

Spectral Filtering for MultiOutput Learning

Lorenzo Rosasco

Center for Biological and Computational Learning, MIT
Universita' di Genova, Italy

Plan

- Learning with kernels
- Multioutput kernel and regularization
- Spectral filtering
- Perspectives

Scalar Case

- function estimation from samples

$$f : R^d \rightarrow R \quad (x_i, y_i)_{i=1}^n$$

- kernel models

$$f = \sum_j K(x_j, \cdot) c_j$$

Kernels and Regularization

RKHS: Definitions

Hilbert space of functions $\mathcal{H}, \langle \cdot, \cdot \rangle_{\mathcal{H}}$ such that $\exists k : R^d \times R^d \rightarrow R$ and

$$k(x, \cdot) \in \mathcal{H}$$

and

$$f(x) = \langle f, k(\cdot, x) \rangle_{\mathcal{H}}$$

Tikhonov Regularization

$$\min_{f \in \mathcal{H}} \left\{ \frac{1}{n} \sum_{i=1}^n (y_i - f(x_i))^2 + \lambda \|f\|_{\mathcal{H}}^2 \right\}.$$

Kernel Design

- feature map

$$K(x, s) = \langle \Phi(x), \Phi(s) \rangle$$

- regularizers

$$J(f) = \|f\|_{\mathcal{H}}^2$$

Multiple Outputs

- vector functions

$$f : R^d \rightarrow R^T$$

- samples

$$(x_i^T, y_i^T)_{i=1}^{n_T}$$

- kernel models

$$f = \sum_j K(x_j, \cdot) c_j \quad c_j \in R^T$$

RKHS

RKHS: Definitions

Hilbert space of functions $\mathcal{H}, \langle \cdot, \cdot \rangle_{\mathcal{H}}$ such that $\exists K : R^d \times R^d \rightarrow R^{T \times T}$ and for $c \in R^T$

$$K(x, \cdot)c \in \mathcal{H}$$

and

$$f(x) = \langle f, K(\cdot, x)c \rangle_{\mathcal{H}}$$

Tikhonov Regularization

$$\min_{f=(f^1, \dots, f^T) \in \mathcal{H}} \left\{ \sum_{j=1}^T \frac{1}{n_T} \sum_{i=1}^n (y_i^j - f^j(x_i^j))^2 + \lambda \|f\|_{\mathcal{H}}^2 \right\}.$$

Which Kernels?

Component wise definition

$$K : (R^d, T) \times (R^d, T) \rightarrow R \quad K((x, t), (x', t'))$$

A general class of kernels

$$K(x, x') = \sum_r k_r(x, x') A_r$$

Kernels and Regularizers

Consider

$$K(x, x') = k(x, x')A$$

Then

$$\|f\|_{\mathcal{H}}^2 = \sum_{j,i} A_{j,i}^\dagger \langle f^j, f^i \rangle_k$$

with $f = (f^1, \dots, f^T)$

Example: Mixed Effect

$$\Gamma_\omega(x, x') = K(x, x')(\omega \mathbf{1} + (1 - \omega) \mathbf{I})$$

$$J(f) = A_\omega \left(B_\omega \sum_{\ell=1}^T \|f^\ell\|_K^2 + \omega T \sum_{\ell=1}^T \|f^\ell - \frac{1}{T} \sum_{q=1}^T f^q\|_K^2 \right)$$

Example: Clustering Outputs

M specifies the clusters

$$G_{lq} = \epsilon_1 \delta_{lq} + (\epsilon_2 - \epsilon_1) M_{lq}$$

$$K(x, x') = k(x, x') G^\dagger$$

$$J(f) = \epsilon_1 \sum_{c=1}^r \sum_{l \in I(c)} \|f^l - \bar{f}_c\|_K^2 + \epsilon_2 \sum_{c=1}^r m_c \|\bar{f}_c\|_K^2,$$

Example: Graph

M is an adjacency matrix among the tasks

$$L = D - M,$$

$$K(x, x') = k(x, x') L^\dagger$$

$$J(f) = \frac{1}{2} \sum_{\ell, q=1}^T ||f^\ell - f^q||_K^2 M_{\ell q} + \sum_{\ell=1}^T ||f^\ell||_K^2 M_{\ell \ell}.$$

Inference and Computations

Least Squares and Tikhonov

$$c = (K + \lambda n I)^{-1} Y$$

Kernel Matrix is $(Tn_T) \times (Tn_T)$

c, Y are Tn_T

Computing the solution for N different regularization parameter is expensive

$$O(N(Tn_T)^3)$$

III-posed Problems

Well-posedness in the sense of Hadamard

- ▶ A solution exists
- ▶ The solution is unique
- ▶ The solution depends continuously on the data

Problems that are not well-posed are termed *ill-posed*.

$$Af = g$$

Regularization and Filtering

$$c = \sum_i \frac{1}{\sigma_i + \lambda n} \langle u_i, Y \rangle u_i$$

Spectral Filtering

$$c = \sum_i G_\lambda(\sigma_i) \langle u_i, Y \rangle u_i$$

Regularization and Filtering

Classical Examples

- Tikhonov Regularization

$$G_\lambda(\sigma) = \frac{1}{\sigma + \lambda}$$

Other Examples

Many other Examples of Filters (only some known in machine learning)

- ▶ TSVD (principal component regression)
- ▶ Landweber iteration (L_2 boosting)
- ▶ ν - method
- ▶ iterated Tikhonov

(Engl et al., Rosasco et al. '05, Lo Gerfo et al. '08, Bauer et al. '05)

Early Stopping

The filter correspond to a truncated expansion of the inverse.

$$G_\lambda(\sigma) = \eta \sum_{j=1}^t (1 - \eta\sigma)^j \sim \frac{1}{\sigma}$$

$$A^{-1} \sim \eta \sum_{j=1}^t (I - \eta A)^j$$

Implementation

set $\alpha_0 = 0$

for $i = 1, \dots, t$

$\alpha_i = \alpha_{i-1} + \eta(Y - \mathbf{K}\alpha_{i-1})$

Estimator

$$f^t = \sum_{i=1}^n \alpha_i^t K(x_i, \cdot)$$

Early stopping at work

Early stopping at work

Early stopping at work

Early stopping at work

Remarks

- Empirical risk minimization with no constraints
- Regularization parameter is t: iteration regularizes
- No need of SVD
- Only matrix/vector multiplication

$$O(N(Tn_T)^2)$$

Fast Solution for Tikhonov Regularization

For Kernel of the form $K(x, x') = k(x, x')A$
we can diagonalize A and rotate data.

Tikhonov Regularization can be solved at the
price of a single task!

Vector fields

$$v^1(x, y) = 2\sin(3x)\sin(1.5y)$$
$$v^2(x, y) = 2\cos(3y)\cos(1.5x)$$

+

Convolution with a
Gaussian

Useful Kernels

Divergence Free

$$\Gamma_{df}(x, x') = \frac{1}{\sigma^2} e^{-\frac{\|x - x'\|^2}{2\sigma^2}} A_{x,x'}$$

$$A_{x,x'} = \frac{(x - x')(x - x')^T}{\sigma^2} + \left((T - 1) - \frac{\|x - x'\|^2}{\sigma^2} \right) \mathbf{I}$$

Curl Free

$$\Gamma_{cf}(x, x') = \frac{1}{\sigma^2} e^{-\frac{\|x - x'\|^2}{2\sigma^2}} \left(\mathbf{I} - \left(\frac{x - x'}{\sigma} \right) \left(\frac{x - x'}{\sigma} \right)^T \right)$$

Numerical Results

TRUE FIELD

(a)

ESTIMATED FIELD

(b)

DIVERGENCE FREE PART

(c)

CURL FREE PART

(d)

NOISELESS CASE

PROPORTIONAL NOISE

Computation time comparison

Numerical Results

TRUE FIELD

(a)

ESTIMATED FIELD

(b)

DIVERGENCE FREE PART

(c)

CURL FREE PART

(d)

Computation time comparison

Some Theory: Random Operators

$$T_{\mathbf{x}} f(x) = \frac{1}{n} \sum_{i=1}^n K(x, x_i) f(x_i)$$

$$Tf(x) = \int K(x, x) f(x) d\rho(x)$$

$$P \left(\|T - T_{\mathbf{x}}\| \leq \frac{Ct}{\sqrt{n}} \right) \geq 1 - e^{-t^2}$$

The above result implies convergence of eigenfunctions and eigenvalues

Learning Rates

Theorem

If

$$\|T^{-r}f_\rho\| \leq R$$

with $r > 1/2$ and $\sigma_i \sim i^{-1/b}$, $b > 1$, then

$$\mathbb{P}\left(\|f_n - f_\rho\|_\rho^2 \leq C\sqrt{\tau}n^{-\frac{2rb}{2rb+1}}\right) \geq 1 - e^{-\tau^2}$$

for $\lambda = n^{-\frac{1}{2rb+1}}$.

- The above estimate is optimal in a minimax sense.
- Parameter choice can be done adaptively

(Caponnetto et al., b=1 Bauer et al.)

Comments

- One name, 3 problems?
- Learning the kernels?

Vector Fields and Multi-tasks

Different Regimes?

- $n > d > T$ (classical)
- $d > n$ (high dimensional inference)
- $T > n, n > T$ (??)
- curse of dimensionality vs blessing of smoothness
 - smoothness/d should be big

Multiple Classes

Inputs belong to one of T classes

Journal of Machine Learning Research 5 (2004) 101-141

Submitted 4/03; Revised 8/03; Published 1/04

In Defense of One-Vs-All Classification

Ryan Rifkin

*Honda Research Institute USA
145 Tremont Street
Boston, MA 02111-1208, USA*

RIF@ALUM.MIT.EDU

Aldebaro Klautau

*UC San Diego
La Jolla, CA 92093-0407, USA*

A.KLAUTAU@IEEE.ORG

One Versus All

Coding

$$1 = (1, -1, -1, \dots), 2 = (-1, 1, -1, \dots) \dots$$

Regression of Coding Vectors

$$\min_{f=(f^1, \dots, f^T)} \sum_{i=1}^n \|y_i - f(x_i)\|_T^2 + \lambda \sum_{j=1}^T \|f^j\|^2$$

Classification Rule

$$c(x) = \max_{j=1, \dots, T} f^j(x)$$

Remarks

- No correlation among classes
- How can we estimate it?
- In simulation one observe improvement in probability estimation but NOT in classification performances.

Regression vs Classification

- the components of the regression function are proportional of the conditional probabilities of each class
- the obtained estimator is Bayes Consistent

Learning the Kernel?

- Bayesian Approaches (consistency guarantees / stability / computability?)
- Regularization (what is the underlying Kernel? How are the outputs related?)