

Lecture 5: Linear models for classification. Logistic regression. Gradient Descent. Second-order methods.

- Linear models for classification
- Logistic regression
- Gradient descent and second-order methods
- Kernelizing linear methods

Regression vs classification

- Regression: map $\mathbf{x} \in \mathbb{R}^n$ to $y \in \mathbb{R}$.
- Classification: map $\mathbf{x} \in \mathbb{R}^n$ to a label $y \in \mathcal{Y} = \{1, \cdots, k\}$ (k classes).
- Input space is divided into decision regions.
- Linear classification: decisions surfaces are linear (or affine) in x.
- How to represent the output? If k=2, $\mathcal{Y}=\{-1,1\}$ can be convenient... One-hot encoding is another option...
- We will mainly talk about binary classification, i.e. k=2.

- Hyperplane in \mathbb{R}^n : defined by the equation $\mathbf{w}^{\top}\mathbf{x} = 0$ for some $\mathbf{w} \in \mathbb{R}^n$.
- Least-squares for classification:

$$\mathcal{Y} = \{1, \cdots, k\}$$
 and $h_{\mathbf{W}}(\mathbf{x}) = \arg \max_{i=1, \cdots, k} (\mathbf{W}^{\top} \mathbf{x})_i$ where $\mathbf{W} = \begin{bmatrix} \mathbf{w}_1 & \cdots & \mathbf{w}_k \end{bmatrix} \in \mathbb{R}^{n \times k}$.

- Learning: encode each output sample y_i to a vector in \mathbb{R}^k using one-hot encoding and minimize the squared error (closed form solution).

• Least-squares for classification:

$$\mathcal{Y} = \{1, \cdots, k\}$$
 and $h_{\mathbf{W}}(\mathbf{x}) = \arg\max_{i=1, \cdots, k} (\mathbf{W}^{\top} \mathbf{x})_i$ where $\mathbf{W} = \begin{bmatrix} \mathbf{w}_1 & \cdots & \mathbf{w}_k \end{bmatrix} \in \mathbb{R}^{n \times k}$.

- Learning: encode each output sample y_i to a vector in \mathbb{R}^k using one-hot encoding and minimize the squared error (closed form solution).
- Very sensitive to outliers:

• Least-squares for classification:

$$\mathcal{Y} = \{1, \cdots, k\}$$
 and $h_{\mathbf{W}}(\mathbf{x}) = \arg \max_{i=1, \cdots, k} (\mathbf{W}^{\top} \mathbf{x})_i$
where $\mathbf{W} = \begin{bmatrix} \mathbf{w}_1 & \cdots & \mathbf{w}_k \end{bmatrix} \in \mathbb{R}^{n \times k}$.

- Learning: encode each output sample y_i to a vector in \mathbb{R}^k using one-hot encoding and minimize the squared error (closed form solution).
- Very sensitive to outliers:

Recall that minimizing the squared error corresponds to maximizing the likelihood under the assumption of a Gaussian conditional distribution.

- Hyperplane in \mathbb{R}^n : defined by the equation $\mathbf{w}^{\top}\mathbf{x} = 0$ for some $\mathbf{w} \in \mathbb{R}^n$.
- Binary linear discriminant function:

$$\mathcal{Y} = \{-1, 1\} \text{ and } h_{\mathbf{w}}(\mathbf{x}) = \operatorname{sign}(\mathbf{w}^{\top}\mathbf{x}).$$

- Learning: Perceptron algorithm (Rosenblatt, 1957)
 - * iterative algorithm (closely related to *stochastic gradient descent*, more on that later...).
 - * converges when the data is linearly separable.
- Converges... ok, but to which hyperplane? What is the best one?
 - ⇒ Support Vector Machines (next lecture)
- More generally, Generalized linear models:

$$h_{\mathbf{w}}(\mathbf{x}) = \psi(\mathbf{w}^{\top}\mathbf{x})$$
 for some activation function ψ .

 \rightarrow If ψ takes its values in (0,1), we could interpret $h_{\mathbf{w}}(\mathbf{x})$ as the conditional probability P(y=1|x)!

Logistic sigmoid (recall):
$$\sigma(z) = \frac{1}{1 + \exp(-z)}$$

- Symmetry: $\sigma(-z) = 1 \sigma(z)$
- Inverse: $z = \ln \left(\frac{\sigma(z)}{1 \sigma(z)} \right)$
- Derivative: $\sigma'(z) = \sigma(z)(1 \sigma(z))$

Logistic regression

 Suppose we represent the hypothesis itself as a logistic function of a linear combination of inputs:

$$h(\mathbf{x}) = \sigma(\mathbf{w}^{\top}\mathbf{x}) = \frac{1}{1 + \exp(-\mathbf{w}^{\top}\mathbf{x})}$$

This is also known as a *sigmoid neuron*

- Suppose we interpret $h(\mathbf{x})$ as $P(y=1|\mathbf{x})$
- Then the log-odds ratio,

$$\ln\left(\frac{P(y=1|\mathbf{x})}{P(y=0|\mathbf{x})}\right) = \mathbf{w}^{\top}\mathbf{x}$$

is linear in x (nice!)

• The optimum weights will maximize the *conditional likelihood* of the outputs, given the inputs.

The cross-entropy error function

- Suppose we interpret the output of the hypothesis, $h(\mathbf{x}_i)$, as the probability that $y_i = 1$
- ullet Setting $\mathcal{Y}=\{0,1\}$ for convenience, the log-likelihood of a hypothesis h is:

$$\log L(h) = \sum_{i=1}^{m} \log P(y_i|\mathbf{x}_i, h) = \sum_{i=1}^{m} \begin{cases} \log h(\mathbf{x}_i) & \text{if } y_i = 1\\ \log(1 - h(\mathbf{x}_i)) & \text{if } y_i = 0 \end{cases}$$
$$= \sum_{i=1}^{m} y_i \log h(\mathbf{x}_i) + (1 - y_i) \log(1 - h(\mathbf{x}_i))$$

The cross-entropy error function is the opposite quantity:

$$J_D(\mathbf{w}) = -\left(\sum_{i=1}^m y_i \log h(\mathbf{x}_i) + (1 - y_i) \log(1 - h(\mathbf{x}_i))\right)$$

Cross-entropy error surface for logistic function

$$J_D(\mathbf{w}) = -\left(\sum_{i=1}^m y_i \log \sigma(\mathbf{w}^\top \mathbf{x}_i) + (1 - y_i) \log(1 - \sigma(\mathbf{w}^\top \mathbf{x}_i))\right)$$

Nice error surface, unique minimum, but cannot be solved in closed form

Gradient descent

ullet The gradient of J at a point ${f w}$ can be thought of as a vector indicating which way is "uphill".

• If this is an error function, we want to move "downhill" on it, i.e., in the direction opposite to the gradient

Example gradient descent traces

- If the error function is *convex*, gradient descent converges to the global minimum (under some conditions on the learning rates)
- For more general hypothesis classes, there may be local optima
- In this case, the final solution may depend on the initial parameters

Gradient descent algorithm

- ullet The basic algorithm assumes that abla J is easily computed
- We want to produce a sequence of vectors $\mathbf{w}^1, \mathbf{w}^2, \mathbf{w}^3, \dots$ with the goal that:
 - $J(\mathbf{w}^1) > J(\mathbf{w}^2) > J(\mathbf{w}^3) > \dots$
 - $-\lim_{i\to\infty}\mathbf{w}^i=\mathbf{w}$ and \mathbf{w} is locally optimal.
- The algorithm: Given \mathbf{w}^0 , do for i = 0, 1, 2, ...

$$\mathbf{w}^{i+1} = \mathbf{w}^i - \alpha_i \nabla J(\mathbf{w}^i) ,$$

where $\alpha_i > 0$ is the step size or learning rate for iteration i.

Maximization procedure: Gradient ascent

• First we compute the gradient of $\log L(\mathbf{w})$ wrt \mathbf{w} :

$$\nabla \log L(\mathbf{w}) = \sum_{i} y_{i} \frac{1}{h_{\mathbf{w}}(\mathbf{x}_{i})} h_{\mathbf{w}}(\mathbf{x}_{i}) (1 - h_{\mathbf{w}}(\mathbf{x}_{i})) \mathbf{x}_{i}$$

$$+ (1 - y_{i}) \frac{1}{1 - h_{\mathbf{w}}(\mathbf{x}_{i})} h_{\mathbf{w}}(\mathbf{x}_{i}) (1 - h_{\mathbf{w}}(\mathbf{x}_{i})) \mathbf{x}_{i}$$

$$= \sum_{i} \mathbf{x}_{i} (y_{i} - y_{i} h_{\mathbf{w}}(\mathbf{x}_{i}) - h_{\mathbf{w}}(\mathbf{x}_{i}) + y_{i} h_{\mathbf{w}}(\mathbf{x}_{i}))$$

$$= \sum_{i} (y_{i} - h_{\mathbf{w}}(\mathbf{x}_{i})) \mathbf{x}_{i}$$

$$= \mathbf{X}^{\top} (\mathbf{y} - \hat{\mathbf{y}})$$

where $\hat{\mathbf{y}} \in \mathbb{R}^m$ is defined by $(\hat{\mathbf{y}})_i = h_{\mathbf{w}}(\mathbf{x}_i)$.

• The update rule (because we maximize) is:

$$\mathbf{w} \leftarrow \mathbf{w} + \alpha \nabla \log L(\mathbf{w}) = \mathbf{w} + \alpha \mathbf{X}^{\top} (\mathbf{y} - \hat{\mathbf{y}})$$

where $\alpha \in (0,1)$ is a step-size or learning rate parameter

- This is called *logistic regression*
- If one uses features of the input, we simply have:

$$\mathbf{w} \leftarrow \mathbf{w} + \alpha \mathbf{\Phi}^{\top} (\mathbf{y} - \mathbf{\hat{y}})$$

Roadmap: theoretical guarantees for gradient descent and second-order methods

- If the cost function is convex then gradient descent will converge to the optimal solution for an appropriate choice of the learning rates.
- We will show that the cross-entropy error function is convex.
- We will see how we can use a second-order method to choose "optimal" learning rates.

Convexity

• A function $f: \mathbb{R}^d \to \mathbb{R}$ is convex if for all $\mathbf{a}, \mathbf{b} \in \mathbb{R}^d$, $\lambda \in [0, 1]$:

$$f(\lambda \mathbf{a} + (1 - \lambda)\mathbf{b}) \le \lambda f(\mathbf{a}) + (1 - \lambda)f(\mathbf{b}).$$

- f is concave if -f is convex.
- If f and g are convex functions, $\alpha f + \beta g$ is also convex for any real numbers α and β .

Characterizations of convexity

• First-order characterization:

$$f$$
 is convex \Leftrightarrow for all $\mathbf{a}, \mathbf{b}: f(\mathbf{a}) \geq f(\mathbf{b}) + \nabla f(\mathbf{b})^{\top} (\mathbf{a} - \mathbf{b})$

(the function is globally above the tangent at b).

• Second-order characterization:

f is convex \Leftrightarrow the Hessian of f is positive semi-definite.

- The Hessian contains the second-order derivatives of f:

$$\mathbf{H}_{i,j} = \frac{\partial^2 f}{\partial x_i \partial x_j}.$$

- \mathbf{H} is positive semi-definite $\Leftrightarrow \mathbf{a}^{\top}\mathbf{H}\mathbf{a} \geq 0$ for all $\mathbf{a} \in \mathbb{R}^d$ $\Leftrightarrow \mathbf{H}$ has only non-negative eigenvalues.

Logistic regression: convexity of the cost function

$$J(\mathbf{w}) = -\left(\sum_{i=1}^{m} y_i \log \sigma(\mathbf{w}^{\top} \mathbf{x}_i) + (1 - y_i) \log(1 - \sigma(\mathbf{w}^{\top} \mathbf{x}_i))\right)$$

where σ is the sigmoid function.

• We show that $-\log \sigma(\mathbf{w}^{\top}\mathbf{x})$ and $-\log(1-\sigma(\mathbf{w}^{\top}\mathbf{x}))$ are convex in \mathbf{w} :

$$\nabla_{\mathbf{w}} \left(-\log \sigma(\mathbf{w}^{\top} \mathbf{x}) \right) = -\frac{\nabla_{\mathbf{w}} \left(\sigma(\mathbf{w}^{\top} \mathbf{x}) \right)}{\sigma(\mathbf{w}^{\top} \mathbf{x})} = -\frac{\sigma'(\mathbf{w}^{\top} \mathbf{x}) \nabla_{\mathbf{w}}(\mathbf{w}^{\top} \mathbf{x})}{\sigma(\mathbf{w}^{\top} \mathbf{x})} = (\sigma(\mathbf{w}^{\top} \mathbf{x}) - 1) \mathbf{x}$$

$$\nabla_{\mathbf{w}}^{2} \left(-\log \sigma(\mathbf{w}^{\top} \mathbf{x}) \right) = \nabla_{\mathbf{w}} \left(\sigma(\mathbf{w}^{\top} \mathbf{x}) \mathbf{x} \right) = \sigma(\mathbf{w}^{\top} \mathbf{x}) (1 - \sigma(\mathbf{w}^{\top} \mathbf{x})) \mathbf{x} \mathbf{x}^{\top}$$

 \Rightarrow It is easy to check that this matrix is positive semi-definite for any x.

Convexity of the cost function

$$J(\mathbf{w}) = -\left(\sum_{i=1}^{m} y_i \log \sigma(\mathbf{w}^{\top} \mathbf{x}_i) + (1 - y_i) \log(1 - \sigma(\mathbf{w}^{\top} \mathbf{x}_i))\right)$$

where $\sigma(z) = 1/(1 + e^{-z})$ (check that $\sigma'(z) = \sigma(z)(1 - \sigma(z))$).

Similarly you can show that

$$\nabla_{\mathbf{w}} \left(-\log(1 - \sigma(\mathbf{w}^{\top} \mathbf{x})) \right) = \sigma(\mathbf{w}^{\top} \mathbf{x}) \mathbf{x}$$

$$\nabla_{\mathbf{w}}^{2} \left(-\log(1 - \sigma(\mathbf{w}^{\top}\mathbf{x})) \right) = \sigma(\mathbf{w}^{\top}\mathbf{x})(1 - \sigma(\mathbf{w}^{\top}\mathbf{x}))\mathbf{x}\mathbf{x}^{\top}$$

- \Rightarrow $J(\mathbf{w})$ is convex in \mathbf{w} .
- \Rightarrow The gradient of J is $\mathbf{X}^{\top}(\hat{\mathbf{y}} \mathbf{y})$ where $\hat{\mathbf{y}}_i = \sigma(\mathbf{w}^{\top}\mathbf{x}_i) = h(\mathbf{x}_i)$.
- \Rightarrow The Hessian of J is $\mathbf{X}^{\top}\mathbf{R}\mathbf{X}$ where \mathbf{R} is diagonal with entries $\mathbf{R}_{i,i} = h(\mathbf{x}_i)(1 h(\mathbf{x}_i))$.

Another algorithm for optimization

- Recall Newton's method for finding the zero of a function $g: \mathbb{R} \to \mathbb{R}$
- At point w^t , approximate the function by a straight line (its tangent)
- Solve the linear equation for where the tangent equals 0, and move the parameter to this point:

$$w^{t+1} = w^t - \frac{g(w^t)}{g'(w^t)}$$

Application to machine learning

- ullet Suppose for simplicity that the error function J has only one parameter
- \bullet We want to optimize J, so we can apply Newton's method to find the zeros of $J'=\frac{d}{dw}J$
- We obtain the iteration:

$$w^{t+1} = w^t - \frac{J'(w^t)}{J''(w^t)}$$

- Note that there is no step size parameter!
- This is a <u>second-order method</u>, because it requires computing the second derivative
- But, if our error function is quadratic, this will find the global optimum in one step!

Second-order methods: Multivariate setting

• If we have an error function J that depends on many variables, we can compute the *Hessian matrix*, which contains the second-order derivatives of J:

$$\mathbf{H}_{ij} = \frac{\partial^2 J}{\partial w_i \partial w_j}$$

- The inverse of the Hessian gives the "optimal" learning rates
- The weights are updated as:

$$\mathbf{w} \leftarrow \mathbf{w} - \mathbf{H}^{-1} \nabla_{\mathbf{w}} J$$

• This is also called Newton-Raphson method for logistic regression, or Fisher scoring

Which method is better?

- Newton's method usually requires significantly fewer iterations than gradient descent
- Computing the Hessian requires a batch of data, so there is no natural on-line algorithm
- Inverting the Hessian explicitly is expensive, but almost never necessary
- ullet Computing the product of a Hessian with a vector can be done in linear time (Pearlmutter, 1993), which helps also to compute the product of the inverse Hessian with a vector without explicitly computing ${f H}$

Newton-Raphson for logistic regression

- Leads to a nice algorithm called *iteratively reweighted least squares* (or iterative recursive least squares)
- The Hessian has the form:

$$\mathbf{H} = \mathbf{\Phi}^{\top} \mathbf{R} \mathbf{\Phi}$$

where \mathbf{R} is the diagonal matrix of $h(\mathbf{x}_i)(1 - h(\mathbf{x}_i))$ (you can check that this is the form of the second derivative).

• The weight update becomes:

$$\mathbf{w} \leftarrow \mathbf{w} - (\mathbf{\Phi}^{\top} \mathbf{R} \mathbf{\Phi})^{-1} \mathbf{\Phi}^{\top} (\hat{\mathbf{y}} - \mathbf{y})$$

which can be rewritten as the solution of a weighted least square problem:

$$\mathbf{w} \leftarrow (\mathbf{\Phi}^{\top} \mathbf{R} \mathbf{\Phi})^{-1} \mathbf{\Phi}^{\top} \mathbf{R} (\mathbf{\Phi} \mathbf{w} - \mathbf{R}^{-1} (\hat{\mathbf{y}} - \mathbf{y}))$$

Regularization for logistic regression

- One can do regularization for logistic regression just like in the case of linear regression
- Recall regularization makes a statement about the weights, so does not affect the error function
- Eg: L_2 regularization will have the optimization criterions:

$$J(\mathbf{w}) = J_D(\mathbf{w}) + \frac{\lambda}{2} \mathbf{w}^{\top} \mathbf{w}$$

Probabilistic view of logistic regression

• Consider the additive noise model we discussed before:

$$y_i = h_{\mathbf{w}}(\mathbf{x}_i) + \epsilon$$

where ϵ are drawn iid from some distribution

- At first glance, log reg does not fit very well
- We will instead think of a latent variable \hat{y}_i such that:

$$\hat{y}_i = h_{\mathbf{w}}(\mathbf{x}_i) + \epsilon$$

• Then the output is generated as:

$$y_i = 1$$
 iff $\hat{y}_i > 0$

Generalized Linear Models

• Logistic regression is a special case of a generalized linear model:

$$E[Y \mid \mathbf{x}] = g^{-1}(\mathbf{w}^{\top}\mathbf{x}).$$

g is called the *link function*, it relates the mean of the response to the linear predictor.

- Linear regression: $E[Y \mid \mathbf{x}] = E[\mathbf{w}^{\top}\mathbf{x} + \varepsilon \mid \mathbf{x}] = \mathbf{w}^{\top}\mathbf{x}$ (g is the identity).
- Logistic regression: $E[Y \mid \mathbf{x}] = P(Y = 1 \mid \mathbf{x}) = \sigma(\mathbf{w}^{\top}\mathbf{x})$
- Poisson regression: $E[Y \mid \mathbf{x}] = \exp(\mathbf{w}^{\top}\mathbf{x})$ (for count data).

• ...

Linear regression with feature vectors revisited

• Recall: we want to minimize the (regularized) error function:

$$J(\mathbf{w}) = \frac{1}{2} (\mathbf{\Phi} \mathbf{w} - \mathbf{y})^{\top} (\mathbf{\Phi} \mathbf{w} - \mathbf{y}) + \frac{\lambda}{2} \mathbf{w}^{\top} \mathbf{w}$$

• Using the identity $(\mathbf{M}^{\top}\mathbf{M} + \alpha \mathbf{I})^{-1}\mathbf{M}^{\top} = \mathbf{M}^{\top}(\mathbf{M}\mathbf{M}^{\top} + \alpha \mathbf{I})^{-1}$, the solution can be rewritten as

$$\mathbf{w} = (\mathbf{\Phi}^{\top} \mathbf{\Phi} + \lambda \mathbf{I}_n)^{-1} \mathbf{\Phi}^{\top} \mathbf{y} = \mathbf{\Phi}^{\top} (\mathbf{\Phi} \mathbf{\Phi}^{\top} + \lambda \mathbf{I}_m)^{-1} \mathbf{y} = \mathbf{\Phi}^{\top} \mathbf{a}$$

with $\mathbf{a} \in \mathbb{R}^m$.

- \Rightarrow Inversion of an $m \times m$ matrix instead of $n \times n!$
- \Rightarrow The solution w is a linear combination of input points!

Linear regression with feature vectors revisited (cont'd)

- Let $\mathbf{K} = \mathbf{\Phi} \mathbf{\Phi}^{\top} \in \mathbb{R}^{m \times m}$ be the so-called Gram matrix.
 - $\mathbf{K}_{i,j} = \phi(\mathbf{x}_i)^{\top} \phi(\mathbf{x}_j)$ measures the similarity between inputs i and j.
 - No need to compute the feature map, just need to know how to compute $\phi(\mathbf{u})^{\top}\phi(\mathbf{v})$ for any \mathbf{u}, \mathbf{v} .
- Solution of regularized least squares: $\mathbf{w} = \mathbf{\Phi}^{\top} \mathbf{a}$ with $\mathbf{a} = (\mathbf{K} + \lambda \mathbf{I})^{-1} \mathbf{y}$.
- The predictions for the input data are given by

$$\hat{\mathbf{y}} = \mathbf{\Phi} \mathbf{w} = \mathbf{\Phi} \mathbf{\Phi}^{\top} \mathbf{a} = \mathbf{K} (\mathbf{K} + \lambda \mathbf{I})^{-1} \mathbf{y}.$$

ullet The prediction for a new input point ${f x}$ is given by

$$y = \phi(\mathbf{x})^{\top} \mathbf{\Phi}^{\top} \mathbf{a} = \mathbf{k}_{\mathbf{x}}^{\top} \mathbf{a}$$
 where $\mathbf{k}_{\mathbf{x}} \in \mathbb{R}^m$ is defined by $(\mathbf{k}_{\mathbf{x}})_i = \phi(\mathbf{x})^{\top} \phi(\mathbf{x}_i)$

 \Rightarrow Never need to compute the feature map ϕ explicitly!

Another derivation: Linear regression with feature vectors revisited

• Find the weight vector w which minimizes the (regularized) error function:

$$J(\mathbf{w}) = \frac{1}{2} (\mathbf{\Phi} \mathbf{w} - \mathbf{y})^{\top} (\mathbf{\Phi} \mathbf{w} - \mathbf{y}) + \frac{\lambda}{2} \mathbf{w}^{\top} \mathbf{w}$$

- Instead of closed-form solution, take the gradient and rearrange the terms
- Setting the learning rate $\alpha = \frac{1}{\lambda}$, the solution takes the form:

$$\mathbf{w} = -\frac{1}{\lambda} \sum_{i=1}^{m} (\mathbf{w}^{\top} \phi(\mathbf{x}_i) - y_i) \phi(\mathbf{x}_i) = \sum_{i=1}^{m} a_i \phi(\mathbf{x}_i) = \mathbf{\Phi}^{\top} \mathbf{a}$$

where a is a vector of size m (with $a_i = -\frac{1}{\lambda}(\mathbf{w}^\top \phi(\mathbf{x}_i) - y_i)$)

• Main idea: use a instead of w as parameter vector

Another derivation: Re-writing the error function

• Instead of $J(\mathbf{w})$ we have $J(\mathbf{a})$:

$$J(\mathbf{a}) = \frac{1}{2} \mathbf{a}^{\top} \mathbf{\Phi} \mathbf{\Phi}^{\top} \mathbf{\Phi} \mathbf{\Phi}^{\top} \mathbf{a} - \mathbf{a}^{\top} \mathbf{\Phi} \mathbf{\Phi}^{\top} \mathbf{y} + \frac{1}{2} \mathbf{y}^{\top} \mathbf{y} + \frac{\lambda}{2} \mathbf{a}^{\top} \mathbf{\Phi} \mathbf{\Phi}^{\top} \mathbf{a}$$

- ullet Denote $oldsymbol{\Phi}oldsymbol{\Phi}^{ op}=\mathbf{K}$
- Hence, we can re-write this as:

$$J(\mathbf{a}) = \frac{1}{2} \mathbf{a}^{\top} \mathbf{K} \mathbf{K} \mathbf{a} - \mathbf{a}^{\top} \mathbf{K} \mathbf{y} + \frac{1}{2} \mathbf{y}^{\top} \mathbf{y} + \frac{\lambda}{2} \mathbf{a}^{\top} \mathbf{K} \mathbf{a}$$

 \bullet This is quadratic in a, and we can set the gradient to 0 and solve.

Another derivation: Dual-view regression

• By setting the gradient to 0 we get:

$$\mathbf{a} = (\mathbf{K} + \lambda \mathbf{I}_m)^{-1} \mathbf{y}$$

- Note that this is similar to re-formulating a weight vector in terms of a linear combination of instances
- Again, the feature mapping is not needed either to learn or to make predictions!
- This approach is useful if the feature space is very large

Kernel functions

- Whenever a learning algorithm can be written in terms of dot-products, it can be generalized to kernels.
- A *kernel* is any function $K : \mathbb{R}^n \times \mathbb{R}^n \mapsto \mathbb{R}$ which corresponds to a dot product for some feature mapping ϕ :

$$K(\mathbf{x}_1, \mathbf{x}_2) = \phi(\mathbf{x}_1) \cdot \phi(\mathbf{x}_2)$$
 for some ϕ .

- Conversely, by choosing a feature map $\phi: \mathbb{R}^n \to \mathbb{R}^\ell$, we implicitly choose a kernel function (ℓ may even be infinite!)
- Recall that $\phi(\mathbf{x}_1) \cdot \phi(\mathbf{x}_2) = \cos \angle(\mathbf{x}_1, \mathbf{x}_2)$ where \angle denotes the angle between the vectors, so a kernel function can be thought of as a notion of *similarity*.

Example: Quadratic kernel

- Let $K(\mathbf{x}, \mathbf{z}) = (\mathbf{x} \cdot \mathbf{z})^2$.
- Is this a kernel?

$$K(\mathbf{x}, \mathbf{z}) = \left(\sum_{i=1}^{n} x_i z_i\right) \left(\sum_{j=1}^{n} x_j z_j\right) = \sum_{i,j \in \{1...n\}} x_i z_i x_j z_j$$
$$= \sum_{i,j \in \{1...n\}} (x_i x_j) (z_i z_j)$$

• Hence, it is a kernel, with feature mapping:

$$\phi(\mathbf{x}) = \langle x_1^2, x_1 x_2, \dots, x_1 x_n, x_2 x_1, x_2^2, \dots, x_n^2 \rangle$$

Feature vector includes all squares of elements and all cross terms.

• Note that computing ϕ takes $O(n^2)$ but computing K takes only O(n)!