Kernel Methods. Ridge Regression.

Radu Ionescu, Prof. PhD. raducu.ionescu@gmail.com

Faculty of Mathematics and Computer Science
University of Bucharest

The evolution of learning methods

- 1950s: the introduction of the perceptron (Rosenblatt, 1957)
- 1980s: the back-propagation algorithm for training multi-layer perceptron becomes widely popular (Hinton, 1986)
- 1990s: the introduction of kernel methods (Cortes, 1995)

The Perceptron

Linear separating hyperplane

Where
$$w_1 = -1$$
, $w_2 = 1$, $b = 1$

XOR (Minsky & Papert, 1969)

 A linear classification method cannot solve the XOR problem

Solution 1: Neural Networks

Solution 1: Neural Networks

The decision border is non-linear

Solution 2: Kernel Methods

- Kernel methods are based on two steps:
- ➤ 1. Embed data in a higher-dimensional Hilbert space
- 2. Search for linear relations in the embedding space
- The embedding can be performed implicitly, by specifying the scalar product among data samples
- Steps 1 and 2 can be comprised in one step!

Embedding the data with an embedding map

 Non-linear relations from the original space become linear in the embedding space

Kernel methods

- The learning algorithms are usually implemented such that the coordinates of the embedded points are not needed
- Specifying the scalar product between pairs of points is enough!
- "Kernel trick": The scalar product is replaced with any pairwise similarity function, also termed kernel function

Primal Form

Features: f₁, f₂, f₃, f₄, f₅, f₆, f₇

		f_1	f_2	f_3	f_4	f_5	f_6	f ₇				
Train samples: x ₁ , x ₂ , x ₃ , x ₄	X_1	4	0	2	5	3	0	1		I_1	1	
	X ₂	0	0	1	3	4	0	2	_ v	I_2	1	
	X ₃	2	1	0	0	1	2	5	= X	I_3	-1	-
	X ₄	1	3	0	1	0	1	2		I_4	-1	

Linear classifier: $C = (w_1, w_2, w_3, w_4, w_5, w_6, w_7, b)$ such that sign(X * W' + b) = L

				-	↓	-						
		f_1	f_2	f_3	f_4	f_5	f_6	f_7				
Test samples: y ₁ , y ₂ , y ₃	y_1	1	0	2	4	2	0	2		p_1	?	
	y ₂	1	2	0	1	2	2	1	= Y	p_2	?	= P
	y_3	3	1	0	0	4	1	1		p_3	?	

Apply C to obtain predictions: P = sign(Y * W' + b)

Dual form

Kernel type: linear

		x_{1}	X_2	x_3	X_4				
Train samples: x ₁ , x ₂ , x ₃ , x ₄	X_1	55	31	16	11		I_1	1	
	X_2	31	30	14	7	V 4 VI 17	I_2	1	
	X_3	16	14	35	17	= X * X' = K _X	I_3	-1	= L
	X_4	11	7	17	16		I_4	-1	
									•

Linear classifier: $C = (\alpha_1, \alpha_2, \alpha_3, \alpha_4, b)$ such that $sign(K_X * \alpha' + b) = L$

Apply C to obtain predictions: $P = sign(K_Y * \alpha' + b)$

The problem of finding g of the form:

$$g(\mathbf{x}) = \langle \mathbf{w}, \mathbf{x} \rangle = \mathbf{w}' \mathbf{x} = \sum_{i=1}^{n} w_i x_i$$

That best interpolates a training set:

$$S = \{(\mathbf{x}_1, y_1), (\mathbf{x}_2, y_2), \dots, (\mathbf{x}_{\ell}, y_{\ell})\}$$

 The error of the linear function on a particular training sample is:

$$\xi = (y - g(\mathbf{x}))$$

The loss on all training data points is:

$$\mathcal{L}(g,S) = \mathcal{L}(\mathbf{w},S) = \sum_{i=1}^{\ell} (y_i - g(\mathbf{x_i}))^2 =$$

$$= \sum_{i=1}^{\ell} \xi^2 = \sum_{i=1}^{\ell} \mathcal{L}(g,(\mathbf{x_i},y_i))$$

Loss written vectorially:

$$\boldsymbol{\xi} = \mathbf{y} - \mathbf{X}\mathbf{w}$$

$$\boldsymbol{\mathcal{L}}(\mathbf{w}, S) = \|\boldsymbol{\xi}\|_{2}^{2} = (\mathbf{y} - \mathbf{X}\mathbf{w})'(\mathbf{y} - \mathbf{X}\mathbf{w})$$

• What is the optimal value for w?

Loss is convex

The optimal w:

$$\frac{\partial \mathcal{L}(\mathbf{w}, S)}{\partial \mathbf{w}} = -2\mathbf{X}'\mathbf{y} + 2\mathbf{X}'\mathbf{X}\mathbf{w} = \mathbf{0}$$

We get the normal equation:

$$X'Xw = X'y$$

• We can compute w, if the inverse exists:

$$\mathbf{w} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{y}$$

Ridge Regression

- If the inverse does not exist, the problem is "illconditioned" and it needs regularization
- The optimization criterion becomes:

$$\min_{\mathbf{w}} \mathcal{L}_{\lambda}(\mathbf{w}, S) = \min_{\mathbf{w}} (\lambda ||\mathbf{w}||^2 + \sum_{i=1}^{\ell} (y_i - g(\mathbf{x_i}))^2)$$

And the optimal solution will be given by:

$$\frac{\partial \mathcal{L}_{\lambda}(\mathbf{w}, S)}{\partial \mathbf{w}} = \frac{\partial (\lambda \|\mathbf{w}\|^2 + \sum_{i=1}^{\ell} (y_i - g(\mathbf{x_i}))^2)}{\partial \mathbf{w}} = \mathbf{0}$$

Ridge Regression

The optimal solution:

$$\frac{\partial \mathcal{L}_{\lambda}(\mathbf{w}, S)}{\partial \mathbf{w}} = \frac{\partial (\lambda \|\mathbf{w}\|^{2} + (\mathbf{y} - \mathbf{X}\mathbf{w})'(\mathbf{y} - \mathbf{X}\mathbf{w}))}{\partial \mathbf{w}} = 2\lambda \mathbf{w} - 2\mathbf{X}'\mathbf{y} + 2\mathbf{X}'\mathbf{X}\mathbf{w} = \mathbf{0}$$

$$\mathbf{X}'\mathbf{X}\mathbf{w} + \lambda \mathbf{w} = \mathbf{X}'\mathbf{y}$$

$$(\mathbf{X}'\mathbf{X} + \lambda \mathbf{I}_{n})\mathbf{w} = \mathbf{X}'\mathbf{y}$$

$$\mathbf{w} = (\mathbf{X}'\mathbf{X} + \lambda \mathbf{I}_{n})^{-1}\mathbf{X}'\mathbf{y}$$

Dual Ridge Regression

$$\mathbf{X'Xw} + \lambda \mathbf{w} = \mathbf{X'y}$$

$$\mathbf{w} = \lambda^{-1}(\mathbf{X'y} - \mathbf{X'Xw}) = \lambda^{-1}\mathbf{X'(y} - \mathbf{Xw}) = \mathbf{X'\alpha}$$

$$\lambda^{-1}\mathbf{X'(y} - \mathbf{Xw}) = \mathbf{X'\alpha}$$

$$\alpha = \lambda^{-1}(\mathbf{y} - \mathbf{Xw})$$

• But:

$$\mathbf{w} = \mathbf{X}' \mathbf{\alpha}$$

So:

$$\alpha = \lambda^{-1}(\mathbf{y} - \mathbf{X}\mathbf{X}'\alpha)$$

Dual Ridge Regression

$$\alpha = \lambda^{-1} (\mathbf{y} - \mathbf{X} \mathbf{X}' \alpha)$$

$$\lambda \alpha = (\mathbf{y} - \mathbf{X} \mathbf{X}' \alpha)$$

$$\mathbf{X} \mathbf{X}' \alpha + \lambda \alpha = \mathbf{y}$$

$$(\mathbf{X} \mathbf{X}' + \lambda \mathbf{I}_{\ell}) \alpha = \mathbf{y}$$

$$\alpha = (\mathbf{G} + \lambda \mathbf{I}_{\ell})^{-1} \mathbf{y}$$

Where:

$$G = XX'$$

is called the Gram matrix:

$$\mathbf{G}_{ij} = \left\langle \mathbf{x}_i, \mathbf{x}_j \right\rangle$$

Dual Ridge Regression

 In the dual form, the information from the training samples is given only by the inner product between pairs of training points:

$$\mathbf{\alpha} = (\mathbf{G} + \lambda \mathbf{I}_{\ell})^{-1} \mathbf{y}$$

The predictive function is given by:

$$g(\mathbf{x}) = \langle \mathbf{w}, \mathbf{x} \rangle = \left\langle \sum_{i=1}^{\ell} \alpha_i \mathbf{x}_i, \mathbf{x} \right\rangle = \sum_{i=1}^{\ell} \alpha_i \langle \mathbf{x}_i, \mathbf{x} \rangle$$

Primal Form

Features: f₁, f₂, f₃, f₄, f₅, f₆, f₇

		f_1	f_2	f_3	f_4	f_5	f_6	f ₇				
Train samples: x ₁ , x ₂ , x ₃ , x ₄	X_1	4	0	2	5	3	0	1		I_1	1	
	X ₂	0	0	1	3	4	0	2	_ v	I_2	1	
	X ₃	2	1	0	0	1	2	5	= X	I_3	-1	-
	X ₄	1	3	0	1	0	1	2		I_4	-1	

Linear classifier: $C = (w_1, w_2, w_3, w_4, w_5, w_6, w_7, b)$ such that sign(X * W' + b) = L

				-	↓	-						
		f_1	f_2	f_3	f_4	f_5	f_6	f_7				
Test samples: y ₁ , y ₂ , y ₃	y_1	1	0	2	4	2	0	2		p_1	?	
	y ₂	1	2	0	1	2	2	1	= Y	p_2	?	= P
	y_3	3	1	0	0	4	1	1		p_3	?	

Apply C to obtain predictions: P = sign(Y * W' + b)

Dual form

Kernel type: linear

		X_1	X_2	X_3	X_4				
Train samples: x ₁ , x ₂ , x ₃ , x ₄	X_1	55	31	16	11		l ₁	1	
	X_2	31	30	14	7	- V + VI - I/	l_2	1	
	X_3	16	14	35	17	= X * X' = K _X	l ₃	-1	= L
	X_4	11	7	17	16		l ₄	-1	
									-

Linear classifier: $C = (\alpha_1, \alpha_2, \alpha_3, \alpha_4, b)$ such that $sign(K_X * \alpha' + b) = L$

Apply C to obtain predictions: $P = sign(K_Y * \alpha' + b)$

Kernel Ridge Regression

 We can now apply the "kernel trick", replacing the scalar product with another kernel function k:

$$\langle \rangle \mapsto k$$

$$\mathbf{G} = \begin{pmatrix} \langle \mathbf{x}_{1}, \mathbf{x}_{1} \rangle & \langle \mathbf{x}_{1}, \mathbf{x}_{2} \rangle & \cdots & \langle \mathbf{x}_{1}, \mathbf{x}_{n} \rangle \\ \langle \mathbf{x}_{2}, \mathbf{x}_{1} \rangle & \langle \mathbf{x}_{2}, \mathbf{x}_{2} \rangle & \cdots & \langle \mathbf{x}_{2}, \mathbf{x}_{n} \rangle \\ \vdots & \vdots & \vdots & \vdots \\ \langle \mathbf{x}_{n}, \mathbf{x}_{1} \rangle & \langle \mathbf{x}_{n}, \mathbf{x}_{2} \rangle & \cdots & \langle \mathbf{x}_{n}, \mathbf{x}_{n} \rangle \end{pmatrix} \mapsto \mathbf{K} = \begin{pmatrix} k(\mathbf{x}_{1}, \mathbf{x}_{1}) & k(\mathbf{x}_{1}, \mathbf{x}_{2}) & \cdots & k(\mathbf{x}_{1}, \mathbf{x}_{n}) \\ k(\mathbf{x}_{2}, \mathbf{x}_{1}) & k(\mathbf{x}_{2}, \mathbf{x}_{2}) & \cdots & k(\mathbf{x}_{2}, \mathbf{x}_{n}) \\ \vdots & \vdots & \vdots & \vdots \\ k(\mathbf{x}_{n}, \mathbf{x}_{1}) & k(\mathbf{x}_{n}, \mathbf{x}_{2}) & \cdots & k(\mathbf{x}_{n}, \mathbf{x}_{n}) \end{pmatrix}$$

Kernel Ridge Regression

The dual weights are computed as follows:

$$\boldsymbol{\alpha} = (\mathbf{G} + \lambda \mathbf{I}_{\ell})^{-1} \mathbf{y} \rightarrow \boldsymbol{\alpha} = (\mathbf{K} + \lambda \mathbf{I}_{\ell})^{-1} \mathbf{y}$$

The predictive function becomes:

$$g(\mathbf{x}) = \langle \mathbf{w}, \mathbf{x} \rangle = \left\langle \sum_{i=1}^{\ell} \alpha_i \mathbf{x}_i, \mathbf{x} \right\rangle = \sum_{i=1}^{\ell} \alpha_i \langle \mathbf{x}_i, \mathbf{x} \rangle$$

$$\downarrow$$

$$g(\mathbf{x}) = \sum_{i=1}^{\ell} \alpha_i k(\mathbf{x}_i, \mathbf{x})$$

Kernel Ridge Regression (Python)

```
# Regularization parameter lambda:
lmb = 10 ** -6
# X train - training data (one sample per line)
# T train - training labels
n = X train.shape[0]
K = np.matmul(X train, X train.T)
# Training the method:
alpha = np.matmul(np.linalg.inv(K + lmb * np.eye(n)),
 T train)
# Predicting the training labels:
Y train = np.matmul(K, alpha)
Y train = np.sign(Y train)
acc train = (T train == Y train).mean())
print('Train accuracy: %.4f' % acc train)
```

Kernel Ridge Regression (Python)

```
# X_test - test data (one sample per line)
# T_test - test labels

K_test = np.matmul(X_test, X_train.T)

# Predicting the test labels:
Y_test = np.matmul(K_test, alpha)
Y_test = np.sign(Y_test)

acc_test = (T_test == Y_test).mean()
print('Test accuracy: %.4f' % acc_test)
```

The Kernel Function

Definition: A kernel is a function

$$k: X \times X \longmapsto \mathbb{R}$$

for which there is a mapping from X to a Hilbert space F

$$\phi: x \in \mathbb{R}^m \longmapsto \phi(x) \in F$$

such that for any $x, z \in X$ we have:

$$k(x, z) = \langle \phi(x), \phi(z) \rangle$$

 Theorem: The function k is a kernel if and only if k is symmetric and finitely positive semi-definite

Examples of kernels

By explicitly providing the embedding map:

$$\phi : \mathbb{R}^{2} \to \mathbb{R}^{3}$$

$$(x_{1}, x_{2}) \mapsto (z_{1}, z_{2}, z_{3}) = (x_{1}^{2}, \sqrt{2}x_{1}x_{2}, x_{2}^{2})$$

Examples of kernels

The kernel from the previous example:

$$\langle \phi(\mathbf{x}), \phi(\mathbf{z}) \rangle_F = \langle (x_1^2, x_2^2, \sqrt{2}x_1 x_2), (z_1^2, z_2^2, \sqrt{2}z_1 z_2) \rangle$$

$$\langle \phi(\mathbf{x}), \phi(\mathbf{z}) \rangle_F = x_1^2 z_1^2 + x_2^2 z_2^2 + 2x_1 x_2 z_1 z_2$$

$$\langle \phi(\mathbf{x}), \phi(\mathbf{z}) \rangle_F = (x_1 z_1 + x_2 z_2)^2$$

$$\langle \phi(\mathbf{x}), \phi(\mathbf{z}) \rangle_F = \langle \mathbf{x}, \mathbf{z} \rangle^2$$

$$k(\mathbf{x}, \mathbf{z}) = \langle \mathbf{x}, \mathbf{z} \rangle^2$$

The same kernel also corresponds to this map:

$$\phi : \mathbf{x} = (x_1, x_2) \mapsto \phi(\mathbf{x}) = (x_1^2, x_2^2, x_1 x_2, x_2 x_1)$$

The Polynomial Kernel

 For a real positive constant c and a natural number d:

$$k(\mathbf{x}, \mathbf{z}) = (\langle \mathbf{x}, \mathbf{z} \rangle + c)^d$$

 The constant c controls the amount of influence of polynomials of various degrees

The Gaussian (RBF) Kernel

• For x = (1, 2, 4, 1) and z = (5, 1, 2, 3) from \mathbb{R}^4 :

$$k(x,z) = \exp\left(-\frac{\|x-z\|^2}{2\sigma^2}\right)$$

$$= \exp\left(-\frac{\sqrt{(1-5)^2 + (2-1)^2 + (4-2)^2 + (1-3)^2}}{2 \cdot 1^2}\right)$$

$$= \exp\left(-\frac{\sqrt{16+1+4+4}}{2}\right)$$
Graph for e^((-x)/5)
$$= \exp\left(-\frac{5}{2}\right)$$

$$\approx 0.0821.$$

The Intersection Kernel

• For x = (1, 2, 4, 1) and z = (5, 1, 2, 3) from \mathbb{R}^4 : $k(x, z) = \sum_{i} \min \{x_i, z_i\}$ $= \min \{1, 5\} + \min \{2, 1\} + \min \{4, 2\} + \min \{1, 3\}$ = 1 + 1 + 2 + 1 = 5.

Other kernel functions

The Hellinger kernel:

$$k(x, z) = \sum_{i} \sqrt{x_i \cdot z_i}$$

The PQ kernel [lonescu & Popescu, PRL15]:

$$k_{PQ}(X, Y) = 2(P - Q)$$

 $P = |\{(i, j) : 1 \le i < j \le n, (x_i - x_j)(y_i - y_j) > 0\}|$
 $Q = |\{(i, j) : 1 \le i < j \le n, (x_i - x_j)(y_i - y_j) < 0\}|$

Other kernel functions

The Hellinger kernel:

$$k(x,z) = \sum_{i} \sqrt{x_i \cdot z_i}$$

The PQ kernel:

$$k_{PQ}(X, Y) = 2(P - Q)$$

String kernels

- String kernels measure the similarity of strings, by counting the number of contiguous subsequences (ngrams) of characters that two strings have in common
- Text documents can be interpreted as strings
- Advantages:
- > We do not have to tokenize the text
- ➤ Language independence (can be applied to any language, only re-training is necessary)

String kernels

Example:

```
Given s = \text{"pineapple pi"} and t = \text{"apple pie"} over an alphabet \Sigma, and the n-gram length p = 2,
```

the hash maps S and T contain <key>:<value> pairs of the type <2-gram>:<number of occurrences> in s and t:

```
S = {pi:2, in:1, ne:1, ea:1, ap:1, pp:1, pl:1, le:1, e_:1, _p:1},
T = {ap:1, pp:1, pl:1, le:1, e_:1, _p:1, pi:1, ie:1}
```

Presence bits string kernel

The presence bits string kernel is defined as follows:

$$k_2^{0/1}(s,t) = \sum_{v \in \Sigma^p} S^{0/1}(v) \cdot T^{0/1}(v)$$

Example (continued):

```
S = {pi:2, in:1, ne:1, ea:1, ap:1, pp:1, pl:1, le:1, e_:1, _p:1},

T = {ap:1, pp:1, pl:1, le:1, e_:1, _p:1, pi:1, ie:1}

k_2^{0/1}(s,t) = 1 \cdot 1 + 1 \cdot 1

= 1 + 1 + 1 + 1 + 1 + 1 + 1

= 7
```

Why kernel methods?

- They obtain state-of-the-art results in various NLP tasks:
- Native Language Identification [Ionescu & Popescu, BEA17]
- Arabic Dialect Identification [Butnaru & Ionescu, VarDial18]
- Romanian Dialect Identification [Butnaru & Ionescu, ACL19]
- Useful for building a compact representation when:
 Number of samples << number of features
- E.g., in TOEFL11 dataset, the number of unique n-grams (n={5,6,7,8,9}) is:

4,662,520

... versus the number of training samples:
11,000

Why kernel methods?

- They generalize better than words
- Examples of native language transfer patterns on TOEFL11

G	erman	ŀ	French	A	rabic	Hindi Spanish		Chinese			
1	, that	1	indeed	1	alot	2	as compa	1	, is	2	t most
6	german	19	onnal	9	any	9	hence	2	difer	4	chin
11	. but	21	is to	13	them	16	then	13	, but	7	just
13	often	26	franc	16	thier	17	indi	15	, etc	8	still
207	special	28	to concl	19	his	21	towards	17	cesar	14	. take

Italian		Japanese		Korean			Telugu	T	urkish	
1	ital	1	japan	1	korea	1	i concl	1	i agree.	
3	o beca	15	. if	24	e that	6	days	11	turk	
4	fact	19	i disa	27	. as	7	.the	21	. becau	
9	, for	27	. the	30	soci	11	where as	32	s about	
24	the life	38	. it	36	. also	13	e above	37	being	

French→English transfer patterns

- {onnal} "...many academics subjects. Additionnally, people always have a subject..." "I would not be in control of my personnal schedule during the trip."
- {evelopp}
- "...and who will have the curiosity to developp research on the disease."
- "...be able to do so. Underdevelopped countries are a case in point."
- {n France}
- "...studied law in both England and in France, I have had the chance..."
- "Numbers have actually shown that in France the number of new cars..."
- {to conc}
- "...without a tour guide. To conclude, there are several advantages..."
- "...job they will enjoy. To conclude, I think that the best solution is..."
- {exemple}
- "...after using them. Onother exemple is my underwear that I bougth..."
- "Science is a great exemple of how successful people want to improve..."

New kernels based on combinations

 Given two kernels k₁ and k₂, a real positive constant a, a function f with real values and a symmetric and positive semi-definite matrix B, the following functions are also kernels:

(i)
$$k(x, z) = k_1(x, z) + k_2(x, z);$$

(ii) $k(x, z) = ak_1(x, z);$
(iii) $k(x, z) = k_1(x, y) \cdot k_2(x, z);$
(iv) $k(x, z) = f(x) \cdot f(z);$
(v) $k(x, z) = x'Bz.$

Forma primală

Features: f₁, f₂, f₃, f₄, f₅, f₆, f₇

		f_1	f_2	f_3	f_4	f_5	f_6	f ₇		_
Train samples: x ₁ , x ₂ , x ₃ , x ₄	X_1	4	0	2	5	3	0	1		l ₁
	X_2	0	0	1	3	4	0	2	_ V	l ₂
	x_3	2	1	0	0	1	2	5	= X	l ₃
	X ₄	1	3	0	1	0	1	2		l ₄

Linear classifier: $C = (w_1, w_2, w_3, w_4, w_5, w_6, w_7, b)$ such that sign(X * W' + b) = L

				-	_	-						
		f_1	f_2	f_3	f_4	f_5	f_6	f_7				
Test samples: y ₁ , y ₂ , y ₃	y_1	1	0	2	4	2	0	2		p_1	?	
	y ₂	1	2	0	1	2	2	1	= Y	p_2	?	= P
	y_3	3	1	0	0	4	1	1		p_3	?	

Apply C to obtain predictions: P = sign(Y * W' + b)

Forma duală

Kernel type: linear

		x_{1}	X_2	x_3	X_4				
Train samples: x ₁ , x ₂ , x ₃ , x ₄	X_1	55	31	16	11		l ₁	1	
	X_2	31	30	14	7	_	I_2	1	
	X ₃	16	14	35	17	$= X * X' = K_X$ I_3	I_3	-1	= L
	X_4	11	7	17	16		l ₄	-1	
									-

Linear classifier: $C = (\alpha_1, \alpha_2, \alpha_3, \alpha_4, b)$ such that $sign(K_X * \alpha' + b) = L$

Apply C to obtain predictions: $P = sign(K_{Y} * \alpha' + b)$

Data normalization

In primal form:

$$x \longmapsto \phi(x) \longmapsto \frac{\phi(x)}{\|\phi(x)\|}$$

In dual form:

$$\hat{k}(x_i, x_j) = \frac{k(x_i, x_j)}{\sqrt{k(x_i, x_i) \cdot k(x_j, x_j)}}$$

Directly on the kernel matrix:

$$\hat{K}_{ij} = \frac{K_{ij}}{\sqrt{K_{ii} \cdot K_{jj}}}$$

Data normalization (Python)

```
% X - data (one sample per row)
% L2 norm in primal form:
norms = np.linalg.norm(X, axis = 1, keepdims = True)
X = X / norms
% L2 norm in dual form:
K = np.matmul(X, X.T)
KNorm = np.sqrt(np.diag(K))
KNorm = KNorm[np.newaxis]
K = K / np.matmul(KNorm.T, KNorm)
```

Bibliography

Advances in Computer Vision and Pattern Recognition

Radu Tudor Ionescu Marius Popescu

Knowledge Transfer between Computer Vision and Text Mining

Similarity-based Learning Approaches

John Shawe-Taylor and Nello Cristianini

for **Pattern Analysis**

CAMBRIDGE