The Kernel Trick, Gram Matrices, and Feature Extraction

CS6787 Lecture 4 — Fall 2017

Momentum for Principle Component Analysis

CS6787 Lecture 3.1 — Fall 2017

Principle Component Analysis

• Setting: find the dominant eigenvalue-eigenvector pair of a positive semidefinite symmetric matrix **A**.

$$u_1 = \arg\max_{x} \frac{x^T A x}{x^T x}$$

• Many ways to write this problem, e.g.

$$\|B\|_F$$
 is Frobenius norm

$$\sqrt{\lambda_1} u_1 = \arg\min_{x} \|xx^T - A\|_F^2 \qquad \|B\|_F^2 = \sum_{i} \sum_{j} B_{i,j}^2$$

PCA: A Non-Convex Problem

• PCA is **not convex** in any of these formulations

- Why? Think about the solutions to the problem: u and -u
 - Two distinct solutions \rightarrow can't be convex
- Can we still use momentum to run PCA more quickly?

Power Iteration

• Before we apply momentum, we need to choose what base algorithm we're using.

- Simplest algorithm: power iteration
 - Repeatedly multiply by the matrix A to get an answer

$$x_{t+1} = Ax_t$$

Why does Power Iteration Work?

- Let eigendecomposition of A be $A = \sum_{i=1}^{\infty} \lambda_i u_i u_i^T$
 - For $\lambda_1 > \lambda_2 \ge \lambda_1 \ge \cdots \ge \lambda_n$
- PI converges in direction because cosine-squared of angle to \mathbf{u}_1 is

$$\cos^{2}(\theta) = \frac{(u_{1}^{T} x_{t})^{2}}{\|x_{t}\|^{2}} = \frac{(u_{1}^{T} A^{t} x_{0})^{2}}{\|A^{t} x_{0}\|^{2}}$$

What about a more general algorithm?

• Use both current iterate, and history of past iterations

$$x_{t+1} = \alpha_t A x_t + \beta_{t,1} x_{t-1} + \beta_{t,2} x_{t-2} + \dots + \beta_{t,t} x_0$$

- for fixed parameters α and β
- What class of functions can we express in this form?
- Notice: x_t is always a degree-t polynomial in **A** times x_0
 - Can prove by induction that we can express ANY polynomial

Power Iteration and Polynomials

• Can also think of power iteration as a degree-t polynomial of A

$$x_t = A^t x_0$$

- Is there a better degree-t polynomial to use than $f_t(x) = x^t$?
 - If we use a different polynomial, then we get

$$x_t = f_t(A)x_0 = \sum_{i=1}^n f_t(\lambda_i)u_i u_i^T x_0$$

• Ideal solution: choose polynomial with zeros at all non-dominant eigenvalues

Chebyshev Polynomials Again


• It turns out that Chebyshev polynomials solve this problem.

• Recall:
$$T_0(x) = 0, T_1(x) = x$$
 and


$$T_{n+1}(x) = 2xT_n(x) - T_{n-1}(x)$$

• Nice properties:

$$|x| \le 1 \Rightarrow |T_n(x)| \le 1$$


$$T_0(u) = 1$$


$$T_1(u) = u$$


$$T_2(u) = 2u^2 - 1$$


Chebyshev Polynomials Again

• It turns out that Chebyshev polynomials solve this problem.

• Recall:
$$T_0(x) = 0, T_1(x) = x$$
 and

$$T_{n+1}(x) = 2xT_n(x) - T_{n-1}(x)$$

• Nice properties:

$$|x| \le 1 \Rightarrow |T_n(x)| \le 1$$
 $T_n(1+\epsilon) \approx \Theta\left(\left(1+\sqrt{2\epsilon}\right)^n\right)$

Using Chebyshev Polynomials

- So we can choose our polynomial f in terms of T
 - Want: $f_t(\lambda_1)$ to be as large as possible, subject to $|f_t(\lambda)| < 1$ for all $|\lambda| < \lambda_2$
- To make this work, set

$$f_n(x) = T_n\left(\frac{x}{\lambda_2}\right)$$

Convergence of Momentum PCA

$$\frac{x_t}{\|x_t\|} = \frac{\sum_{i=1}^n T_t \left(\frac{\lambda_i}{\lambda_2}\right) u_i u_i^T x_0}{\sqrt{\sum_{i=1}^n T_t^2 \left(\frac{\lambda_i}{\lambda_2}\right) (u_i^T x_0)^2}}$$

• Cosine-squared of angle to dominant component:

$$\cos^{2}(\theta) = \frac{(u_{1}^{T} x_{t})^{2}}{\|x_{t}\|^{2}} = \frac{T_{t}^{2} \left(\frac{\lambda_{1}}{\lambda_{2}}\right) (u_{1}^{T} x_{0})^{2}}{\sum_{i=1}^{n} T_{t}^{2} \left(\frac{\lambda_{i}}{\lambda_{2}}\right) (u_{i}^{T} x_{0})^{2}}$$

Convergence of Momentum PCA (continued)

$$\cos^{2}(\theta) = \frac{(u_{1}^{T}x_{t})^{2}}{\|x_{t}\|^{2}} = \frac{T_{t}^{2} \left(\frac{\lambda_{1}}{\lambda_{2}}\right) (u_{1}^{T}x_{0})^{2}}{\sum_{i=1}^{n} T_{t}^{2} \left(\frac{\lambda_{i}}{\lambda_{2}}\right) (u_{i}^{T}x_{0})^{2}}$$

$$= 1 - \frac{\sum_{i=2}^{n} T_{t}^{2} \left(\frac{\lambda_{i}}{\lambda_{2}}\right) (u_{i}^{T}x_{0})^{2}}{\sum_{i=1}^{n} T_{t}^{2} \left(\frac{\lambda_{i}}{\lambda_{2}}\right) (u_{i}^{T}x_{0})^{2}}$$

$$\geq 1 - \frac{\sum_{i=2}^{n} (u_{i}^{T}x_{0})^{2}}{T_{t}^{2} \left(\frac{\lambda_{1}}{\lambda_{2}}\right) (u_{1}^{T}x_{0})^{2}} = 1 - \Omega \left(T_{t}^{-2} \left(\frac{\lambda_{1}}{\lambda_{2}}\right)\right)$$

Convergence of Momentum PCA (continued)

$$\cos^{2}(\theta) \ge 1 - \Omega\left(T_{t}^{-2}\left(\frac{\lambda_{1}}{\lambda_{2}}\right)\right) = 1 - \Omega\left(T_{t}^{-2}\left(1 + \frac{\lambda_{1} - \lambda_{2}}{\lambda_{2}}\right)\right)$$
$$= 1 - \Omega\left(\left(1 + \sqrt{2\frac{\lambda_{1} - \lambda_{2}}{\lambda_{2}}}\right)^{-2t}\right)$$

• Recall that standard power iteration had:

$$\cos^{2}(\theta) = 1 - \Omega\left(\left(\frac{\lambda_{2}}{\lambda_{1}}\right)^{2t}\right) = 1 - \Omega\left(\left(1 + \frac{\lambda_{1} - \lambda_{2}}{\lambda_{2}}\right)^{-2t}\right)$$

• So the momentum rate is asymptotically faster than power iteration

Questions?

The Kernel Trick, Gram Matrices, and Feature Extraction

CS6787 Lecture 4 — Fall 2017

Basic Linear Models

• For classification using model vector w

$$output = sign(w^T x)$$

• Optimization methods vary; here's logistic regression $(y_i \in \{-1, 1\})$

$$\text{minimize}_{w} \frac{1}{n} \sum_{i=1}^{n} \log \left(1 + \exp(-w^{T} x_{i} y_{i}) \right)$$

Benefits of Linear Models

• Fast classification: just one dot product

• Fast training/learning: just a few basic linear algebra operations

- Drawback: limited expressivity
 - Can only capture linear classification boundaries \rightarrow bad for many problems
- How do we let linear models represent a broader class of decision boundaries, while retaining the systems benefits?

The Kernel Method

• Idea: in a linear model we can think about the **similarity** between two training examples **x** and **y** as being

$$x^T y$$

- This is related to the rate at which a random classifier will separate \mathbf{x} and \mathbf{y}
- Kernel methods replace this dot-product similarity with an arbitrary **Kernel function** that computes the similarity between **x** and **y**

$$K(x,y): \mathcal{X} \times \mathcal{X} \to \mathbb{R}$$

Kernel Properties

• What properties do kernels need to have to be useful for learning?

• Key property: kernel must be **symmetric** K(x,y) = K(y,x)

• Key property: kernel must be **positive semi-definite**

$$\forall c_i \in \mathbb{R}, x_i \in \mathcal{X}, \sum_{i=1}^m \sum_{j=1}^m c_i c_j K(x_i, x_j) \ge 0$$

• Can check that the dot product has this property

Facts about Positive Semidefinite Kernels

• Sum of two PSD kernels is a PSD kernel

$$K(x,y) = K_1(x,y) + K_2(x,y)$$
 is a PSD kernel

Product of two PSD kernels is a PSD kernel

$$K(x,y) = K_1(x,y)K_2(x,y)$$
 is a PSD kernel

• Scaling by any function on both sides is a kernel

$$K(x,y) = f(x)K_1(x,y)f(y)$$
 is a PSD kernel

Other Kernel Properties

• Useful property: kernels are often non-negative

$$K(x,y) \ge 0$$

• Useful property: kernels are often scaled such that

$$K(x,y) \le 1$$
, and $K(x,y) = 1 \Leftrightarrow x = y$

• These properties capture the idea that the kernel is expressing the similarity between **x** and **y**

Common Kernels

• Gaussian kernel/RBF kernel: de-facto kernel in machine learning

$$K(x,y) = \exp\left(-\gamma ||x - y||^2\right)$$

- We can validate that this is a kernel
 - Symmetric?
 - Positive semi-definite? WHY?
 - Non-negative?
 - Scaled so that K(x,x) = 1?

Common Kernels (continued)

- Linear kernel: just the inner product $K(x,y) = x^T y$
- Polynomial kernel: $K(x,y) = (1 + x^T y)^p$
- Laplacian kernel: $K(x,y) = \exp(-\beta ||x-y||_1)$
- Last layer of a neural network: if last layer outputs $\phi(x)$, then kernel is $K(x,y) = \phi(x)^T \phi(y)$

Classifying with Kernels

• An equivalent way of writing a linear model on a training set is

$$\operatorname{output}(x) = \operatorname{sign}\left(\left(\sum_{i=1}^{n} w_i x_i\right)^T x\right)$$

• We can kernel-ize this by replacing the dot products with kernel evals

$$output(x) = sign\left(\sum_{i=1}^{n} w_i K(x_i, x)\right)$$

Learning with Kernels

• An equivalent way of writing linear-model logistic regression is

$$\operatorname{minimize}_{w} \frac{1}{n} \sum_{i=1}^{n} \log \left(1 + \exp \left(-\left(\sum_{j=1}^{n} w_{j} x_{j} \right)^{T} x_{i} y_{i} \right) \right)$$

• We can kernel-ize this by replacing the dot products with kernel evals

minimize_w
$$\frac{1}{n} \sum_{i=1}^{n} \log \left(1 + \exp \left(-\sum_{j=1}^{n} w_j y_i K(x_j, x_i) \right) \right)$$

The Computational Cost of Kernels

• Recall: benefit of learning with kernels is that we can express a wider class of classification functions

• Recall: another benefit is linear classifier learning problems are "easy" to solve because they are convex, and gradients easy to compute

- Major cost of learning naively with Kernels: have to evaluate K(x, y)
 - For SGD, need to do this effectively **n** times per update
 - Computationally intractable unless **K** is very simple

The Gram Matrix

• Address this computational problem by **pre-computing the kernel function** for all pairs of training examples in the dataset.

$$G_{i,j} = K(x_i, x_j)$$

• Transforms the learning problem into

$$\operatorname{minimize}_{w} \frac{1}{n} \sum_{i=1}^{n} \log \left(1 + \exp \left(-y_{i} e_{i}^{T} G w \right) \right)$$

• This is much easier than recomputing the kernel at each iteration

Problems with the Gram Matrix

• Suppose we have **n** examples in our training set.

• How much memory is required to store the Gram matrix **G**?

• What is the cost of taking the product G_i w to compute a gradient?

• What happens if we have one hundred million training examples?

Feature Extraction

• Simple case: let's imagine that X is a finite set $\{1, 2, ..., k\}$

• We can define our kernel as a matrix $M \in \mathbb{R}^{k \times k}$

$$M_{i,j} = K(i,j)$$

• Since M is positive semidefinite, it has a square root $U^TU=M$

$$\sum_{i=1}^{k} U_{k,i} U_{k,j} = M_{i,j} = K(i,j)$$

Feature Extraction (continued)

• So if we define a **feature mapping** $\phi(i) = Ue_i$ then

$$\phi(i)^T \phi(j) = \sum_{i=1}^k U_{k,i} U_{k,j} = M_{i,j} = K(i,j)$$

- The kernel is equivalent to a dot product in some space
- In fact, this is true for all kernels, not just finite ones

Classifying with feature maps

• Suppose that we can find a finite-dimensional feature map that satisfies

$$\phi(i)^T \phi(j) = K(i,j)$$

• Then we can simplify our classifier to

output
$$(x) = \text{sign}\left(\sum_{i=1}^{n} w_i K(x_i, x)\right)$$

= $\text{sign}\left(\sum_{i=1}^{n} w_i \phi(x_i)^T \phi(x)\right) = \text{sign}\left(u^T \phi(x)\right)$

Learning with feature maps

• Similarly we can simplify our learning objective to

minimize_u
$$\frac{1}{n} \sum_{i=1}^{n} \log \left(1 + \exp\left(-u^T \phi(x_i) y_i\right)\right)$$

• Take-away: this is just transforming the input data, then running a linear classifier in the transformed space!

- Computationally: super efficient
 - As long as we can transform and store the input data in an efficient way

Problems with Feature Maps

• The dimension of the transformed data may be much larger than the dimension of the original data.

• Suppose that the feature map is $\phi: \mathbb{R}^d \to \mathbb{R}^D$ and there are \mathbf{n} examples

• How much memory is needed to store the transformed features?

• What is the cost of taking the product $u^T \phi(x_i)$ to compute a gradient?

Feature Maps vs. Gram Matrices

• Systems trade-offs exist here.

• When number of examples gets very large, feature maps are better.

• When transformed feature vectors have high dimensionality, **Gram** matrices are better.

Another Problem with Feature Maps

• Recall: I said there was always a feature map for any kernel such that

$$\phi(i)^T \phi(j) = K(i,j)$$

- But this feature map is not always finite-dimensional
 - For example, the Gaussian/RBF kernel has an infinite-dimensional feature map
 - Many kernels we care about in ML have this property
- What do we do if ϕ has infinite dimensions?
 - We can't just compute with it normally!

Solution: Approximate Feature Maps

• Find a finite-dimensional feature map so that

$$K(x,y) \approx \phi(x)^T \phi(y)$$

• Typically, we want to find a family of feature maps ϕ_t such that

$$\phi_D: \mathbb{R}^d \to \mathbb{R}^D$$

$$\lim_{D \to \infty} \phi_D(x)^T \phi_D(y) = K(x, y)$$

Types of Approximate Feature Maps

- Deterministic feature maps
 - Choose a fixed-a-priori method of approximating the kernel
 - Generally not very popular because of the way they scale with dimensions
- Random feature maps
 - Choose a feature map at random (typically each feature is independent) such that

$$\mathbf{E}\left[\phi(x)^T\phi(y)\right] = K(x,y)$$

• Then prove with high probability that over some region of interest

$$|\phi(x)^T \phi(y) - K(x,y)| \le \epsilon$$

Types of Approximate Features (continued)

- Orthogonal randomized feature maps
 - Intuition behind this: if we have a feature map where for some i and j

$$e_i^T \phi(x) \approx e_j^T \phi(x)$$

then we can't actually learn much from having both features.

- Strategy: choose the feature map at random, but subject to the constraint that the features be "orthogonal" in some way.
- Quasi-random feature maps
 - Generate features using a low-discrepancy sequence rather than true randomness

Adaptive Feature Maps

• Everything before this didn't take the data into account

- Adaptive feature maps look at the actual training set and try to minimize the kernel approximation error using the training set as a guide
 - For example: we can do a random feature map, and then **fine-tune the** randomness to minimize the empirical error over the training set
 - Gaining in popularity
- Also, neural networks can be thought of as adaptive feature maps.

Systems Tradeoffs

• Lots of tradeoffs here

• Do we spend more work up-front constructing a more sophisticated approximation, to save work on learning algorithms?

• Would we rather scale with the data, or scale to more complicated problems?

• Another task for metaparameter optimization

Questions

- Upcoming things:
 - Paper 2 review due tonight
 - Paper 3 in class on Wednesday
 - Start thinking about the class project it will come faster than you think!