Additional topics

Johan Suykens

KU Leuven, ESAT-STADIUS
Kasteelpark Arenberg 10
B-3001 Leuven (Heverlee), Belgium
Email: johan.suykens@esat.kuleuven.be
http://www.esat.kuleuven.be/stadius

Lecture 10

Contents - additional topics

- 1. Restricted kernel machines and deep learning
- 2. Kernel spectral clustering
- 3. LS-SVM for recurrent networks and optimal control problems

Restricted kernel machines

Restricted Boltzmann Machines (RBM)

- Markov random field, bipartite graph, stochastic binary units Layer of <u>visible units</u> v and layer of <u>hidden units</u> h **No hidden-to-hidden connections**
- Energy:

$$E(v, h; \theta) = -v^T W h - c^T v - a^T h \text{ with } \theta = \{W, c, a\}$$

Joint distribution:

$$P(v, h; \theta) = \frac{1}{Z(\theta)} \exp(-E(v, h; \theta))$$

with partition function $Z(\theta) = \sum_v \sum_h \exp(-E(v,h;\theta))$ [Hinton, Osindero, Teh, Neural Computation 2006]

RBM and deep learning

Deep Boltzmann Machine

$$p(v, h^1, h^2, h^3, ...)$$

[Hinton et al., 2006; Salakhutdinov, 2015]

Energy function

• RBM:

$$E = -v^T W h$$

• Deep Boltzmann machine (two layers):

$$E = -v^T \mathbf{W^1} h^1 - h^{1T} \mathbf{W^2} h^2$$

• Deep Boltzmann machine (three layers):

$$E = -v^T W^1 h^1 - h^{1T} W^2 h^2 - h^{2T} W^3 h^3$$

Restricted Kernel Machines (RKM)

- Kernel machine interpretations in terms of visible and hidden units (similar to Restricted Boltzmann Machines (RBM))
- Restricted Kernel Machine (RKM) representations for
 - LS-SVM regression/classification
 - Kernel PCA
 - Matrix SVD
 - Parzen-type models
 - other
- Based on principle of conjugate feature duality (with hidden features corresponding to dual variables)
- Deep Restricted Kernel Machines (Deep RKM)

[Suykens, Neural Computation, 2017]

Kernel principal component analysis (KPCA)

Kernel PCA [Schölkopf et al., 1998]: take eigenvalue decomposition of the kernel matrix

$$\begin{bmatrix} K(x_1, x_1) & \dots & K(x_1, x_N) \\ \vdots & & \vdots \\ K(x_N, x_1) & \dots & K(x_N, x_N) \end{bmatrix}$$

(applications in dimensionality reduction and denoising)

Kernel PCA: classical LS-SVM approach

• Primal problem: [Suykens et al., 2002]: model-based approach

$$\min_{w,b,e} \frac{1}{2} w^T w - \frac{1}{2} \gamma \sum_{i=1}^{N} e_i^2 \text{ s.t. } e_i = w^T \varphi(x_i) + b, \ i = 1, ..., N.$$

Dual problem corresponds to kernel PCA

$$\Omega^{(c)}\alpha = \lambda\alpha$$
 with $\lambda = 1/\gamma$

with $\Omega_{ij}^{(c)} = (\varphi(x_i) - \hat{\mu}_{\varphi})^T (\varphi(x_j) - \hat{\mu}_{\varphi})$ the centered kernel matrix and $\hat{\mu}_{\varphi} = (1/N) \sum_{i=1}^N \varphi(x_i)$.

- Interpretation:
 - 1. pool of candidate components (objective function equals zero)
 - 2. select relevant components

From KPCA to RKM representation (1)

Model:

$$e = W^T \varphi(x)$$

objective J

- = regularization term $Tr(W^TW)$
 - $(\frac{1}{\lambda})$ variance term $\sum_{i} e_{i}^{T} e_{i}$

 \downarrow use property $e^T h \leq \frac{1}{2\lambda} e^T e + \frac{\lambda}{2} h^T h$

RKM representation:

$$e = \sum_{j} h_{j} K(x_{j}, x)$$

obtain
$$J \leq \overline{J}(h_i, W)$$
 solution from stationary points of \overline{J} : $\frac{\partial \overline{J}}{\partial h_i} = 0$, $\frac{\partial \overline{J}}{\partial W} = 0$

From KPCA to RKM representation (2)

Objective

$$J = \frac{\eta}{2} \text{Tr}(W^T W) - \frac{1}{2\lambda} \sum_{i=1}^{N} e_i^T e_i \text{ s.t. } e_i = W^T \varphi(x_i), \forall i$$

$$\leq -\sum_{i=1}^{N} e_i^T h_i + \frac{\lambda}{2} \sum_{i=1}^{N} h_i^T h_i + \frac{\eta}{2} \text{Tr}(W^T W) \text{ s.t. } e_i = W^T \varphi(x_i), \forall i$$

$$= -\sum_{i=1}^{N} \varphi(x_i)^T W h_i + \frac{\lambda}{2} \sum_{i=1}^{N} h_i^T h_i + \frac{\eta}{2} \text{Tr}(W^T W) \triangleq \overline{J}$$

• Stationary points of $\overline{J}(h_i, W)$:

$$\begin{cases} \frac{\partial \overline{J}}{\partial h_i} = 0 \implies W^T \varphi(x_i) = \lambda h_i, \ \forall i \\ \frac{\partial \overline{J}}{\partial W} = 0 \implies W = \frac{1}{\eta} \sum_i \varphi(x_i) h_i^T \end{cases}$$

From KPCA to RKM representation (3)

ullet Elimination of W gives the eigenvalue decomposition:

$$\frac{1}{\eta}KH^T = H^T\Lambda$$

where $H = [h_1...h_N] \in \mathbb{R}^{s \times N}$ and $\Lambda = \operatorname{diag}\{\lambda_1, ..., \lambda_s\}$ with $s \leq N$

Primal and dual model representations

$$(P)_{RKM}: \hat{e} = W^T \varphi(x)$$
 \mathcal{M}

$$(D)_{RKM}: \hat{e} = \frac{1}{\eta} \sum_{j} h_j K(x_j, x).$$

Deep Restricted Kernel Machines

Deep RKM: example

Deep RKM: KPCA + KPCA + LSSVM [Suykens, 2017]

Coupling of RKMs by taking sum of the objectives

$$J_{\text{deep}} = \overline{J}_1 + \overline{J}_2 + \underline{J}_3$$

Multiple levels and multiple layers per level.

in more detail ...

$$J_{\text{deep}} = -\sum_{i=1}^{N} \varphi_{1}(x_{i})^{T} W_{1} h_{i}^{(1)} + \frac{\lambda_{1}}{2} \sum_{i=1}^{N} h_{i}^{(1)T} h_{i}^{(1)} + \frac{\eta_{1}}{2} \text{Tr}(W_{1}^{T} W_{1})$$

$$-\sum_{i=1}^{N} \varphi_{2}(h_{i}^{(1)})^{T} W_{2} h_{i}^{(2)} + \frac{\lambda_{2}}{2} \sum_{i=1}^{N} h_{i}^{(2)T} h_{i}^{(2)} + \frac{\eta_{2}}{2} \text{Tr}(W_{2}^{T} W_{2})$$

$$+\sum_{i=1}^{N} (y_{i}^{T} - \varphi_{3}(h_{i}^{(2)})^{T} W_{3} - b^{T}) h_{i}^{(3)} - \frac{\lambda_{3}}{2} \sum_{i=1}^{N} h_{i}^{(3)T} h_{i}^{(3)} + \frac{\eta_{3}}{2} \text{Tr}(W_{3}^{T} W_{3})$$

Primal and dual model representations

$$\hat{e}^{(1)} = W_1^T \varphi_1(x)$$

$$(P)_{\text{DeepRKM}}: \quad \hat{e}^{(2)} = W_2^T \varphi_2(\Lambda_1^{-1} \hat{e}^{(1)})$$

$$\hat{y} = W_3^T \varphi_3(\Lambda_2^{-1} \hat{e}^{(2)}) + b$$

$$\mathcal{M}$$

$$\hat{e}^{(1)} = \frac{1}{\eta_1} \sum_j h_j^{(1)} K_1(x_j, x)$$

$$(D)_{\text{DeepRKM}}: \quad \hat{e}^{(2)} = \frac{1}{\eta_2} \sum_j h_j^{(2)} K_2(h_j^{(1)}, \Lambda_1^{-1} \hat{e}^{(1)})$$

$$\hat{y} = \frac{1}{\eta_3} \sum_j h_j^{(3)} K_3(h_j^{(2)}, \Lambda_2^{-1} \hat{e}^{(2)}) + b$$

The framework can be used for training deep feedforward neural networks and deep kernel machines [Suykens, 2017].

(Other approaches: e.g. kernels for deep learning [Cho & Saul, 2009], mathematics of the neural response [Smale et al., 2010], deep gaussian processes [Damianou & Lawrence, 2013], convolutional kernel networks [Mairal et al., 2014], multi-layer support vector machines [Wiering & Schomaker, 2014])

Training process

Objective function (logarithmic scale) during training on the ion data set:

- black color: level 3 objective only
- ullet $J_{
 m deep}$ for $c_{
 m stab}=$ 1, 10, 100 (blue, red, magenta color) in stabilization term

Kernel spectral clustering

Spectral graph clustering

Minimal cut: given the graph $\mathcal{G} = (V, E)$, find clusters $\mathcal{A}_1, \mathcal{A}_2$

$$\min_{q_i \in \{-1,+1\}} \frac{1}{2} \sum_{i,j} w_{ij} (q_i - q_j)^2$$

with cluster membership indicator q_i ($q_i = 1$ if $i \in \mathcal{A}_1$, $q_i = -1$ if $i \in \mathcal{A}_2$) and $W = [w_{ij}]$ the weighted adjacency matrix.

Spectral graph clustering

• Relaxation to Min-cut spectral clustering problem

$$\min_{\tilde{q}^T \tilde{q} = 1} \ \tilde{q}^T L \tilde{q}$$

with L=D-W the unnormalized graph Laplacian, degree matrix $D=\mathrm{diag}(d_1,...,d_N)$, $d_i=\sum_j w_{ij}$, giving

$$L\tilde{q} = \lambda \tilde{q}$$
.

Cluster member indicators: $\hat{q}_i = \text{sign}(\tilde{q}_i - \theta)$ with threshold θ .

Normalized cut

$$L\tilde{q} = \lambda D\tilde{q}$$

[Fiedler, 1973; Shi & Malik, 2000; Ng et al. 2002; Chung, 1997; von Luxburg, 2007]

• Discrete version to continuous problem (Laplace operator) [Belkin & Niyogi, 2003; von Luxburg et al., 2008; Smale & Zhou, 2007]

Spectral clustering + K-means

Kernel spectral clustering: case of two clusters

• Underlying model (primal representation):

$$\hat{e}_* = w^T \varphi(x_*) + b$$

with $\hat{q}_* = \operatorname{sign}[\hat{e}_*]$ the estimated cluster indicator at any $x_* \in \mathbb{R}^d$.

• **Primal problem:** training on given data $\{x_i\}_{i=1}^N$

$$\min_{w,b,e} \quad -\frac{1}{2}w^T w + \gamma \frac{1}{2} \sum_{i=1}^{N} \mathbf{v_i} e_i^2$$
subject to $e_i = w^T \varphi(x_i) + b, \quad i = 1, ..., N$

with **positive weights** v_i (will be related to inverse degree matrix).

[Alzate & Suykens, IEEE-PAMI, 2010]

Lagrangian and conditions for optimality

• Lagrangian:

$$\mathcal{L}(w, b, e; \alpha) = -\frac{1}{2}w^T w + \gamma \frac{1}{2} \sum_{i=1}^{N} v_i e_i^2 - \sum_{i=1}^{N} \alpha_i (e_i - w^T \varphi(x_i) - b)$$

Conditions for optimality:

$$\begin{cases} \frac{\partial \mathcal{L}}{\partial w} = 0 & \Rightarrow \quad w = \sum_{i} \alpha_{i} \varphi(x_{i}) \\ \frac{\partial \mathcal{L}}{\partial b} = 0 & \Rightarrow \quad \sum_{i} \alpha_{i} = 0 \\ \frac{\partial \mathcal{L}}{\partial e_{i}} = 0 & \Rightarrow \quad \alpha_{i} = \gamma v_{i} e_{i}, \ i = 1, ..., N \\ \frac{\partial \mathcal{L}}{\partial \alpha_{i}} = 0 & \Rightarrow \quad e_{i} = w^{T} \varphi(x_{i}) + b, \ i = 1, ..., N \end{cases}$$

• Eliminate w, b, e, write solution in α .

Kernel-based model representation

Dual problem:

$$V M_V \Omega \alpha = \lambda \alpha$$

with

$$\lambda = 1/\gamma$$
 $M_V = I_N - \frac{1}{1_N^T V 1_N} 1_N 1_N^T V$: weighted centering matrix $\Omega = [\Omega_{ij}]$: kernel matrix with $\Omega_{ij} = \varphi(x_i)^T \varphi(x_j) = K(x_i, x_j)$

Dual model representation:

$$\hat{e}_* = \sum_{i=1}^N \alpha_i K(x_i, x_*) + b$$

with
$$K(x_i, x_*) = \varphi(x_i)^T \varphi(x_*)$$
.

Choice of weights v_i

- Take $V=D^{-1}$ where $D=\mathrm{diag}\{d_1,...,d_N\}$ and $d_i=\sum_{j=1}^N\Omega_{ij}$
- This gives the **generalized eigenvalue problem**:

$$M_D\Omega\alpha = \lambda D\alpha$$

with
$$M_D = I_N - \frac{1}{1_N^T D^{-1} 1_N} 1_N 1_N^T D^{-1}$$

This is a modified version of random walks spectral clustering.

- Note that $sign[e_i] = sign[\alpha_i]$ if $\gamma v_i > 0$ (on training data)
 - ... but $\mathrm{sign}[e_*]$ applies beyond training data

Kernel spectral clustering: more clusters

• Case of k clusters: additional sets of constraints

$$\min_{w^{(l)}, e^{(l)}, b_l} \quad -\frac{1}{2} \sum_{l=1}^{k-1} w^{(l)^T} w^{(l)} + \frac{1}{2} \sum_{l=1}^{k-1} \gamma_l e^{(l)^T} D^{-1} e^{(l)}$$
subject to
$$e^{(1)} = \Phi_{N \times n_h} w^{(1)} + b_1 1_N$$

$$e^{(2)} = \Phi_{N \times n_h} w^{(2)} + b_2 1_N$$

$$\vdots$$

$$e^{(k-1)} = \Phi_{N \times n_h} w^{(k-1)} + b_{k-1} 1_N$$

where
$$e^{(l)} = [e_1^{(l)}; ...; e_N^{(l)}]$$
 and $\Phi_{N \times n_h} = [\varphi(x_1)^T; ...; \varphi(x_N)^T] \in \mathbb{R}^{N \times n_h}$.

• Dual problem: $M_D\Omega\alpha^{(l)}=\lambda D\alpha^{(l)}$, l=1,...,k-1.

[Alzate & Suykens, IEEE-PAMI, 2010]

Primal and dual model representations

k clusters

k-1 sets of constraints (index l=1,...,k-1)

$$(P): \operatorname{sign}[\hat{e}_{*}^{(l)}] = \operatorname{sign}[w^{(l)}^{T}\varphi(x_{*}) + b_{l}]$$

$$\mathcal{M}$$

$$(D): \operatorname{sign}[\hat{e}_{*}^{(l)}] = \operatorname{sign}[\sum_{j} \alpha_{j}^{(l)} K(x_{*}, x_{j}) + b_{l}]$$

- Note: additional sets of constraints also in multi-class and vector-valued output LS-SVMs [Suykens et al., 1999]
- Advantages: out-of-sample extensions, model selection procedures, large scale methods

Out-of-sample extension and coding

Out-of-sample extension and coding

Piecewise constant eigenvectors and extension (1)

- **Definition.** [Meila & Shi, 2001] Vector α is called *piecewise constant* relative to a partition $(A_1, ..., A_k)$ iff $\alpha_i = \alpha_j \ \forall x_i, x_j \in A_p, p = 1, ..., k$.
- Proposition. [Alzate & Suykens, 2010] Assume
 - (i) a training set $\mathcal{D} = \{x_i\}_{i=1}^N$ and validation set $\mathcal{D}^v = \{x_m^v\}_{m=1}^{N_v}$ i.i.d. sampled from the same underlying distribution;
 - (ii) a set of k clusters $\{A_1, ..., A_k\}$ with k > 2;
 - (iii) an isotropic kernel function such that K(x, z) = 0 when x and z belong to different clusters;
 - (iv) the eigenvectors $\alpha^{(l)}$ for l=1,...,k-1 are piecewise constant.

Then validation set points belonging to the same cluster are *collinear* in the k-1 dimensional subspace spanned by the columns of $E^v \in \mathbb{R}^{N_v \times (k-1)}$ where $E^v_{ml} = e^{(l)}_m = \sum_{i=1}^N \alpha^{(l)}_i K(x_i, x^v_m) + b_l$.

Piecewise constant eigenvectors and extension (2)

• Key aspect of the proof: for $x_* \in \mathcal{A}_p$ one has

$$e_{*}^{(l)} = \sum_{i=1}^{N} \alpha_{i}^{(l)} K(x_{i}, x_{*}) + b^{(l)}$$

$$= c_{p}^{(l)} \sum_{i \in \mathcal{A}_{p}} K(x_{i}, x_{*}) + \sum_{i \notin \mathcal{A}_{p}}^{N} \alpha_{i}^{(l)} K(x_{i}, x_{*}) + b^{(l)}$$

$$= c_{p}^{(l)} \sum_{i \in \mathcal{A}_{p}} K(x_{i}, x_{*}) + b^{(l)}$$

- **Model selection** to determine kernel parameters and k: Looking for line structures in the space $(e_i^{(1)}, e_i^{(2)}, ..., e_i^{(k-1)})$, evaluated on validation data (aiming for good generalization)
- Choice kernel: Gaussian RBF kernel χ^2 -kernel for images

Model selection (looking for lines): toy problem 1

Model selection (looking for lines): toy problem 2

Example: image segmentation (looking for lines)

Example: power grid - identifying customer profiles (1)

Power load: 245 substations, hourly data (5 years), d=43.824 Periodic AR modelling: dimensionality reduction $43.824 \rightarrow 24$ k-means clustering applied after dimensionality reduction

Example: power grid - identifying customer profiles (2)

Application of kernel spectral clustering, directly on d=43.824 Model selection on kernel parameter and number of clusters [Alzate, Espinoza, De Moor, Suykens, 2009]

Example: power grid - identifying customer profiles (3)

Electricity load: 245 substations in Belgian grid (1/2 train, 1/2 validation) $x_i \in \mathbb{R}^{43.824}$: spectral clustering on **high dimensional data** (5 years)

3 of 7 detected clusters:

- 1: Residential profile: morning and evening peaks
- 2: Business profile: peaked around noon
- 3: Industrial profile: increasing morning, oscillating afternoon and evening

Kernel spectral clustering: adding prior knowledge

- ullet Pair of points x_\dagger, x_\ddagger : c=1 must-link, c=-1 cannot-link
- Primal problem [Alzate & Suykens, IJCNN 2009]

$$\min_{w^{(l)}, e^{(l)}, b_l} \quad -\frac{1}{2} \sum_{l=1}^{k-1} w^{(l)^T} w^{(l)} + \frac{1}{2} \sum_{l=1}^{k-1} \gamma_l e^{(l)^T} D^{-1} e^{(l)}$$
subject to
$$e^{(1)} = \Phi_{N \times n_h} w^{(1)} + b_1 1_N$$

$$\vdots$$

$$e^{(k-1)} = \Phi_{N \times n_h} w^{(k-1)} + b_{k-1} 1_N$$

Kernel spectral clustering: adding prior knowledge

- Pair of points $x_{\dagger}, x_{\ddagger}$: c=1 must-link, c=-1 cannot-link
- Primal problem [Alzate & Suykens, IJCNN 2009]

$$\min_{w^{(l)}, e^{(l)}, b_{l}} \quad -\frac{1}{2} \sum_{l=1}^{k-1} w^{(l)^{T}} w^{(l)} + \frac{1}{2} \sum_{l=1}^{k-1} \gamma_{l} e^{(l)^{T}} D^{-1} e^{(l)}$$
subject to
$$e^{(1)} = \Phi_{N \times n_{h}} w^{(1)} + b_{1} 1_{N}$$

$$\vdots \\
e^{(k-1)} = \Phi_{N \times n_{h}} w^{(k-1)} + b_{k-1} 1_{N}$$

$$w^{(1)^{T}} \varphi(x_{\dagger}) = c w^{(1)^{T}} \varphi(x_{\ddagger})$$

$$\vdots \\
w^{(k-1)^{T}} \varphi(x_{\dagger}) = c w^{(k-1)^{T}} \varphi(x_{\ddagger})$$

• Dual problem: yields rank-one downdate of the kernel matrix

Adding prior knowledge

original image

without constraints

Adding prior knowledge

original image

with constraints

LS-SVM in recurrent networks and optimal control

Recurrent least squares support vector machines

Nonlinear AR model structure (feedforward):

$$\begin{split} \hat{y}_k &= f(y_{k-1}, y_{k-2}, ..., y_{k-p}) \\ \text{Nonlinear OE model structure (recurrent):} \\ \hat{y}_k &= f(\hat{y}_{k-1}, \hat{y}_{k-2}, ..., \hat{y}_{k-p}) \end{split}$$

Recurrent LS-SVM (leads to set of nonlinear equations with kernel trick)

$$\min_{w,b,e} \frac{1}{2} w^T w + \gamma \frac{1}{2} \sum_k e_k^2 \text{ s.t. } y_k - e_k = w^T \varphi(y_{k-1|k-p} - e_{k-1|k-p}) + b, \ \forall k$$

Example: chaotic time-series prediction

Nonlinear control

Merging optimal control and support vector machine objectives:

Approximate solutions to optimal control problems [Suykens et al., NN 2001]

N-stage optimal control problem (1)

• Optimal control problem:

min
$$\mathcal{J}_N(x_k, u_k) = \rho(x_{N+1}) + \sum_{k=1}^N h(x_k, u_k)$$

subject to the **system dynamics**

$$x_{k+1} = f(x_k, u_k), \quad k = 1, ..., N \ (x_1 \text{ given})$$

where

$$x_k \in \mathbb{R}^n$$
 state vector $u_k \in \mathbb{R}$ input $\rho(\cdot)$, $h(\cdot,\cdot)$ positive definite functions

N-stage optimal control problem (2)

Lagrangian:

$$\mathcal{L}_{N}(x_{k}, u_{k}; \lambda_{k}) = \mathcal{J}_{N}(x_{k}, u_{k}) + \sum_{k=1}^{N} \lambda_{k}^{T}[x_{k+1} - f(x_{k}, u_{k})]$$

with Lagrange multipliers $\lambda_k \in \mathbb{R}^n$.

• Conditions for optimality:

$$\begin{cases} \frac{\partial \mathcal{L}_{N}}{\partial x_{k}} &= \frac{\partial h}{\partial x_{k}} + \lambda_{k-1} - (\frac{\partial f}{\partial x_{k}})^{T} \lambda_{k} = 0, & k = 2, ..., N \\ \frac{\partial \mathcal{L}_{N}}{\partial x_{N+1}} &= \frac{\partial \rho}{\partial x_{N+1}} + \lambda_{N} = 0 & \text{(adjoint equation)} \\ \frac{\partial \mathcal{L}_{N}}{\partial u_{k}} &= \frac{\partial h}{\partial u_{k}} - \lambda_{k}^{T} \frac{\partial f}{\partial u_{k}} = 0, & k = 1, ..., N \\ \frac{\partial \mathcal{L}_{N}}{\partial \lambda_{k}} &= x_{k+1} - f(x_{k}, u_{k}) = 0, & k = 1, ..., N \end{cases}$$
 (variational condition)

Optimal control using LS-SVM (1)

Optimal control problem:

min
$$\mathcal{J}(x_k, u_k, w, e_k) = \mathcal{J}_N(x_k, u_k) + \frac{1}{2}w^T w + \gamma \frac{1}{2} \sum_{k=1}^N e_k^2$$

subject to the system dynamics

$$x_{k+1} = f(x_k, u_k), \quad k = 1, ..., N \ (x_1 \text{ given})$$

and the LS-SVM based control law

$$u_k = w^T \varphi(x_k) + e_k, \quad k = 1, ..., N$$

• Actual control signal applied to the plant: $w^T \varphi(x_k)$

Optimal control using LS-SVM (2)

- Lagrangian: $\mathcal{L}(x_k, u_k, w, e_k; \lambda_k, \alpha_k) = \mathcal{J}_N(x_k, u_k) + \frac{1}{2}w^Tw + \gamma \frac{1}{2}\sum_{k=1}^N e_k^2 + \sum_{k=1}^N \lambda_k^T [x_{k+1} f(x_k, u_k)] + \sum_{k=1}^N \alpha_k [u_k w^T \varphi(x_k) e_k]$
- Conditions for optimality:

$$\begin{cases} \frac{\partial \mathcal{L}}{\partial x_{k}} &= \frac{\partial h}{\partial x_{k}} + \lambda_{k-1} - (\frac{\partial f}{\partial x_{k}})^{T} \lambda_{k} - \\ \alpha_{k} \frac{\partial}{\partial x_{k}} [w^{T} \varphi(x_{k})] = 0, & k = 2, ..., N \end{cases} & \text{(adjoint equation)} \\ \frac{\partial \mathcal{L}}{\partial x_{N+1}} &= \frac{\partial \rho}{\partial x_{N+1}} + \lambda_{N} = 0 & \text{(adjoint final condition)} \\ \frac{\partial \mathcal{L}}{\partial u_{k}} &= \frac{\partial h}{\partial u_{k}} - \lambda_{k}^{T} \frac{\partial f}{\partial u_{k}} + \alpha_{k} = 0, & k = 1, ..., N \\ \frac{\partial \mathcal{L}}{\partial w} &= w - \sum_{k=1}^{N} \alpha_{k} \varphi(x_{k}) = 0 & \text{(support vectors)} \\ \frac{\partial \mathcal{L}}{\partial e_{k}} &= \gamma e_{k} - \alpha_{k} = 0 & k = 1, ..., N & \text{(support values)} \\ \frac{\partial \mathcal{L}}{\partial \lambda_{k}} &= x_{k+1} - f(x_{k}, u_{k}) = 0, & k = 1, ..., N & \text{(system dynamics)} \\ \frac{\partial \mathcal{L}}{\partial \alpha_{k}} &= u_{k} - w^{T} \varphi(x_{k}) - e_{k} = 0, & k = 1, ..., N & \text{(LSSVM control)} \end{cases}$$

Eliminating w, e gives $u_k = \sum_{l=1}^N \alpha_l K(x_l, x_k)$.