \in \mathbb{R}^N$.

Then the predicted output y for input $x \in \mathbb{R}^n$ is

$$\begin{aligned} y &= \langle a, \phi(x) \rangle = \left\langle \sum_{i=1}^N c_i \phi(x_i), \phi(x) \right\rangle \\ &= \sum_{i=1}^N c_i K(x_i, x). \end{aligned}$$

All the computation involves only the kernel function $K(\cdot, \cdot)$,

No explicit feature map $\phi(\cdot)$ is needed.

§ 4.2.3 Classification

- Classification: Given training data

$(X_1, Y_1), (X_2, Y_2), \dots, (X_N, Y_N)$, $X_i \in \mathbb{R}^n$, $Y_i \in \{-1, +1\}$, $i=1, \dots, N$,
find a classifier (a function) f such that

$$y_i = \begin{cases} 1, & \text{if } f(X_i) \geq 1 \\ -1, & \text{if } f(X_i) \leq -1 \end{cases}$$

We use hyperplanes to separate the points

$$f(X) = \langle a, X \rangle + b, \text{ where } a \in \mathbb{R}^n, b \in \mathbb{R}.$$

The weights $a \in \mathbb{R}^n$ and $b \in \mathbb{R}$ are normalized such that

$$\langle a, X_i \rangle + b_i \begin{cases} \geq 1 & \text{if } y_i = +1 \\ \leq -1 & \text{if } y_i = -1 \end{cases}$$

- Support Vector Machine (SVM)

There exist many such linear classifiers.

Which one is the better?

From the figure, the blue is better, because it has a larger margin, and hence a larger buffer zone of misclassification.

Therefore, we want to maximize the margin among all candidates.

Let us calculate the margin in terms of a and b .

The margin is the distance between the two hyperplanes

$$S_+ = \{x \mid \langle a, x \rangle + b = 1\} \text{ and } S_- = \{x \mid \langle a, x \rangle + b = -1\}$$

Let $x_+ \in S_+$ and $x_- \in S_-$ such that

$$\|x_+ - x_-\|_2 = \text{dist}(S_+, S_-).$$

Since x_+ is a projection of x_- onto $S_+ = \{x | \langle a, x \rangle = 1-b\}$

$$\begin{aligned} x_+ &= x_- - \frac{\langle a, x_- \rangle + b - 1}{\|a\|_2^2} a \\ &= x_- - \frac{-1-b+b-1}{\|a\|_2^2} a \quad (\text{since } x_- \in S_-) \\ &= x_- + \frac{2}{\|a\|_2^2} a \end{aligned}$$

$$\text{Thus, } \|x_+ - x_-\|_2 = \left\| \frac{2}{\|a\|_2^2} a \right\|_2 = \frac{2}{\|a\|_2}$$

$$\text{i.e., the margin} = \frac{2}{\|a\|_2}$$

Support Vector Machine (SVM)

$$\begin{array}{ll} \max_{\substack{a \in \mathbb{R}^n \\ b \in \mathbb{R}}} & \frac{2}{\|a\|_2} \\ \text{s.t.} & \langle a, x_i \rangle + b \geq 1 \text{ if } y_i = 1 \\ & \langle a, x_i \rangle + b \leq -1 \text{ if } y_i = -1 \end{array},$$

which is equivalent to

$$\boxed{\begin{array}{ll} \min_{\substack{a \in \mathbb{R}^n, b \in \mathbb{R}}} & \frac{1}{2} \|a\|_2^2 \\ \text{s.t.} & y_i(\langle a, x_i \rangle + b) \geq 1 \end{array}} \quad (\text{SVM-1})$$

- The above SVM is NOT robust to noise.

For example shown on the right,

even we have only two noisy points, there is no solution to (SVM-1).

We consider a "soft" version of (SVM-1) as follows.

We minimize the error to the separation

$$\sum_{i=1}^n h(y_i \langle a, x_i \rangle + b - 1),$$

where the function $h(t) = \begin{cases} 0 & \text{if } t \geq 0 \\ |t| & \text{if } t < 0 \end{cases}$

In other words, if $y_i \langle a, x_i \rangle + b \geq 1$, the error is 0.
 if $y_i \langle a, x_i \rangle + b < 1$, the error is the absolute value of $y_i \langle a, x_i \rangle + b - 1$.

Also, the margin $\frac{1}{2} \|a\|_2^2$ can be viewed as a regularization.

Altogether, we solve

$$\min_{\substack{a \in \mathbb{R}^n \\ b \in \mathbb{R}}} \sum_{i=1}^N h(y_i \langle a, x_i \rangle + b - 1) + \frac{1}{2} \|a\|_2^2 \quad (\text{SVM-2})$$

We call this SVM with a soft margin.

— h can be approximated by some smooth function. If h is chosen the so-called logistic function, we call it logistic regression.

- Kernel SVM

The linear SVMs don't work for curved data.

The kernel method can be used.

Let $\phi: \mathbb{R}^n \rightarrow H$ be a feature map.

So, we use linear functions on H to classify the points

By Riesz representation theorem, any linear function in the form of $\langle a, x \rangle$ for some $a \in H$.

Therefore, (SVM-2) becomes

$$\min_{a \in H} h(y_i \langle a, \phi(x_i) \rangle - 1) + \frac{1}{2} \|a\|_H^2 \quad (K\text{-SVM})$$

Again, one can prove the following representer theorem.

Theorem: Any solution of (K-SVM) is in the form of

$$a = \sum_{i=1}^N c_i \phi(x_i)$$

proof. Write $a = \sum_{i=1}^N c_i \phi(x_i) + a_s$ for some $a_s \in H$ and $\langle a_s, \phi(x_i) \rangle = 0$.

The rest is the same as the linear regression case. \otimes .

Thus, (K-SVM) becomes

$$\min_{c \in \mathbb{R}^N} h \left(y_i \left(\sum_{j=1}^N K(x_i, x_j) c_j \right) - 1 \right) + \frac{1}{2} c^T K c,$$

where $K = [K(x_i, x_j)]_{i=1, j=1}^{N, N} \in \mathbb{R}^{N \times N}$.

The prediction of the input x is given by

$$\text{sgn} \left(\sum_{j=1}^N K(x, x_j) c_j \right)$$

Again, only $K(\cdot, \cdot)$ is needed in the kernel SVM,
and no explicit feature map $\phi(\cdot)$ is required.

§ 4.3. Linear approximation and Differentiation.

Recall that for a function $f: \mathbb{R} \rightarrow \mathbb{R}$, the derivative at x_0 is

$$f'(x_0) = \lim_{x \rightarrow x_0} \frac{f(x) - f(x_0)}{x - x_0},$$

which is the same as

$$\lim_{x \rightarrow x_0} \left| \frac{f(x) - f(x_0) - f'(x_0)(x - x_0)}{x - x_0} \right| = 0$$

Notice that $f(x_0) + f'(x_0)(x - x_0)$ is an affine function in \mathbb{R} that passes through $(x_0, f(x_0))$.

In other words, in differentiation at x_0 ,

(1) f is approximated by an affine function passes thru $(x_0, f(x_0))$.

(2) the error of the approximation is $o(|x - x_0|)$.

(little o , i.e., $\lim_{x \rightarrow x_0} \frac{|error|}{|x - x_0|} \rightarrow 0$)

This can be used to define differentiation of functions on Hilbert spaces.

(We use Hilbert space for simplicity. It can be easily adapted to Banach spaces.)

Let $f: V \rightarrow \mathbb{R}$ with V a Hilbert space.

Consider the differentiation of f at $x_0 \in V$.

(1) By Riesz representation theorem, any affine function is in the form

of $\langle v, x \rangle + a$ for some $v \in V$ and $a \in \mathbb{R}$. Since it passes thru $(x^0, f(x^0))$, $\langle v, x^0 \rangle + a = f(x^0)$. Therefore, the affine function is in the form of

$$\begin{aligned}\langle v, x \rangle + a &= \langle v, x - x^0 \rangle + (\langle v, x^0 \rangle + a) \\ &= f(x^0) + \langle v, x - x^0 \rangle.\end{aligned}$$

(2). The approximation error is

$$\text{error} = |f(x) - f(x^0) - \langle v, x - x^0 \rangle|.$$

The error should be in the order of $O(\|x - x^0\|)$, i.e.,

$$\frac{\text{error}}{\|x - x^0\|} \rightarrow 0 \quad \text{as} \quad x \rightarrow x^0 \quad (\text{i.e., } \|x - x^0\| \rightarrow 0)$$

Definition: Let V be a Hilbert space. Let $f: V \rightarrow \mathbb{R}$. Then f is said Frechet differentiable if there exists a $v \in V$ such that

$$\lim_{x \rightarrow x^0} \frac{|f(x) - f(x^0) - \langle v, x - x^0 \rangle|}{\|x - x^0\|} = 0. \quad \left(\begin{array}{l} \text{Note that} \\ x \rightarrow x^0 \text{ is the} \\ \text{same as } \|x - x^0\| \rightarrow 0 \end{array} \right)$$

If f is differentiable at x^0 , v is called the gradient of f at x^0 , denoted by $\nabla f(x^0)$.

Example 1: $f(x) = \|x\|^2$, where $\|x\|$ is the norm on V .

At any $x^0 \in V$,

$$\begin{aligned}\|x\|^2 &= \|(x - x^0) + x^0\|^2 = \langle (x - x^0) + x^0, (x - x^0) + x^0 \rangle \\ &= \|x - x^0\|^2 + \|x^0\|^2 + 2\langle x^0, x - x^0 \rangle\end{aligned}$$

Therefore, $\underbrace{\|x\|^2 - (\|x^0\|^2 + 2\langle x^0, x - x^0 \rangle)}_{\text{affine approximation}} = \|x - x^0\|^2$

$$\text{So} \quad \lim_{x \rightarrow x^0} \frac{|\|x\|^2 - \|x^0\|^2 - 2\langle x^0, x - x^0 \rangle|}{\|x - x^0\|} = \lim_{x \rightarrow x^0} \frac{\|x - x^0\|^2}{\|x - x^0\|} = 0.$$

$$\text{Thus, } \nabla f(x^0) = 2x^0.$$

Example 2: $f(x) = \langle a, x \rangle$ for some $a \in V$.

At any $x^{(0)} \in V$,

$$\langle a, x \rangle = \langle a, x^{(0)} \rangle + \langle a, x - x^{(0)} \rangle$$

$$\text{Therefore, } \lim_{x \rightarrow x^{(0)}} \frac{|\langle a, x \rangle - \langle a, x^{(0)} \rangle - \langle a, x - x^{(0)} \rangle|}{\|x - x^{(0)}\|} = \lim_{x \rightarrow x^{(0)}} \frac{0}{\|x - x^{(0)}\|} = 0.$$

$$\text{Thus, } \nabla f(x^0) = a.$$

Example 3: $f(x) = \|x - a\|^2$ for some $a \in V$.

At any $x^{(0)} \in V$,

$$\begin{aligned} f(x) &= \|x - a\|^2 = \|(x^{(0)} - a) + (x - x^{(0)})\|^2 \\ &= \|x^{(0)} - a\|^2 + \|x - x^{(0)}\|^2 + 2\langle x^{(0)} - a, x - x^{(0)} \rangle \\ &= f(x^{(0)}) + \langle 2(x^{(0)} - a), x - x^{(0)} \rangle + \|x - x^{(0)}\|^2 \end{aligned}$$

$$\text{So, } \lim_{x \rightarrow x^{(0)}} \frac{|f(x) - f(x^{(0)}) - \langle 2(x^{(0)} - a), x - x^{(0)} \rangle|}{\|x - x^{(0)}\|} = \lim_{x \rightarrow x^{(0)}} \|x - x^{(0)}\| = 0.$$

$$\text{Therefore, } \nabla f(x^0) = 2(x^0 - a)$$

Properties:

① Frechet differentiation is linear, i.e,

$$\nabla(\alpha f + \beta g)(x) = \alpha \nabla f(x) + \beta \nabla g(x).$$

② Chain rule: Let $f: V \rightarrow \mathbb{R}$ and $g: \mathbb{R} \rightarrow \mathbb{R}$. Then $g \circ f: V \rightarrow \mathbb{R}$ and

$$\nabla(g \circ f)(x) = g'(f(x)) \cdot \nabla f(x)$$

if f and g are differentiable at x and $f(x)$ respectively.

$$\text{Example 4: } f(x) = \|x\| \quad \forall x \in V.$$

This is a composition of $f_1(x) = \|x\|^2$ from $V \rightarrow \mathbb{R}$
 and $f_2(t) = \sqrt{t}$ from $\mathbb{R} \rightarrow \mathbb{R}$.

When $\|x\| \neq 0$, both f_1 and f_2 are differentiable.

Also, $\nabla f_1(x) = 2x$, $f_2'(t) = \frac{1}{2\sqrt{t}}$ if $t \neq 0$.

$$\begin{aligned} \text{So, } \nabla f(x) &= \nabla(f_2 \circ f_1)(x) = f_2'(f_1(x)) \cdot \nabla f_1(x) \\ &= \frac{1}{2\sqrt{\|x\|^2}} \cdot 2x = \frac{x}{\|x\|}. \end{aligned}$$

When $\|x\| = 0$, (i.e., $x = 0$), $f_2(t)$ is NOT differentiable at $f_1(x) = 0$.

It can be shown that $f(x) = \|x\|$ is NOT differentiable at $x = 0$.

③ For functions on \mathbb{R}^n : $f: \mathbb{R}^n \rightarrow \mathbb{R}$

$$\nabla f(x) = \begin{pmatrix} \frac{\partial f}{\partial x_1}(x) \\ \frac{\partial f}{\partial x_2}(x) \\ \vdots \\ \frac{\partial f}{\partial x_n}(x) \end{pmatrix}, \quad \text{where } x = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}.$$

i.e., Fréchet differentiation is the same as the standard differentiation in multivariate calculus.

Taylor's expansion

From the definition, we see that

$$f(x) \approx f(x^{(0)}) + \langle \nabla f(x^{(0)}), x - x^{(0)} \rangle$$

Or, more precisely,

$$f(x) = f(x^{(0)}) + \langle \nabla f(x^{(0)}), x - x^{(0)} \rangle + o(\|x - x^{(0)}\|)$$

This is a generalization of Taylor's expansion.

In particular, if $f: \mathbb{R}^n \rightarrow \mathbb{R}$

$$f(x) \approx f(x^{(0)}) + \sum_{i=1}^n \frac{\partial f}{\partial x_i}(x^{(0)}) (x_i - x_i^{(0)})$$

Differentiation on normed vector spaces

Let V be a normed vector space.

Let $f: V \rightarrow \mathbb{R}$ be a function. Let $x^{(0)} \in V$.

To define differentiation, we still use an affine function approximation, and the affine function passes thru $(x^{(0)}, f(x^{(0)}))$.

Thus, we use $f(x^{(0)}) + L(x - x^{(0)})$, where $L: V \rightarrow \mathbb{R}$ is a linear function, to approximate $f(x)$.

However, because there is no Riesz representation on normed spaces, we keep the linear function L in the definition of differentiation.

Definition: f is differentiable at $x^{(0)} \in V$, if:

\exists a linear function $L: V \rightarrow \mathbb{R}$ such that

$$\lim_{\|x - x^{(0)}\| \rightarrow 0} \frac{|f(x) - (f(x^{(0)}) + L(x - x^{(0)}))|}{\|x - x^{(0)}\|} = 0.$$

The linear function L is called the differentiation of f at $x^{(0)}$.