

Learning From Data Lecture 25 The Kernel Trick

Learning with only inner products
The Kernel

M. Magdon-Ismail CSCI 4100/6100

RECAP: Large Margin is Better

Controling Overfitting

Theorem.
$$d_{\text{VC}}(\gamma) \leq \left\lceil \frac{R^2}{\gamma^2} \right\rceil + 1$$

$$E_{\rm cv} \le \frac{\# \text{ support vectors}}{N}$$

Non-Separable Data

minimize
$$\frac{1}{2}\mathbf{w}^{\mathrm{T}}\mathbf{w} + C\sum_{n=1}^{N} \xi_{n}$$

subject to: $y_{n}(\mathbf{w}^{\mathrm{T}}\mathbf{x}_{n} + b) \geq 1 - \xi_{n}$
 $\xi_{n} \geq 0$ for $n = 1, \dots, N$

$$\Phi_2 + SVM$$

$$\Phi_3 + \text{SVM}$$

 Φ_3 + pseudoinverse algorithm

Complex hypothesis that does not overfit because it is 'simple', controlled by only a few support vectors.

Recall: Mechanics of the Nonlinear Transform

1. Original data

 $\mathbf{x}_n \in \mathcal{X}$

2. Transform the data

$$\mathbf{z}_n = \Phi(\mathbf{x}_n) \in \mathcal{Z}$$

4. Classify in \mathcal{X} -space

 $g(\mathbf{x}) = \tilde{g}(\Phi(\mathbf{x})) = \operatorname{sign}(\tilde{\mathbf{w}}^{\mathrm{T}}\Phi(\mathbf{x}))$

3. Separate data in \mathcal{Z} -space

$$\tilde{g}(\mathbf{z}) = \operatorname{sign}(\tilde{\mathbf{w}}^{\mathrm{T}}\mathbf{z})$$

 \mathcal{X} -space is \mathbb{R}^d

$$\mathbf{x} = \begin{bmatrix} 1 \\ x_1 \\ \vdots \\ x_d \end{bmatrix}$$

- $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_N$
- y_1, y_2, \ldots, y_N
- no weights

$$d_{\rm VC} = d + 1$$

$$g(\mathbf{x}) = \operatorname{sign}(\tilde{\mathbf{w}}^{\mathrm{T}} \mathbf{\Phi}(\mathbf{x}))$$

 $\underline{\mathcal{Z}}$ -space is $\mathbb{R}^{\tilde{d}}$

$$\mathbf{z} = \mathbf{\Phi}(\mathbf{x}) = \left[egin{array}{c} 1 \ \Phi_1(\mathbf{x}) \ dots \ \Phi_{ ilde{d}}(\mathbf{x}) \end{array}
ight] = \left[egin{array}{c} 1 \ z_1 \ dots \ z_{ ilde{d}} \end{array}
ight]$$

- $\mathbf{z}_1, \mathbf{z}_2, \dots, \mathbf{z}_N$
- y_1, y_2, \ldots, y_N

$$\tilde{\mathbf{w}} = \begin{bmatrix} w_0 \\ w_1 \\ \vdots \\ w_{\tilde{d}} \end{bmatrix}$$

$$d_{\scriptscriptstyle ext{VC}} = d+1$$

Have to **transform** the data to the \mathcal{Z} -space.

How to use nonlinear transforms without **physically transforming** data to \mathcal{Z} -space.

Primal Versus Dual

Primal

$$\underset{b,\mathbf{w}}{\text{minimize}} \quad \frac{1}{2}\mathbf{w}^{\mathsf{T}}\mathbf{w}$$

subject to:
$$y_n(\mathbf{w}^T\mathbf{x}_n + b) \ge 1$$
 for $n = 1, \dots, N$

$$g(\mathbf{x}) = \operatorname{sign}(\mathbf{w}^{\mathrm{T}}\mathbf{x} + b)$$

d+1 optimization variables \mathbf{w}, b

<u>Dual</u>

$$\underset{\boldsymbol{\alpha}}{\text{minimize}} \quad \frac{1}{2} \sum_{n,m=1}^{N} \alpha_n \alpha_m y_n y_m(\mathbf{x}_n^{\mathsf{T}} \mathbf{x}_m) - \sum_{n=1}^{N} \alpha_n$$

subject to:
$$\sum_{n=1}^{N} \alpha_n y_n = 0$$

$$\alpha_n \ge 0$$
 for $n = 1, \dots, N$

$$\mathbf{w}^* = \sum_{n=1}^{N} \alpha_n^* y_n \mathbf{x}_n$$

$$b^* = y_s - \mathbf{w}^{\mathrm{T}} \mathbf{x}_s \qquad (\alpha_s^* > 0)$$

$$g(\mathbf{x}) = \operatorname{sign}(\mathbf{w}^{*T}\mathbf{x} + b^{*})$$
$$= \operatorname{sign}\left(\sum_{n=1}^{N} \alpha_{n}^{*} y_{n} \mathbf{x}_{n}^{T} (\mathbf{x} - \mathbf{x}_{s}) + y_{s}\right)$$

N optimization variables α

Primal Versus Dual - Matrix Vector Form

Primal

<u>Dual</u>

$$\underset{b,\mathbf{w}}{\text{minimize}} \quad \frac{1}{2}\mathbf{w}^{\mathrm{T}}\mathbf{w}$$

subject to:
$$y_n(\mathbf{w}^T\mathbf{x}_n + b) \ge 1$$
 for $n = 1, ..., N$

$$\underset{\boldsymbol{\alpha}}{\text{minimize}} \quad \frac{1}{2}\boldsymbol{\alpha}^{\text{T}}G\boldsymbol{\alpha} - \mathbf{1}^{\text{T}}\boldsymbol{\alpha}$$

$$(\mathbf{G}_{nm} = y_n y_m \mathbf{x}_n^{\mathrm{T}} \mathbf{x}_m)$$

subject to: $\mathbf{y}^{\mathrm{T}}\boldsymbol{\alpha} = 0$

$$lpha \geq 0$$

$$\mathbf{w}^* = \sum_{n=1}^{N} \alpha_n^* y_n \mathbf{x}_n$$

$$b^* = y_s - \mathbf{w}^{\mathrm{T}} \mathbf{x}_s \qquad (\alpha_s^* > 0)$$

$$g(\mathbf{x}) = \operatorname{sign}(\mathbf{w}^{\mathsf{T}}\mathbf{x} + b)$$

$$g(\mathbf{x}) = \operatorname{sign}(\mathbf{w}^{*T}\mathbf{x} + b^{*})$$
$$= \operatorname{sign}\left(\sum_{n=1}^{N} \alpha_{n}^{*} y_{n} \mathbf{x}_{n}^{T} (\mathbf{x} - \mathbf{x}_{s}) + y_{s}\right)$$

d+1 optimization variables \mathbf{w}, b

N optimization variables α

Deriving the Dual: The Lagrangian

$$\mathcal{L} = \frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w} + \sum_{n=1}^{N} \alpha_n \cdot (1 - y_n(\mathbf{w}^{\mathrm{T}} \mathbf{x}_n + b))$$

$$\uparrow_{\text{lagrange multipliers}} \uparrow_{\text{the constraints}}$$

minimize w.r.t. $b, \mathbf{w} \leftarrow \text{unconstrained}$ maximize w.r.t. $\alpha \geq \mathbf{0}$

Formally: use KKT conditions to transform the primal.

Intuition

- $1 y_n(\mathbf{w}^\mathsf{T}\mathbf{x}_n + b) > 0 \implies \alpha_n \to \infty \text{ gives } \mathcal{L} \to \infty$
- Choose (b, \mathbf{w}) to min \mathcal{L} , so $1 y_n(\mathbf{w}^T \mathbf{x}_n + b) \leq 0$
- $1 y_n(\mathbf{w}^T \mathbf{x}_n + b) < 0 \implies \alpha_n = 0 \pmod{\mathcal{L} \text{ w.r.t. } \alpha_n}$

Conclusion

At the optimum, $\alpha_n(y_n(\mathbf{w}^T\mathbf{x}_n + b) - 1) = 0$, so

$$\mathcal{L} = \frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w}$$

is minimized and the constraints are satisfied

$$1 - y_n(\mathbf{w}^{\mathsf{T}}\mathbf{x}_n + b) \le 0$$

Unconstrained Minimization w.r.t. (b, \mathbf{w})

$$\mathcal{L} = \frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w} - \sum_{n=1}^{N} \alpha_n \cdot (y_n(\mathbf{w}^{\mathrm{T}} \mathbf{x}_n + b) - 1)$$

Set
$$\frac{\partial \mathcal{L}}{\partial b} = 0$$
:

$$\frac{\partial \mathcal{L}}{\partial b} = \sum_{n=1}^{N} \alpha_n y_n \qquad \Longrightarrow \qquad \sum_{n=1}^{N} \alpha_n y_n = 0$$

Set
$$\frac{\partial \mathcal{L}}{\partial \mathbf{w}} = 0$$
:

$$\frac{\partial \mathcal{L}}{\partial \mathbf{w}} = \mathbf{w} - \sum_{n=1}^{N} \alpha_n y_n \mathbf{x}_n \qquad \Longrightarrow \qquad \mathbf{w} = \sum_{n=1}^{N} \alpha_n y_n \mathbf{x}_n$$

Substitute into \mathcal{L} to maximize w.r.t. $\alpha \geq 0$

$$\mathcal{L} = \frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w} - \mathbf{w}^{\mathrm{T}} \sum_{n=1}^{N} \alpha_{n} y_{n} \mathbf{x}_{n} - b \sum_{n=1}^{N} \alpha_{n} y_{n} + \sum_{n=1}^{N} \alpha_{n}$$

$$= -\frac{1}{2} \mathbf{w}^{\mathrm{T}} \mathbf{w} + \sum_{n=1}^{N} \alpha_{n}$$

$$= -\frac{1}{2} \sum_{m,n=1}^{N} \alpha_{n} \alpha_{m} y_{n} y_{m} \mathbf{x}_{n}^{\mathrm{T}} \mathbf{x}_{m} + \sum_{n=1}^{N} \alpha_{n}$$

minimize
$$\frac{1}{2}\boldsymbol{\alpha}^{\mathrm{T}}G\boldsymbol{\alpha} - \mathbf{1}^{\mathrm{T}}\boldsymbol{\alpha}$$
 $(G_{nm} = y_n y_m \mathbf{x}_n^{\mathrm{T}} \mathbf{x}_m)$ subject to: $\mathbf{y}^{\mathrm{T}}\boldsymbol{\alpha} = 0$ $\boldsymbol{\alpha} \geq \mathbf{0}$
$$\mathbf{w} = \sum_{n=1}^{N} \alpha_n^* y_n \mathbf{x}_n$$
 $\alpha_s > 0 \implies y_s(\mathbf{w}^{\mathrm{T}} \mathbf{x}_s + b) - 1 = 0$

 $\implies b = u_c - \mathbf{w}^{\mathrm{T}} \mathbf{x}$

Example — Our Toy Data Set

signed data matrix

$$\mathbf{X} = \begin{bmatrix} 0 & 0 \\ 2 & 2 \\ 2 & 0 \\ 3 & 0 \end{bmatrix} \quad \mathbf{y} = \begin{bmatrix} - \\ - \\ + \\ + \end{bmatrix}$$

$$\longrightarrow \quad \mathbf{X}_s = \begin{bmatrix} 0 & 0 \\ -2 & -2 \\ 2 & 0 \\ 3 & 0 \end{bmatrix}$$

$$\mathbf{X} = \begin{bmatrix} 0 & 0 \\ 2 & 2 \\ 2 & 0 \\ 3 & 0 \end{bmatrix} \quad \mathbf{y} = \begin{bmatrix} -1 \\ -1 \\ +1 \\ +1 \end{bmatrix} \qquad \longrightarrow \quad \mathbf{X}_s = \begin{bmatrix} 0 & 0 & 0 \\ -2 & -2 \\ 2 & 0 \\ 3 & 0 \end{bmatrix} \qquad \longrightarrow \quad \mathbf{G} = \mathbf{X}_s \mathbf{X}_s^{\mathrm{T}} = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 8 & -4 & -6 \\ 0 & -4 & 4 & 6 \\ 0 & -6 & 6 & 9 \end{bmatrix}$$

Quadratic Programming

$$\label{eq:minimize} \begin{aligned} & \underset{\mathbf{u}}{\text{minimize}} & & \frac{1}{2}\mathbf{u}^{\scriptscriptstyle T}\mathbf{Q}\mathbf{u} + \mathbf{p}^{\scriptscriptstyle T}\mathbf{z} \\ & \text{subject to:} & & \mathbf{A}\mathbf{u} \geq \mathbf{c} \end{aligned}$$

Dual SVM

minimize
$$\frac{1}{2} \boldsymbol{\alpha}^{T} G \boldsymbol{\alpha} - \mathbf{1}^{T} \boldsymbol{\alpha}$$
subject to:
$$\mathbf{y}^{T} \boldsymbol{\alpha} = 0$$

$$\boldsymbol{\alpha} \geq \mathbf{0}$$

$$\mathbf{u} = \boldsymbol{\alpha}$$

$$\mathbf{Q} = \mathbf{G}$$

$$\mathbf{p} = -\mathbf{1}_{N}$$

$$\mathbf{A} = \begin{bmatrix} \mathbf{y}^{\mathsf{T}} \\ -\mathbf{y}^{\mathsf{T}} \\ \mathbf{I}_{N} \end{bmatrix}$$

$$\mathbf{w} = \sum_{n=1}^{4} \alpha_{n}^{*} y_{n} \mathbf{x}_{n} = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

$$\mathbf{c} = \begin{bmatrix} 0 \\ 0 \\ \mathbf{0}_{N} \end{bmatrix}$$

$$\mathbf{b} = y_{1} - \mathbf{w}^{\mathsf{T}} \mathbf{x}_{1} = -1$$

$$\gamma = \frac{1}{\|\mathbf{w}\|} = \frac{1}{\sqrt{2}}$$

non-support vectors $\implies \alpha_n = 0$ only support vectors can have $\alpha_n > 0$

Dual QP Algorithm for Hard Margin linear-SVM

- 1: **Input:** X, y.
- 2: Let $\mathbf{p} = -\mathbf{1}_N$ be the N-vector of ones and $\mathbf{c} = \mathbf{0}_{N+2}$ the N-vector of zeros. Construct matrices Q and A, where

$$\mathbf{X}_{\mathrm{s}} = \begin{bmatrix} -y_1 \mathbf{x}_1^{\mathrm{T}} & \\ \vdots & \\ -y_N \mathbf{x}_N^{\mathrm{T}} - \end{bmatrix}, \qquad \mathbf{Q} = \mathbf{X}_s \mathbf{X}_s^{\mathrm{T}}, \qquad \mathbf{A} = \begin{bmatrix} \mathbf{y}^{\mathrm{T}} & \\ -\mathbf{y}^{\mathrm{T}} & \\ \mathbf{I}_{N \times N} \end{bmatrix}$$

- 3: $\alpha^* \leftarrow \mathsf{QP}(Q, \mathbf{c}, A, \mathbf{a})$.
- 4: Return

$$\mathbf{w}^* = \sum_{\alpha_n^* > 0} \alpha_n^* y_n \mathbf{x}_n$$
$$b^* = y_s - \mathbf{w}^{\mathrm{T}} \mathbf{x}_s \qquad (\alpha_s^* > 0)$$

5: The final hypothesis is $g(\mathbf{x}) = \text{sign}(\mathbf{w}^{*T}\mathbf{x} + b^*)$.

minimize
$$\frac{1}{2}\boldsymbol{\alpha}^{\mathrm{T}}G\boldsymbol{\alpha} - \mathbf{1}^{\mathrm{T}}\boldsymbol{\alpha}$$
 subject to: $\mathbf{y}^{\mathrm{T}}\boldsymbol{\alpha} = 0$ $\boldsymbol{\alpha} \geq 0$

Some packages allow equality and bound constraints to directly solve this type of QP

Primal Versus Dual (Non-Separable)

Primal

minimize
$$\frac{1}{2}\mathbf{w}^{\mathrm{T}}\mathbf{w} + C\sum_{n=1}^{N} \xi_n$$

subject to:
$$y_n(\mathbf{w}^T\mathbf{x}_n + b) \ge 1 - \xi_n$$

$$\xi_n \ge 0 \quad \text{for } n = 1, \dots, N$$

$$g(\mathbf{x}) = \operatorname{sign}(\mathbf{w}^{\mathrm{T}}\mathbf{x} + b)$$

N+d+1 optimization variables $b, \mathbf{w}, \boldsymbol{\xi}$

<u>Dual</u>

minimize
$$\frac{1}{2}\alpha^{\mathrm{T}}G\alpha - \mathbf{1}^{\mathrm{T}}\alpha$$

subject to: $\mathbf{y}^{\mathrm{T}}\boldsymbol{\alpha} = 0$

$${f C} \geq lpha \geq 0$$

$$\mathbf{w}^* = \sum_{n=1}^{N} \alpha_n^* y_n \mathbf{x}_n$$

$$b^* = y_s - \mathbf{w}^{\mathrm{T}} \mathbf{x}_s \qquad (C > \alpha_s^* > 0)$$

$$g(\mathbf{x}) = \operatorname{sign}(\mathbf{w}^{*T}\mathbf{x} + b^{*})$$
$$= \operatorname{sign}\left(\sum_{n=1}^{N} \alpha_{n}^{*} y_{n} \mathbf{x}_{n}^{T} (\mathbf{x} - \mathbf{x}_{s}) + y_{s}\right)$$

N optimization variables α

Dual SVM is an Inner Product Algorithm

$$\mathcal{X}$$
-Space

minimize
$$\frac{1}{2}\alpha^{\mathrm{T}}G\alpha - \mathbf{1}^{\mathrm{T}}\alpha$$

subject to: $\mathbf{y}^{\mathrm{T}}\boldsymbol{\alpha} = 0$

$$\mathrm{C} \geq lpha \geq 0$$

$$G_{nm} = y_n y_m(\mathbf{x}_n^{\mathrm{T}} \mathbf{x}_m)$$

$$g(\mathbf{x}) = \operatorname{sign} \left(\sum_{\alpha_n^* > 0} \alpha_n^* y_n(\mathbf{x}_n^{\mathsf{T}} \mathbf{x}) + b^* \right)$$

$$C > \alpha_s^* > 0$$

$$b^* = y_s - \sum_{\alpha_n^* > 0} \alpha_n^* y_n(\mathbf{x}_n^{\mathsf{T}} \mathbf{x}_s)$$

Dual SVM is an Inner Product Algorithm

$$\mathcal{Z}$$
-Space

minimize
$$\frac{1}{2}\alpha^{\mathrm{T}}G\alpha - 1^{\mathrm{T}}\alpha$$

subject to: $\mathbf{y}^{\mathrm{T}}\boldsymbol{\alpha} = 0$

$$C \geq \alpha \geq 0$$

$$G_{nm} = y_n y_m(\mathbf{z}_n^{\mathsf{T}} \mathbf{z}_m)$$

$$g(\mathbf{x}) = \operatorname{sign}\left(\sum_{\alpha_n^* > 0} \alpha_n^* y_n(\mathbf{z}_n^\mathsf{T} \mathbf{z}) + b^*\right)$$

$$C > \alpha_s^* > 0$$

$$b^* = y_s - \sum_{\alpha_n^* > 0} \alpha_n^* y_n(\mathbf{z}_n^{\mathsf{T}} \mathbf{z}_s)$$

Dual SVM is an Inner Product Algorithm

$$\mathcal{Z}$$
-Space

minimize
$$\frac{1}{2}\alpha^{\mathrm{T}}G\alpha - 1^{\mathrm{T}}\alpha$$

subject to: $\mathbf{y}^{\mathrm{T}}\boldsymbol{\alpha} = 0$

$$\mathrm{C} \geq lpha \geq 0$$

$$G_{nm} = y_n y_m(\mathbf{z}_n^{\mathsf{T}} \mathbf{z}_m)$$

$$g(\mathbf{x}) = \operatorname{sign} \left(\sum_{\alpha_n^* > 0} \alpha_n^* y_n(\mathbf{z}_n^{\mathsf{T}} \mathbf{z}) + b \right) \qquad \qquad C > \alpha_s^* > 0$$

$$b = y_s - \sum_{\alpha_n^* > 0} \alpha_n^* y_n(\mathbf{z}_n^{\mathsf{T}} \mathbf{z}_s)$$

Can we compute $\mathbf{z}^{\mathsf{T}}\mathbf{z}'$ without needing $\mathbf{z} = \Phi(\mathbf{x})$ to visit \mathcal{Z} -space?

The Kernel $K(\cdot,\cdot)$ for a Transform $\Phi(\cdot)$

The Kernel tells you how to compute the inner product in \mathbb{Z} -space

$$K(\mathbf{x}, \mathbf{x}') = \Phi(\mathbf{x})^{\mathrm{T}} \Phi(\mathbf{x}') = \mathbf{z}^{\mathrm{T}} \mathbf{z}'$$

Example: 2nd-order polynomial transform

$$\Phi(\mathbf{x}) = \begin{bmatrix} x_1 \\ x_2 \\ x_1^2 \\ \sqrt{2}x_1x_2 \\ x_2^2 \end{bmatrix}$$

$$K(\mathbf{x}, \mathbf{x}') = \Phi(\mathbf{x})^{\mathrm{T}} \Phi(\mathbf{x}') = \begin{bmatrix} x_1 \\ x_2 \\ x_1^2 \\ \sqrt{2}x_1x_2 \\ x_2^2 \end{bmatrix} \cdot \begin{bmatrix} x_1' \\ x_2' \\ x_1'^2 \\ \sqrt{2}x_1'x_2' \\ x_2'^2 \end{bmatrix}$$

$$= x_1x_1' + x_2x_2' + x_1^2x_1'^2 + 2x_1x_2x_1'x_2' + x_2^2x_2'^2$$

$$= \left(\frac{1}{2} + \mathbf{x}^{\mathrm{T}}\mathbf{x}'\right)^2 - \frac{1}{4}$$
computed quickly in \mathcal{X} -space, in $O(d)$

The Gaussian Kernel is Infinite-Dimensional

$$K(\mathbf{x}, \mathbf{x}') = e^{-\gamma \|\mathbf{x} - \mathbf{x}'\|^2}$$

Example: Gaussian Kernel in 1-dimension

$$\Phi(\mathbf{x}) = \begin{bmatrix} e^{-x^2} \sqrt{\frac{2^0}{0!}} \\ e^{-x^2} \sqrt{\frac{2^1}{1!}} x \\ e^{-x^2} \sqrt{\frac{2^2}{2!}} x^2 \\ e^{-x^2} \sqrt{\frac{2^3}{3!}} x^3 \\ e^{-x^2} \sqrt{\frac{2^4}{4!}} x^4 \\ \vdots \end{bmatrix}$$

(infinite dimensional Φ)

$$\Phi(\mathbf{x}) = \begin{bmatrix} e^{-x^2} \sqrt{\frac{2^0}{0!}} \\ e^{-x^2} \sqrt{\frac{2^1}{1!}} x \\ e^{-x^2} \sqrt{\frac{2^1}{2!}} x^2 \\ e^{-x^2} \sqrt{\frac{2^3}{3!}} x^3 \\ e^{-x^2} \sqrt{\frac{2^3}{3!}} x^4 \\ \vdots \end{bmatrix}$$

$$K(x, x') = \Phi(x)^{\mathrm{T}} \Phi(x') = \begin{bmatrix} e^{-x^2} \sqrt{\frac{2^0}{0!}} \\ e^{-x^2} \sqrt{\frac{2^1}{2!}} x^2 \\ e^{-x^2} \sqrt{\frac{2^3}{3!}} x^3 \\ e^{-x^2} \sqrt{\frac{2^3}{3!}} x^4 \\ \vdots \end{bmatrix} \cdot \begin{bmatrix} e^{-x'^2} \sqrt{\frac{2^0}{0!}} \\ e^{-x'^2} \sqrt{\frac{2^1}{1!}} x' \\ e^{-x'^2} \sqrt{\frac{2^3}{2!}} x'^3 \\ e^{-x'^2} \sqrt{\frac{2^3}{3!}} x'^3 \\ \vdots \end{bmatrix} = e^{-x^2} e^{-x'^2} \sum_{i=1}^{\infty} \frac{(2xx')^i}{i!}$$

The Kernel Allows Us to Bypass \mathcal{Z} -space

$$\mathbf{x}_n \in \mathcal{X}$$

$$g(\mathbf{x}) = \operatorname{sign}\left(\sum_{\alpha_n^*>0} \alpha_n^* y_n K(\mathbf{x}_n, \mathbf{x}) + b^*\right)$$

$$b^* = y_s - \sum_{\alpha_n^* > 0} \alpha_n^* y_n K(\mathbf{x}_n, \mathbf{x}_s)$$

1: **Input:** X, y, regularization parameter C

2: Compute G: $G_{nm} = y_n y_m K(\mathbf{x}_n, \mathbf{x}_m)$.

3: Solve (QP):

$$\begin{array}{ll}
\text{minimize:} & \frac{1}{2}\boldsymbol{\alpha}^{\mathrm{T}}G\boldsymbol{\alpha} - \mathbf{1}^{\mathrm{T}}\boldsymbol{\alpha} \\
\text{subject to:} & \mathbf{y}^{\mathrm{T}}\boldsymbol{\alpha} = 0 \\
& \mathbf{C} \geq \boldsymbol{\alpha} \geq \mathbf{0}
\end{array} \right\} \longrightarrow \begin{array}{ll} \boldsymbol{\alpha}^{*} \\
\text{index } s: C > \alpha_{s}^{*} > 0
\end{array}$$

$$b^* = y_s - \sum_{\alpha_n^* > 0} \alpha_n^* y_n K(\mathbf{x}_n, \mathbf{x}_s)$$

5: The final hypothesis is

$$g(\mathbf{x}) = \operatorname{sign}\left(\sum_{\alpha_n^* > 0} \alpha_n^* y_n K(\mathbf{x}_n, \mathbf{x}) + b^*\right)$$

The Kernel-Support Vector Machine

Overfitting

SVM

Regression

Computation

Inner products with Kernel $K(\cdot, \cdot)$

high $\tilde{d} \to {\rm complicated~separator}$ small # support vectors \to low effective complexity

Can go to high (infinite) \tilde{d}

high $\tilde{d} \to \text{expensive}$ or infeasible computation $\text{kernel} \to \text{computationally feasible to go to high } \tilde{d}$

Can go to high (infinite) \tilde{d}