Kernel Methods

As before we assume a space \mathcal{X} of objects and a feature map $\Phi: \mathcal{X} \to R^D$. We also assume training data $\langle x_1, y_1 \rangle, \ldots \langle x_N, y_N \rangle$ and we define the data matrix Φ by defining $\Phi_{t,i}$ to be $\Phi_i(x_t)$. In this section we assume L_2 regularization and consider only training algorithms of the following form.

$$w^* = \underset{w}{\operatorname{argmin}} \sum_{t=1}^{N} L_t(w) + \frac{1}{2} \lambda ||w||^2$$
 (1)

$$L_t(w) = L(y_t, w \cdot \Phi(x_t)) \tag{2}$$

We have written $L_t = L(y_t, w \cdot \Phi)$ rather then $L(m_t(w))$ because we now want to allow the case of regression where we have $y \in R$ as well as classification where we have $y \in \{-1, 1\}$.

Here we are interested in methods for solving (1) for D >> N. An example of D >> N would be a database of one thousand emails where for each email x_t we have that $\Phi(x_t)$ has a feature for each word of English so that D is roughly 100 thousand. We are interested in the case where inner products of the form $K(x,y) = \Phi(x) \cdot \Phi(y)$ can be computed efficiently independently of the size of D. This is indeed the case for email messages with feature vectors with a feature for each word of English.

1 The Kernel Method

We can reduce ||w|| while holding $L(y_t, w \cdot \Phi(x_t))$ constant (for all t) by removing any the component of w orthogonal to all vectors $\Phi(x_t)$. Without loss of generality we can therefore assume that w^* is in the span of the vectors $\Phi(x_t)$. More specifically, we can assume that there exists a weight vector α^* such that we have the following.

$$w^* = \sum_{t=1}^{T} \alpha_t^* \Phi(x_t) \tag{3}$$

$$w^* = \Phi^T \alpha^* \tag{4}$$

Equation (3) is called the representor theorem. Any time series α can be viewed as a representation of a feature vector $w = \sum_t \alpha_t \Phi(x_t) = \Phi^T \alpha$. By abuse of notation we will write $f_{\alpha}(x)$ as an abbreviation for $f_{\Phi^T \alpha}(x)$ which can

be computed as follows.

$$f_{\alpha}(x) = (\Phi^{T} \alpha) \cdot \Phi(x)$$

$$= \sum_{t=1}^{N} \alpha_{t} \Phi(x_{t}) \cdot \Phi(x)$$

$$= \sum_{t=1}^{N} \alpha_{t} K(x, x_{t})$$
(5)

It is important to note that (5) implies that $f_{\alpha}(x)$ can be computed without explicitly computing any feature vectors. We also note the following.

$$||\Phi^{T}\alpha||^{2} = (\Phi^{T}\alpha) \cdot (\Phi^{T}\alpha)$$

$$= \alpha^{T}\Phi\Phi^{T}\alpha$$

$$= \alpha K\alpha \qquad (6)$$

$$K = \Phi\Phi^{T}$$

$$K_{s,t} = K(x_{s}, x_{t}) \qquad (7)$$

It is important to note that the matrix K can be computed without explicitly computing any feature vectors. Hence $||w||^2 = \alpha K \alpha$ can also be computed without explicitly computing feature vectors. We now have that the training algrithm (1) can be rewritten as follows.

$$\alpha^* = \underset{\alpha}{\operatorname{argmin}} \sum_{t=1}^{N} L_t(\alpha) + \frac{1}{2} \lambda \alpha K \alpha \tag{8}$$

$$L_t(\alpha) = L(y_t, f_{\alpha}(x_t))$$

$$= L(y_t, (K\alpha)_t)$$
(9)

The algorithm (8) is now defined as an optimization problem over α . This problem is convex in α if L(y,z) is convex in z. So for any convex version of (1) we get a convex "kernelized" training algorithm defined by (8).

2 A General Expression for α^*

In the case where the loss function L(y, z) is differentiable we can get an expression for α_t by setting the gradiant the right hand side of (1) to zero. This gives the following.

$$0 = \sum_{t=1}^{N} L'_{t}(w^{*})\Phi(x_{t}) + \lambda w^{*}$$

$$L'_{t}(w) = \frac{\partial L(y, z)}{\partial z}\Big|_{y=y_{t}, z=w\cdot\Phi(x_{t})}$$

$$w^{*}* = \frac{1}{\lambda} \sum_{t=1}^{D} -L'_{t}(w^{*})\Phi(x_{t})$$

$$\alpha_{t}^{*} = -\frac{1}{\lambda} L'_{t}(\alpha^{*})$$

$$(10)$$

Equation (11) gives N equations in N unknowns and in principle can be used to solve for α^* . Equation (11) also gives insight into the weights α_t . For square loss we get that α_t is proportional to the residual at point x_t (see the next section). For sigmoidal loss we get that $\alpha_t \approx 0$ for $|m_t(\alpha^*)| >> 1$ and $\alpha_t \approx \frac{y_t}{\lambda}$ for $m_t(\alpha^*) \approx 0$. For log loss we get that $\alpha_t \approx 0$ for $m_t(\alpha^*) >> 1$ and $\alpha_t \approx \frac{y_t}{\lambda}$ for $m_t(\alpha^*) << -1$.

3 Kernel Regression

In the case of square loss equation (11) can be solved in closed form.

$$L(y,z) = \frac{1}{2}(z-y)^{2}$$

$$L'(y,z) = (z-y)$$

$$\alpha_{t}^{*} = -\frac{1}{\lambda}((K\alpha^{*})_{t} - y_{t})$$

$$\lambda \alpha^{*} = -(K\alpha^{*} - y)$$

$$\alpha^{*} = (K + \lambda I)^{-1}y$$
(13)

Note that (12) states that α_t is proportional to the residual $y_t - f_{\alpha^*}(x_t)$.

4 Kernel SVMs

In the case of hinge loss (the SVM case) the kernel optimization problem (8) becomes a convex quadratic program for which good optimization methods exist. To see this we first rewrite (8) explicitly in terms of hinge loss.

$$\alpha^* = \underset{\alpha}{\operatorname{argmin}} \sum_{t=1}^{N} \max(0, 1 - y_t(K\alpha)_t) + \frac{1}{2} \lambda \alpha K\alpha$$
(14)

This optimization problem can be refurmulated equivalently as follows.

minimize
$$\sum_{t=1}^{N} \eta_t + \frac{1}{2} \lambda \alpha K \alpha$$
 subject to
$$\eta_t \geq 0$$

$$\eta_t \geq y_t(K\alpha)_t \tag{16}$$

This is minimization of a convex quadratic objective function subject to linear constraints — a convex quadratic program.

5 Kernels without Features

We now onsider the case of $D=\infty$. The space ℓ_2 is defined to be the set of sequences w_1, w_2, w_3, \ldots which have finite norm, i.e., where we have the following.

$$||w||^2 = \sum_{i=1}^{\infty} w_i^2 < \infty \tag{17}$$

We are now interested in regression and classification with infinite dimensional feature vectors and weight parameters. In other words we have $\Phi(x) \in \ell_2$ and $w \in \ell_2$. In practice there is little difference between the infinite dimensional case and the finite dimensional case with D >> N.

Definition: A function K on $\mathcal{X} \times \mathcal{X}$ is called a *kernel function* if there exists a function Φ mapping \mathcal{X} into ℓ_2 such that for any x_1 , $x_2 \in \mathcal{X}$ we have that $K(x_1, x_2) = \Phi(x_1) \cdot \Phi(x_2)$.

We will show below that for $x_1, x_2 \in R^q$ the functions $(x_1 \cdot x_2 + 1)^p$ and $\exp(-\frac{1}{2}(x_1 - x_2)^T \Sigma^{-1}(x_1 - x_2))$ are both kernels. The first is called a polynomial kernel and the second is called a Gaussian kernel. The Gaussian kernel is

particularly widely used. For the Gaussian kernel we have that $K(x_1, x_2) \leq 1$ where the equality is achieved when $x_1 = x_2$. In this case $K(x_1, x_2)$ expresses a nearness of x_1 to x_2 . When K is a Gaussian kernel we get that $f_{\alpha}(x)$ as computed by (eqn:falpha) can be viewed as a classifying x using a weighted nearest neighbor rule where $K(x, x_t)$ is interpreted as giving the "nearness" of x to x_t . Empirically (8) works better for setting the weights α_t than other weight setting heuristics for weighted nearest neighbor rules.

6 Some Closure Properties on Kernels

Note that any kernel function K must be symmetric, i.e., $K(x_1, x_2) = K(x_2, x_1)$. It must also be positive semidefinite, i.e., $K(x, x) \ge 0$.

If K is a kernel and $\alpha > 0$ then αK is also a kernel. To see this let Φ be a feature map for K. Define Φ_2 so that $\Phi_2(x) = \sqrt{\alpha}\Phi_1(x)$. We then have that $\Phi_2(x_1) \cdot \Phi_2(x_2) = \alpha K(x_1, x_2)$. Note that for $\alpha < 0$ we have that αK is not positive semidefinite and hence cannot be a kernel.

If K_1 and K_2 are kernels then $K_1 + K_2$ is a kernel. To see this let Φ_1 be a feature map for K_1 and let Φ_2 be a feature map for K_2 . Let Φ_3 be the feature map defined as follows.

$$\Phi_3(x) = f_1(x), g_1(x), f_2(x), g_2(x), f_3(x), g_3(x), \dots$$

$$\Phi_1(x) = f_1(x), f_2(x), f_3(x), \dots$$

$$\Phi_2(x) = g_1(x), g_2(x), g_3(x), \dots$$

We then have that $\Phi_3(x_1) \cdot \Phi_3(x_2)$ equals $\Phi_1(x_1) \cdot \Phi_1(x_2) + \Phi_2(x_1) \cdot \Phi_2(x_2)$ and hence Φ_3 is the desired feature map for $K_1 + K_2$.

If K_1 and K_2 are kernels then so is the product K_1K_2 . To see this let Φ_1 be a feature map for K_1 and let Φ_2 be the feature map for K_2 . Let $f_i(x)$ be the *i*th feature value under feature map Φ_i and let $g_i(x)$ be the *i*th feature value under the feature map Φ_2 . We now have the following.

$$K_{1}(x_{1}, x_{2})K_{2}(x_{1}, x_{2}) = (\Phi_{1}(x_{1}) \cdot \Phi_{1}(x_{2}))(\Phi_{2}(x_{1}) \cdot \Phi_{2}(x_{2}))$$

$$= \left(\sum_{i=1}^{\infty} f_{i}(x_{1})f_{i}(x_{2})\right) \left(\sum_{j=1}^{\infty} g_{j}(x_{1})g_{j}(x_{2})\right)$$

$$= \sum_{i,j} f_{i}(x_{1})f_{i}(x_{2})g_{j}(x_{1})g_{j}(x_{2})$$

$$= \sum_{i,j} (f_{i}(x_{1})g_{j}(x_{1})) (f_{i}(x_{2})g_{j}(x_{2}))$$

We can now define a feature map Φ_3 with a feature $h_{i,j}(x)$ or each pair $\langle i,j \rangle$ defined as follows.

$$h_{i,j}(x) = f_i(x)g_j(x)$$

. We then have that $K_1(x_1, x_2)K_2(x_1, x_2)$ is $\Phi_3(x_1) \cdot \Phi_3(x_2)$ where the inner product sums over all pairs $\langle i, j \rangle$. Since the number of such pairs is countable, we can enumerate the pairs in a linear sequence to get $\Phi_3(x) \in \ell_2$.

It follows from these closure properties that if p is a polynomial with positive coefficients, and K is a kernel, then $p(K(x_1, x_2))$ is also a kernel. This proves that polynomial kernels are kernels. One can also give a direct proof that if K is a kernel and p is a convergent infinite power series with positive coefficients (an convergent infinite polynomial) then $p(K(x_1, x_2))$ is a kernel. The proof is similar to the proof that a product of kernels is a kernel but uses a countable set of higher order moments as features. The result for infinite power series can then be used to prove that a Gaussian kernel is a kernel. These proofs are homework problems for these notes. Unlike most proofs in the literature, we do not require compactness of the set X on which the Gaussian kernel is defined.

7 Hilbert Space

The set ℓ_2 is an infinite dimensional Hilbert space. In fact, all Hilbert spaces with a countable basis are isomorphic to ℓ_2 . So ℓ_2 is really the only Hilbert space we need to consider. But different feature maps yield different interpretations of the space ℓ_2 as functions on \mathcal{X} . A particularly interesting feature map is the following.

$$\Phi(x) = 1, x, \frac{x^2}{\sqrt{2}}, \frac{x^3}{\sqrt{3!}}, \dots, \frac{x^n}{\sqrt{n!}}, \dots$$

Now consider any function f all of whose derivatives exist at 0. Define w(f) to be the following infinite sequence.

$$w(f) = f(0), f'(0), \frac{f''(0)}{\sqrt{2}}, \dots, \frac{f^k(0)}{\sqrt{k!}}, \dots$$

For any f with $w(f) \in \ell_2$ (which is many familiar functions) we have the following.

$$f(x) = w(f) \cdot \Phi(x) \tag{18}$$

So under this feature map, the parameter vectors w in ℓ_2 represent essentially all functions whose Taylor series converges. For any given feature map Φ on \mathcal{X} define $\mathcal{H}(\Phi)$ to be the set of functions f from \mathcal{X} to R such that there exists a parameter vector $w(f) \in \ell_2$ satisfying (18). Equation (1) can then be written as follows where $||f||^2$ abbreviates $||w(f)||^2$.

$$f^* = \underset{f \in \mathcal{H}(\Phi)}{\operatorname{argmin}} \left(\sum_{t=1}^T L(y_t, f(x_t)) \right) + \lambda ||f||^2$$

This way of writing the equation emphasizes that with a rich feature map selecting w is equivalent to selecting a function from a rich space of functions.

8 Problems

1. Let P(z) be an infinite power series (where z is a single real number) with positive coefficients such that P(z) converges for all $z \in R$.

$$P(z) = \sum_{k=0}^{\infty} a_k z^k, \ a_k \ge 0, \ P(z) \text{ finite } \forall z$$

Let K be a kernel on a set \mathcal{X} . This problem is to show that that P(K(x,y)) is a kernel on \mathcal{X} .

a. Let $\Phi: \mathcal{X} \to \ell_2$ be the feature map for K. Let s range over all finite sequences of positive integers where |s| is the length of the sequence s and for $1 \leq j \leq |s|$ we have $s_j \geq 1$ is the jth integer in the sequence s. For $x \in \mathcal{X}$, and s a sequence of indeces, let $\Psi_s(x)$ be defined as follows.

$$Psi_s(x) = \sqrt{a_{|s|}} \prod_{j=1}^{|s|} \Phi_{s_j}(x)$$

We note that the set of all sequences s is countable and hence can be enumerated in a single infinite sequence of sequences. Hence the map Ψ maps x into an infinite series. Show that $\Psi(x) \in \ell_2$, i.e., that $\sum_s \Psi_s^2(x) < \infty$. (Consider P(K(x,x))).

- b. Show that Ψ is the feature map for P(K(x,y)).
- 2. Here will show that the Gaussian kernel is indeed a kernel. Consider $x,y \in \mathbb{R}^d$. The problem is to show that there exists a feature map Ψ , with $\Psi(x), \Psi(y) \in \ell_2$, such that $\exp(-\frac{1}{2}(x-y)^T\Sigma^{-1}(x-y)) = \Psi(x) \cdot \Psi(y)$.
 - a. Show

$$\exp\left(-\frac{1}{2}(x-y)^T\Sigma^{-1}(x-y)\right) = \exp\left(-\frac{1}{2}x\Sigma^{-1}x\right)\exp\left(-\frac{1}{2}y\Sigma^{-1}y\right)\exp\left(x\Sigma^{-1}y\right)$$

- **c.** Show that $x\Sigma^{-1}y$ is a kernel in x and y.
- **b.** Show that $\exp(-\frac{1}{2}x\Sigma^{-1}x)\exp(-\frac{1}{2}y\Sigma^{-1}y)$ is a kernel in x and y (Hint: you only need a single feature.)
- **c.** Use the result of part 1 and a, b, and c, plus the result in the notes that the product of kernels is a kernel, to show that the Gaussian kernel is a kernel.