Information Theoretic Learning

Jose C. Principe

Computational NeuroEngineering Laboratory
Electrical and Computer Engineering Department
University of Florida

www.cnel.ufl.edu principe@cnel.ufl.edu

Acknowledgments

Dr. John Fisher

Dr. Dongxin Xu

Dr. Ken Hild

Dr. Deniz Erdogmus

Dr. Puskal Pokharel

Dr. Weifeng Liu

Dr. Jianwu Xu

Dr. Kyu-Hwa Jeong

Dr. Sudhir Rao

Dr. Seungju Han

NSF ECS – 0300340, 0601271, 0856441 (Neuroengineering program) and DARPA

Outline

- Information Theoretic Learning
- A RKHS for ITL
- Correntropy as Generalized Correlation
- How do we learn from the environment? The principle of relevant information

Information Filtering: From Data to Information

Information Filters: Given data pairs {x_i,d_i}

- Embed information in the weights of the adaptive system
- More formally, use optimization to perform Bayesian estimation

Information Theoretic Learning (ITL)-2010

Information Science and Statistics

José C. Principe

Information Theoretic Learning

Renyi's Entropy and Kernel Perspectives

Tutorial

IEEE SP MAGAZINE, Nov 2006

Or ITL resource www.cnel.ufl.edu

ITL is a methodology to adapt linear or nonlinear systems using criteria based on the information descriptors of entropy and divergence.

Center piece is a non-parametric estimator for entropy that:

- Does not require an explicit estimation of pdf
- Uses the Parzen window method which is known to be consistent and efficient
- Estimator is smooth
- Readily integrated in conventional gradient descent learning
- Provides a link between information theory and Kernel learning.

ITL is a different way of thinking about data quantification

Moment expansions, in particular **Second Order moments** are still today the workhorse of statistics. We automatically translate deep concepts (e.g. similarity, Hebb's postulate of learning) in 2nd order statistical equivalents.

ITL replaces 2nd order moments with a geometric statistical interpretation of data in probability spaces.

- Variance by Entropy
- Correlation by Correntopy
- Mean square error (MSE) by Minimum error entropy (MEE)
- Distances in data space by distances in probability spaces
- Fully exploits the strucutre of RKHS.

Information Theoretic Learning Entropy

Not all random variables (r.v.) are equally random!

* Entropy quantifies the degree of uncertainty in a r.v. Claude Shannon defined entropy as

$$H_S(X) = -\sum p_X(x)\log p_X(x) \qquad H_S(X) = -\int f_X(x)\log(f_X(x))dx$$

Information Theoretic Learning Renyi's Entropy

$$H_{\alpha}(X) = \frac{1}{1-\alpha} \log \sum p_X^{\alpha}(x) \qquad H_{\alpha}(X) = \frac{1}{1-\alpha} \log \int f_X^{\alpha}(x) dx$$

Renyi's entropy equals Shannon's as $\alpha \rightarrow 1$

* Norm of the pdf:

$$V_{\alpha} = \int f^{\alpha}(x) dx$$

$$V_{\alpha} = \int f^{\alpha}(x) dx$$
 $\alpha - norm = \sqrt[\alpha]{V_{\alpha}}$
 $V_{\alpha} = \alpha$ -Information Potential

September 18, 2011

Information Theoretic Learning Norm of the PDF (Information Potential)

V₂(x), 2- norm of the pdf (Information Potential) is one of the central concept in ITL.

Information Theoretic Learning Parzen windowing

Given only samples drawn from a distribution:

$$\{x_1, \dots, x_N\} \sim p(x)$$

$$\hat{p}(x) = \frac{1}{N} \sum_{i=1}^{N} G_{\sigma}(x - x_i)$$

$$\text{Kernel function}$$

Convergence:

$$\lim_{N \to \infty} \hat{p}(x) = p(x) * G_{\sigma(N)}(x) \overset{\widehat{\times}}{\longrightarrow}_{0.2}$$
provided that $N\sigma(N) \to \infty$

Information Theoretic Learning Information Potential

Order-2 entropy & Gaussian kernels:

$$H_2(X) = -\log \int p^2(x) dx = -\log \int \left(\frac{1}{N} \sum_{i=1}^N G_\sigma(x - x_i)\right)^2 dx$$

$$= -\log \left(\frac{1}{N^2} \sum_j \sum_i \int G_\sigma(x - x_j) G_\sigma(x - x_i) dx\right)$$

$$= -\log \left(\frac{1}{N^2} \sum_j \sum_i G_{\sigma\sqrt{2}}(x_j - x_i)\right)$$
Pairwise interactions between samples O(N²)

Information potential estimator, $\hat{V}_2(X)$

 $\hat{p}(x)$ provides a potential field over the space of the samples parameterized by the kernel size σ

Principe, Fisher, Xu, Unsupervised Adaptive Filtering, (S. Haykin), Wiley, 2000.

Information Theoretic Learning Information Force

* In adaptation, samples become *information particles* that interact through information forces.

Information potential field:

$$\hat{V}_2(x_j) = \frac{1}{N} \sum_{i} G_{\sigma\sqrt{2}}(x_j - x_i)$$

Information force:

$$\frac{\partial \hat{V}_2}{\partial x_j} = \frac{1}{N} \sum_i G'_{\sigma\sqrt{2}} (x_j - x_i)$$

Principe, Fisher, Xu, *Unsupervised Adaptive Filtering*, (S. Haykin), Wiley, 2000. Erdogmus, Principe, Hild, Natural Computing, 2002.

Information Theoretic Learning

Error Entropy Criterion (EEC)

We will use iterative algorithms for optimization of a linear system with steepest descent

$$\mathbf{w}(n+1) = \mathbf{w}(n) - \eta \nabla \mathbf{V}_2(n)$$

Given a batch of N samples the IP is

$$\hat{V}_2(E) = \frac{1}{N^2} \sum_{i=1}^{N} \sum_{j=1}^{N} G_{\sqrt{2}\sigma}(e_i - e_j)$$

For an FIR the gradient becomes

$$\nabla_{k}\hat{V_{2}}(n) = \frac{\partial \hat{V}(e(n))}{\partial w_{k}} = \frac{\partial (\frac{1}{N^{2}}\sum_{i=1}^{N}\sum_{j=1}^{N}G_{\sqrt{2}\sigma}(e_{i}-e_{j}))}{\partial (e(n-i)-e(n-j))} \frac{\partial (e(n-i)-e(n-j))}{\partial w_{k}} = \frac{2}{N}\sum_{i=1}^{N}\sum_{j=1}^{N}G_{\sigma}(e(n-i)-e(n-j))(e(n-i)-e(n-j)) \left(\frac{\partial y(n-j)}{\partial w_{k}} - \frac{\partial y(n-i)}{\partial w_{k}}\right)$$

$$\nabla_k \hat{V}_2(n) = \frac{2}{N^2} \sum_{i=1}^N \sum_{i=1}^N G_{\sigma}(e(n-i) - e(n-j))(e(n-i) - e(n-j))(x_k(n-j) - x_k(n-i))$$

Information Theoretic LearningBackpropagation of Information Forces

$$\frac{\partial J}{\partial w_{ij}} = \sum_{p=1}^{k} \sum_{n=1}^{N} \frac{\partial J}{\partial e_{p}(n)} \frac{\partial e_{p}(n)}{\partial w_{ij}}$$

Information forces become the injected error to the dual or adjoint network that determines the weight updates for adaptation.

Information Theoretic Learning Quadratic divergence measures

Kulback-Liebler Divergence:

$$D_{KL}(X;Y) = \int p(x) \log \frac{p(x)}{q(x)} dx$$

Renyi's Divergence:

$$D_{\alpha}(X;Y) = \frac{1}{\alpha - 1} \log \int p(x) \left(\frac{p(x)}{q(x)}\right)^{\alpha - 1} dx$$

Euclidean Distance:

$$D_E(X;Y) = \int (p(x) - q(x))^2 dx$$

Cauchy- Schwartz Divergence:

$$D_C(X;Y) = -\log(\frac{\int p(x)q(x)dx}{\sqrt{\int p^2(x)dx} \int q^2(x)dx})$$

Mutual Information is a special case (distance between the joint and the product of marginals)

Information Theoretic LearningHow to estimate Euclidean Distance

Euclidean Distance: $D_E(p;q) = \int (p(x) - q(x))^2 dx$

$$\begin{split} D_{E}(p;q) &= \int p^{2}(x)dx - 2\int p(x)q(x)dx + \int q^{2}(x)dx = \\ &= \frac{1}{N_{p}N_{p}} \sum_{i=1}^{N_{p}} \sum_{j=1}^{N_{p}} G_{\sigma\sqrt{2}}(x_{i} - x_{j}) - \frac{2}{N_{p}N_{q}} \sum_{i=1}^{N_{p}} \sum_{a=1}^{N_{q}} G_{\sigma\sqrt{2}}(x_{i} - x_{a}) + \frac{1}{N_{q}N_{q}} \sum_{a=1}^{N_{q}} \sum_{b=1}^{N_{q}} G_{\sigma\sqrt{2}}(x_{a} - x_{b}) \end{split}$$

 $\int p(x)q(x)dx$ is called the cross information potential (CIP)

So D_{ED} can be readily computed with the information potential. Likewise for the Cauchy Schwartz divergence, and also the quadratic mutual information

Principe, Fisher, Xu, Unsupervised Adaptive Filtering, (S. Haykin), Wiley, 2000.

Information Theoretic Learning Unifies supervised and unsupervised learning

Switch 1

Filtering/classification Feature extraction (also with entropy)

Switch 2

InfoMax

Switch 3

ICA
Clustering
NLPCA

ITL - Applications

www.cnel.ufl.edu → ITL has examples and Matlab code

ITL – Applications Nonlinear system identification

Minimize information content of the residual error

Equivalently provides the best density matching between the output and the desired signals.

$$\min_{\mathbf{w}} \frac{1}{1-\alpha} \log \int p_e^{\alpha}(\varepsilon; \mathbf{w}) d\varepsilon = \min_{\mathbf{w}} \iint p_{xy}(\xi, \eta; \mathbf{w}) \left(\frac{p_{xy}(\xi, \eta; \mathbf{w})}{p_{xd}(\xi, \eta)} \right)^{\alpha - 1} d\xi d\eta$$

ITL – Applications Time-series prediction

Chaotic Mackey-Glass (MG-30) series

Compare 2 criteria:

Minimum squared-error Minimum error entropy

ITL - Applications

ITL – Applications Optimal feature extraction

- Data processing inequality: Mutual information is monotonically nonincreasing.
- Classification error inequality: Error probability is bounded from below and above by the mutual information.

PhD on feature extraction for sonar target recognition (2002)

Principe, Fisher, Xu, Unsupervised Adaptive Filtering, (S. Haykin), Wiley, 2000.

64x64 SAR images of 3 vehicles: BMP2, BTR70, T72

Information forces in training

Classification results

-1 -2 -2 -1 0 1	2 -2 -1 0 1	
0.16 0.14 0.12 0.10 0.08	0.0 -0.2 -0.4 -0.4 -0.4 -0.4 -0.4 -0.4 -0.4 -0.4 -0.02 -0.04 -0.04 -0.02 -0.04 -0.02 -0.04 -0.02 -0.03	0.2 -0.0 -0.2 -0.4 -0.6 -0.8

	P(Correct)
MI+LR	94.89%
SVM	94.60%
Templates	90.40%

Zhao, Xu and Principe, SPIE Automatic Target Recognition, 1999.

Hild, Erdogmus, Principe, IJCNN Tutorial on ITL, 2003.

ITL - Applications

ITL – Applications Independent component analysis

Observations are generated by an unknown mixture of statistically independent unknown sources.

$$\mathbf{x}_k = \mathbf{H}\mathbf{s}_k$$

$$I(\mathbf{z}) = \sum_{c=1}^n H(z_c) - H(\mathbf{z})$$
Independent signals
$$\mathbf{y}$$

$$\mathbf{H}$$

$$\mathbf{W}$$

$$\mathbf{W}$$

$$\mathbf{Minimize}$$
Mutual Information

Uncorrelated

signals

Ken Hild II, PhD on blind source separation (2003)

Mixed

signals

ITL – Applications On-line separation of mixed sounds

Off-line separation, 10x10 mixture On-line separation, 3x3 mixture

Observed mixtures and separated outputs

X1: **€**

X2: **(** X3: **(**

Z1: 🌓

Z2: **4** Z3: **4**

Hild, Erdogmus, Principe, IEEE Signal Processing Letters, 2001.

ITL - Applications

- Select clusters based on entropy and divergence:
 - Minimize within cluster entropy
 - Maximize between cluster divergence

Robert Jenssen PhD on information theoretic clustering

Jenssen, Erdogmus, Hild, Principe, Eltoft, IEEE Trans. Pattern Analysis and Machine Intelligence, 2005. (submitted)

Reproducing Kernel Hilbert Spaces as a Tool for Nonlinear System Analysis

Kernel methods are a very important class of algorithms for nonlinear optimal signal processing and machine learning. Effectively they are shallow (one layer) neural networks (RBFs) for the Gaussian kernel.

- * They exploit the linear structure of Reproducing Kernel Hilbert Spaces (RKHS) with very efficient computation.
- * ANY (!) SP algorithm expressed in terms of inner products has in principle an equivalent representation in a RKHS, and may correspond to a nonlinear operation in the input space.
- Solutions may be <u>analytic instead of adaptive</u>, when the linear structure is used.

Fundamentals of Kernel Methods RKHS induced by the Gaussian kernel

The Gaussian kernel is symmetric and positive definite

$$k_{\sigma}(x, x') = \frac{1}{\sqrt{2\pi\sigma}} \exp(-\frac{(x - x')^2}{2\sigma^2}).$$

thus induces a RKHS on a sample set $\{x_1, ...x_N\}$ of reals, denoted as RKHS_K.

Further, by Mercer's theorem, a kernel mapping Φ can be constructed which transforms data from the input space to RKHS_K where:

$$k_{\sigma}(x-x_i) = \langle \Phi(x), \Phi(x_i) \rangle_K$$

where <,> denotes inner product in RKHS_K.

A RKHS for ITL RKHS induced by cross information potential

Let *E* be the set of all square integrable one dimensional probability density functions, i.e., $f_i(x) \in E$, $\forall i \in I$ where $\int f_i^2(x) dx < \infty$ and I is an index set. Then form a linear manifold (similar to the simplex)

$$\left\{ \sum_{i} \alpha_{i} f_{i}(x) \right\}$$

Close the set and define a proper inner product

$$\left\langle f_i(x), f_j(x) \right\rangle_{L_2} = \int f_i(x) f_j(x) dx$$

 $L_2(E)$ is an Hilbert space but it is not reproducing. However, let us define the bivariate function on $L_2(E)$ (**cross information potential** (CIP))

$$V(f_i, f_j) = \int f_i(x) f_j(x) dx$$

One can show that the CIP is a positive definite function and so it defines a RKHS $_{V}$. Moreover there is a congruence between L $_{2}$ (E) and H $_{V}$.

A RKHS for ITL ITL cost functions in RKHS_v

Cross Information Potential (is the natural distance in H_V)

$$\int f(x)g(x)dx = \langle V(f,.), V(g,.) \rangle_{H_{Y}}$$

 $\int f(x)g(x)dx = \left\langle V(f,.),V(g,.)\right\rangle_{H_{V}}$ Information Potential (is the norm (mean) square in H_V)

$$\int f(x)f(x)dx = \langle V(f,.), V(f,.) \rangle_{H_V} = ||V(f,.)||^2$$

- Second order statistics in H_V become higher order statistics of data (e.g. MSE in H_V includes HOS of data).
- Members of H_V are deterministic quantities even when x is r.v.
- Euclidean distance and QMI

$$D_{ED}(f,g) = \|V(f,.) - V(g,.)\|^2 \qquad QMI_{ED}(f_{1,2}, f_1 f_2) = \|V(f_{1,2},.) - V(f_1 f_2,.)\|^2$$

Cauchy-Schwarz divergence and QMI

$$D(f,g) = -\log \frac{\langle V(f,.), V(g,.) \rangle_{H_{V}}}{\|V(f,.)\| \|V(g,.)\|} = -\log(\cos \theta) \qquad QMI_{CS}(f_{1,2}, f_{1}f_{2}) = -\log \frac{\langle V(f_{1,2},.), V(f_{1}f_{2},.) \rangle_{H_{V}}}{\|V(f_{1,2},.)\| \|V(f_{1}f_{2},.)\|}$$

A RKHS for ITL Relation between ITL and Kernel Methods thru H_V

There is a very tight relationship between H_V and H_K : By ensemble averaging of H_K we get **estimators** for the H_V statistical quantities. Therefore statistics in kernel space can be computed by ITL operators.

Correntropy:

A new generalized similarity measure

Correlation is one of the most widely used functions in signal processing.

But, correlation only quantifies similarity fully if the random variables are Gaussian distributed.

Can we define a new function that measures similarity but it is not restricted to second order statistics?

Use the kernel framework

Correntropy:

A new generalized similarity measure

Define correntropy of a stationary random process {x_t} as

$$V_x(t,s) = E(\kappa(x_t - x_s)) = \int \kappa(x_t - x_s) p(x) dx$$

The name correntropy comes from the fact that the average over the lags (or the dimensions) is the information potential (the argument of Renyi's entropy)

For strictly stationary and ergodic r. p.

$$\hat{V}_m = \frac{1}{N} \sum_{n=1}^{N} \kappa (x_n - x_{n-m})$$

Correntropy can also be defined for pairs of random variables

Santamaria I., Pokharel P., Principe J., "Generalized Correlation Function: Definition, Properties and Application to Blind Equalization", <u>IEEE Trans. Signal Proc.</u> vol 54, no 6, pp 2187- 2186, 2006.

Correntropy:A new generalized similarity measure

How does it look like? The sinewave

Correntropy:

A new generalized similarity measure

Properties of Correntropy:

- * It has a maximum at the origin $(1/\sqrt{2\pi}\sigma)$
- * It is a symmetric positive function
- Its mean value is the information potential
- Correntropy includes higher order moments of data

$$V(s,t) = \sum_{n=0}^{\infty} \frac{(-1)^n}{2^n \sigma^{2n} n!} E \|x_s - x_t\|^{2n}$$

The matrix whose elements are the correntopy at different lags is Toeplitz

Correntropy:A new generalized similarity measure

Correntropy as a cost function versus MSE.

$$MSE(X,Y) = E[(X-Y)^{2}]$$

$$= \iint_{x,y} (x-y)^{2} f_{XY}(x,y) dxdy$$

$$= \int e^2 f_E(e) de$$

Correntropy:

A new generalized similarity measure

Correntropy induces a metric (CIM) in the sample space defined by

$$CIM(X,Y) = (V(0,0) - V(X,Y))^{1/2}$$

* Therefore correntropy can be used as an alternative similarity criterion in the space of samples.

Correntropy:

A new generalized similarity measure

Correntropy criterion implements M estimation of robust statistics. M estimation is a generalized maximum likelihood method.

$$\arg_{\theta} \min \sum_{i=1}^{N} \rho(x, \theta) \qquad \sum_{i=1}^{N} \psi(x_i, \hat{\theta}_M) = 0 \qquad \psi = \rho'$$

In adaptation the weighted square problem is defined as

$$\lim_{\theta} \sum_{i=1}^{N} w(e_i) e_i^2 \qquad w(e) = \rho'(e)/e$$

When

$$\rho(e) = (1 - \exp(-e^2/2\sigma^2))/\sqrt{2\pi}\sigma$$

this leads to maximizing the correntropy of the error at the origin.

$$\min_{\theta} \sum_{i=1}^{N} \rho(e_i) = \min_{\theta} \sum_{i=1}^{N} (1 - \exp(-e_i^2 / 2\sigma^2)) / \sqrt{2\pi}\sigma$$

$$\Leftrightarrow \max_{\theta} \sum_{i=1}^{N} \exp(-e_i^2/2\sigma^2)/\sqrt{2\pi}\sigma = \max_{\theta} \sum_{i=1}^{N} \kappa_{\sigma}(e_i)$$

Correntropy: A new generalized similarity measure

Nonlinear regression with outliers (Middleton model)

Polynomial approximator

Correntropy: A new generalized similarity measure

Define centered correntropy

$$U(X,Y) = E_{X,Y}[\kappa(X-Y)] - E_X E_Y[\kappa(X-Y)] = \int \int \kappa(x-y) \{dF_{X,Y}(x,y) - dF_X(x)dF_Y(y)\}$$

$$\hat{U}(x,y) = \frac{1}{N} \sum_{i=1}^{N} \kappa(x_i - y_i) - \frac{1}{N^2} \sum_{i=1}^{N} \sum_{j=1}^{N} \kappa(x_i - y_j)$$
Define **correntropy coefficient**

$$\eta(X,Y) = \frac{U(X,Y)}{\sqrt{U(X,X)U(Y,Y)}}$$

$$\eta(X,Y) = \frac{U(X,Y)}{\sqrt{U(X,X)U(Y,Y)}} \qquad \hat{\eta}(x,y) = \frac{\hat{U}(x,y)}{\sqrt{\hat{U}(x,x)\hat{U}(y,y)}}$$

Define parametric correntropy with $a,b \in R$ $a \neq 0$

$$V_{a,b}(X,Y) = E_{X,Y}[\kappa(aX+b-Y)] = \iint \kappa(ax+b-y)dF_{X,Y}(x,y)$$

Define parametric centered correntropy

$$U_{a,b}(X,Y) = E_{X,Y}[\kappa(aX+b-Y)] - E_X E_Y[\kappa(aX+b-Y)]$$

Define Parametric Correntropy Coefficient

$$\eta_{a,b}(X,Y) = \eta(aX+b,Y)$$

Correntropy:Correntropy Dependence Measure

<u>Theorem</u>: Given two random variables X and Y: the parametric centered correntropy $U_{a,b}(X, Y) = 0$ for all a, b in R if and only if X and Y are independent.

<u>Theorem</u>: Given two random variables X and Y the parametric correntropy coefficient $\eta_{a,b}(X, Y) = 1$ for certain $a = a_0$ and

 $b = b_0$ if and only if $Y = a_0X + b_0$.

<u>Definition</u>: Given two r.v. X and Y Correntropy Dependence Measure is defined as

$$\Gamma(X,Y) = \sup |\eta_{a,b}(X,Y)|$$

$$a,b \in R \qquad a \neq 0$$

Applications of Correntropy Correntropy based correlograms

Correntropy can be used in computational auditory scene analysis (CASA), providing much better frequency resolution.

Figures show the correlogram from a 64 channel cochlea model for one (pitch=100Hz)).

Auto-correlation Function

Auto-correntropy Function

Applications of Correntropy Correntropy based correlograms

ROC for noiseless (L) and noisy (R) double vowel discrimiation

Applications of Correntropy Matched Filtering

Matched filter computes the inner product between the received signal r(n) and the template s(n) ($R_{sr}(0)$).

The Correntropy MF computes

$$V_{rs}(0) = \frac{1}{N} \sum_{i=1}^{N} k(r_i - s_i)$$

Hypothesis	received signal	Similarity value	
H_0	$r_k = n_k$	$V_0 = \frac{1}{N\sqrt{2\pi\sigma^2}} \sum_{i=1}^{N} e^{-(s_i - n_i)^2 / 2\sigma^2}$	
H_1	$r_k = s_k + n_k$	$V_1 = \frac{1}{N\sqrt{2\pi\sigma^2}} \sum_{i=1}^{N} e^{-n_i^2/2\sigma^2}$	

(Patent pending)

Applications of Correntropy Matched Filtering

Linear Channels

White Gaussian noise

Impulsive noise

Template: binary sequence of length 20. kernel size using Silverman's rule.

Applications of Correntropy Matched Filtering

Alpha stable noise (α =1.1), and the effect of kernel size

Template: binary sequence of length 20. kernel size using Silverman's rule.

Applications of Correntropy Nonlinear temporal PCA

The Karhunen Loeve transform performs Principal Component Analysis (PCA) of the autocorrelation of the r. p.

$$X = \begin{bmatrix} x(1) & \dots & x(N) \\ \dots & \dots & \dots \\ x(L) & \dots & x(N+L-1) \end{bmatrix}_{L\times N}$$

$$R = XX^{T}$$

$$\approx N \times \begin{bmatrix} r(0) & r(1) & \cdots & r(L-1) \\ r(1) & \ddots & \ddots & \vdots \\ \vdots & \ddots & r(0) & r(1) \\ r(L-1) & \cdots & r(1) & r(0) \end{bmatrix}_{L \times L}$$

$$K = X^{T}X$$

$$\approx L \times \begin{bmatrix} r(0) & r(1) & \cdots & r(N-1) \\ r(1) & \ddots & \ddots & \vdots \\ \vdots & \ddots & r(0) & r(1) \\ r(N-1) & \cdots & r(1) & r(0) \end{bmatrix}_{N \times N}$$

$$R = XX^T = UDD^TU^T$$
 $K = X^TX = VD^TDV^T$ D is LxN diagonal $\{\sqrt{\lambda_1}, \sqrt{\lambda_2}, ..., \sqrt{\lambda_L}\}$

$$U_{i}^{T}X = \sqrt{\lambda_{i}}V_{i}^{T}, \quad i = 1, 2, ..., L$$

KL can be also done by decomposing the Gram matrix K directly.

Applications of Correntropy Nonlinear KL transform

Since the autocorrelation function of the projected data in RKHS is given by correntropy, we can directly construct K with correntropy.

Example:

$$x(m) = A\sin(2\pi fm) + z(m)$$

where

$$p_N(n) = 0.8 \times N(0, 0.1) + 0.1 \times N(4, 0.1) + 0.1 \times N(-4, 0.1)$$

A	VPCA (2 nd PC)	PCA by N-by-N (N=256)	PCA by L-by-L (L=4)	PCA by L-by-L (L=100)
0.2	100%	15%	3%	8%
0.25	100%	27%	6%	17%
0.5	100%	99%	47%	90%

1,000 Monte Carlo runs. σ =1

Applications of Correntropy Correntropy Spectral Density

CSD is a function of the kernel size, and shows the difference between PSD (σ large) and the new spectral measure

Average normalized amplitude

frequency

Time Bandwidth product

Kernel size

STATEMENT

Consider a dataset $X_o = (x_o)_{i=1}^{N_o}$ with i.i.d. samples. We wish to find a new dataset $X = (x)_{i=1}^{N}$, $N \le N_o$ which captures predominant "structure" of the original dataset X_o .

INFORMATION THEORY FORMULATION

Cost Function = IT Goal +IT Regularization Term

Principle of Relevant Information

Principle of Relevant Information:

The conventional unsupervised learning algorithms for data representation (clustering, principal curves, vector quantization) are particular solutions to an information optimization problem that balances the minimization of data redundancy with the distortion between the original data and the solution, expressed by

$$m i_{X} nL[p(X | X_{0})] = H(X) + \lambda D_{KL}(X, X_{0})$$

Principle of Relevant Information

We will be using Renyi's quadratic entropy and its estimators to solve and apply in a nonparametric fashion the PRI.

$$\begin{split} J(X) &= m \lim_{X} n[H_{2}(X) + \lambda D_{CS}(X, X_{0})] = \\ & m \lim_{X} n[(1 - \lambda)H_{2}(X) + 2\lambda \log V(X, X_{0}) - \lambda H_{2}(X_{0})] \end{split}$$

Drop last term because does not depend on X

$$J(X) = m i_X n[(1-\lambda)H_2(X) - 2\lambda H(X; X_0)]$$

Case 1: λ=0

$$J(X) = \min_{X} H(X)$$

$$J(X) = \max_{X} V(X)$$

$$2 F(x_k) = 0$$

$$H(X) = -\log(V(X))$$

Differentiating J(X)w.r.to $x_{k=\{1,2...N\}}$

GBMS

Case 2: λ=1

$$J(X) = \min_{X} \quad H(X; X_o)$$

$$J(X) = \max_{X} V(X; X_{o})$$

$$2 F(x_k; X_o) = 0$$

GMS

$$x_{k}^{(\tau+1)} = m(x_{k}^{(\tau)}) = \frac{\sum_{j=1}^{N_{o}} G_{\sigma}(x_{k} - x_{oj}) x_{oj}}{\sum_{j=1}^{N_{o}} G_{\sigma}(x_{k} - x_{oj})} .$$

- Non linear extension of Principal Components (PCA)
- "Self-consistent" smooth curves which pass through the "middle" of a d-dimensional probability distribution or data cloud.
- Many definitions (Hestenes, etc...)

A new definition (Erdogmus et al.)

A point x is an element of the d-dimensional principal set, denoted by ρ^d iff the transpose of the gradient g(x) is orthonormal to at least (n-d) eigenvectors of the local Hessian U(x) and p(x) is a strict local maximum in the subspace spanned by these eigenvectors.

Case 3: PC continued

 ho^0 is 0-dimensional principal set corresponding to modes of the data. ho^1 is the 1-dimensional principal curve, ho^2 is the 2-dimensional principal surface and so on.... $ho^d \subset
ho^{d+1}$

>

>PRI satisfies this definition (experimentally).

$$J(X) = \min_{X} H(X) + \lambda D_{cs}(X, X_{o})$$

Gives principal curves of 2D data for $1 < \lambda < 3$

Case 4: $\lambda \rightarrow \infty$

$$J(X) \rightarrow D_{cs}(X, X_o)$$

Proof Outline

- Start with equation $F(X) = \min_{X} D_{cs}(X, X_o)$
- > Derive the fixed point update rule.
- Show that this is the same as taking λ→∞ in PRI fixed point

General case:

Cost Function

$$J(X) = \min_{X} (1 - \lambda)H(X) + 2\lambda H(X; X_{o})$$

Rewriting gives

$$J(X) = \min_{X} -(1-\lambda)\log(V(X)) - 2\lambda\log V(X;X_{o})$$

Differentiating w.r.to $x_{k=\{1,2,...,N\}}$

$$\frac{2(1-\lambda)}{V(X)} F(x_k) + \frac{2\lambda}{V(X;X_o)} F(x_k;X_o) = 0$$

PRI fixed point update

where
$$c = \frac{V(X; X_o)}{V(X)} \frac{N_o}{N}$$

Summary

Single Point

Modes

Principal Curves •••

Back to Data

An Example

PRI result

(a) $\lambda = 0$, Single point

(d) $\lambda = 2.8$

(b) $\lambda = 1$, Modes

(e) $\lambda = 3.5$

(h) $\lambda = 20$

(c) $\lambda = 2$, Principal Curve

(f) $\lambda = 5.5$

(i) $\lambda \to \infty$, The data

- Information Theoretic Learning took us beyond Gaussian statistics and MSE as cost functions.
 - ITL generalizes many of the statistical concepts we take for granted.
- Kernel methods implement shallow neural networks (RBFs) and extend easily the linear algorithms we all know.
 - KLMS is a simple algorithm for on-line learning of nonlinear systems
- Correntropy defines a new RKHS that seems to be very appropriate for nonlinear system identification and robust control
 - Correntropy may take us out of the local minimum of the (adaptive) design of optimum linear systems

For more information go to the website www.cnel.ufl.edu → ITL resource for tutorial, demos and downloadable MATLAB code