Deep Learning, Neural Networks and Kernel Machines

Johan Suykens

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

Deeplearn 2019, Warsaw Poland, July 2019

Part II: RBMs, kernel machines and deep learning

- Restricted Boltzmann Machines (RBM)
- Deep Boltzmann Machines (Deep BM)
- Restricted Kernel Machines (RKM)
- Deep RKM (see Part III)
- Generative RKM

Generative models: RBM, GAN and deep learning

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:

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

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]

Convolutional Deep Belief Networks

Unsupervised Learning of Hierarchical Representations with Convolutional Deep Belief Networks [Lee et al. 2011]

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):

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

RBM: example on MNIST

MNIST training data:

Generating new images:

source: https://www.kaggle.com/nicw102168/restricted-boltzmann-machine-rbm-on-mnist

RBM training (1)

Thanks to the special bipartite structure, explicit marginalization is possible:

$$\frac{P(v;\theta)}{Z(\theta)} = \frac{1}{Z(\theta)} \sum_{h} \exp(-E(v,h;\theta)) = \frac{1}{Z(\theta)} \exp(b^T v) \prod_{j} (1 + \exp(a_j + \sum_{i} W_{ij} v_j))$$

with $v_i \in \{0, 1\}$, $h_i \in \{0, 1\}$.

Conditional distributions:

$$P(h|v;\theta) = \prod_{j} p(h_j|v) \text{ with } p(h_j = 1|v) = \sigma(\sum_{i} W_{ij}v_i + a_j)$$

and

$$P(v|h;\theta) = \prod_{i} p(v_i|h) \text{ with } p(v_i = 1|h) = \sigma(\sum_{j} W_{ij}h_j + b_i)$$

with σ the sigmoid activation.

RBM training (2)

Given observations $\{v_n\}_{n=1}^N$, the **derivative of the log-likelihood** is

$$\frac{1}{N} \sum_{n} \frac{\partial \log P(v_{n}; \theta)}{\partial W_{ij}} = \mathbb{E}_{P_{\text{data}}}[v_{i}h_{j}] - \mathbb{E}_{P_{\text{model}}}[v_{i}h_{j}]
\frac{1}{N} \sum_{n} \frac{\partial \log P(v_{n}; \theta)}{\partial a_{j}} = \mathbb{E}_{P_{\text{data}}}[h_{j}] - \mathbb{E}_{P_{\text{model}}}[h_{j}]
\frac{1}{N} \sum_{n} \frac{\partial \log P(v_{n}; \theta)}{\partial b_{i}} = \mathbb{E}_{P_{\text{data}}}[v_{i}] - \mathbb{E}_{P_{\text{model}}}[v_{i}]$$

with

- Data-dependent expectation $\mathbb{E}_{P_{\mathrm{data}}}[\cdot]$ (form of Hebbian learning): an expectation with respect to the data distribution $P_{\mathrm{data}}(h,v;\theta) = P(h|v;\theta)P_{\mathrm{data}}(v)$ with $P_{\mathrm{data}}(v) = \frac{1}{N}\sum_n \delta(v-v_n)$ the empirical distribution.
- Model's expectation $\mathbb{E}_{P_{\mathrm{model}}}[\cdot]$ (unlearning): an expectation with respect to the distribution defined by the model $P(v,h;\theta) = \frac{1}{Z(\theta)} \exp(-E(v,h;\theta))$.

RBM training (3)

Exact maximum likelihood learning is intractable (due to computation of $\mathbb{E}_{P_{\text{model}}}[\cdot]$). In practice, **Contrastive Divergence** (CD) algorithm [Hinton 2002]:

$$\Delta W = \alpha(\mathbb{E}_{P_{\text{data}}}[vh^T] - \mathbb{E}_{P_T}[vh^T])$$

with α learning rate and P_T a distribution defined by running a Gibbs chain initialized at the data for T full steps (T=1, i.e. CD1 often in practice).

CD1 scheme:

- 1. Start Gibbs sampler $v^{(1)} := v_n$ and generate $h^{(1)} \sim P(h|v^{(1)})$
- 2. After obtaining $h^{(1)}$, generate $v^{(2)} \sim P(v|h^{(1)})$ (called fantasy data)
- 3. After obtaining $v^{(2)}$, generate $h^{(2)} \sim P(h|v^{(2)})$

with

$$\Delta W \propto (v_n h^{(1)}^T - v^{(2)} h^{(2)}^T)$$

Deep Boltzmann machine training (1)

Consider 3-layer Deep BM with energy function [Salakhutdinov 2015]:

$$E(v, h^1, h^2, h^3; \theta) = -v^T W^1 h^1 - h^{1T} W^2 h^2 - h^{2T} W^3 h^3$$

with unknown model parameters $\theta = \{W^1, W^2, W^3\}$.

The model assigns the following probability to a visible vector v:

$$P(v;\theta) = \frac{1}{Z(\theta)} \sum_{h^1, h^2, h^3} \exp(-E(v, h^1, h^2, h^3; \theta))$$

Deep Boltzmann machine training (2)

For training:

$$\begin{array}{lll} \frac{\partial \log P(v;\theta)}{\partial W^{1}} & = & \mathbb{E}_{P_{\mathrm{data}}}[vh^{1T}] - \mathbb{E}_{P_{\mathrm{model}}}[vh^{1T}] \\ \frac{\partial \log P(v;\theta)}{\partial W^{2}} & = & \mathbb{E}_{P_{\mathrm{data}}}[h^{1}h^{2T}] - \mathbb{E}_{P_{\mathrm{model}}}[h^{1}h^{2T}] \\ \frac{\partial \log P(v;\theta)}{\partial W^{3}} & = & \mathbb{E}_{P_{\mathrm{data}}}[h^{2}h^{3T}] - \mathbb{E}_{P_{\mathrm{model}}}[h^{2}h^{3T}] \end{array}$$

Problem: the conditional distribution over the states of the hidden variables conditioned on the data is **no longer factorial**. For simplicity and speed one can **assume and impose a fully factorized distribution**, corresponding to a naive mean-field approximation [Salakhutdinov 2015].

Multimodal Deep Boltzmann Machine

Multimodal DBM

Figure 2: Left: Image-specific two-layer DBM that uses a Gaussian model to model the distribution over realvalued image features. Middle: Text-specific two-layer DBM that uses a Replicated Softmax model to model its distribution over the word count vectors. Right: A Multimodal DBM that models the joint distribution over image and text inputs.

From [Srivastava & Salakhutdinov 2014]

Generative Adversarial Network (GAN)

Generative Adversarial Network (GAN) [Goodfellow et al., 2014] Training of two competing models in a zero-sum game:

(Generator) generate fake output examples from random noise (Discriminator) discriminate between fake examples and real examples.

source: https://deeplearning4j.org/generative-adversarial-network

GAN: example on MNIST

source: https://www.kdnuggets.com/2016/07/mnist-generative-adversarial-model-keras.html

Kernel methods and deep learning

Kernel machines & deep learning

previous approaches:

- 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]
- other

Kernel machines & deep learning: New Challenges

- <u>new synergies</u> and <u>new foundations</u> between support vector machines & kernel methods and deep learning architectures?
- possible to extend primal and dual model representations (as occuring in SVM and LS-SVM models) from shallow to deep architectures?
- possible to handle <u>deep feedforward neural networks</u> and <u>deep kernel machines</u> within a common setting?

Kernel machines & deep learning: New Challenges

- <u>new synergies</u> and <u>new foundations</u> between support vector machines & kernel methods and deep learning architectures?
- possible to extend primal and dual model representations (as occuring in SVM and LS-SVM models) from shallow to deep architectures?
- possible to handle <u>deep feedforward neural networks</u> and <u>deep kernel machines</u> within a common setting?
- \rightarrow new framework:

"Deep Restricted Kernel Machines" [Suykens, Neural Computation, 2017] https://www.mitpressjournals.org/doi/pdf/10.1162/neco_a_00984

Restricted Kernel Machines

Restricted Kernel Machines (RKM)

Main characteristics:

- 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)

LS-SVM regression model: classical approach

LS-SVM regression model, given input & output data $x_i \in \mathbb{R}^d$, $y_i \in \mathbb{R}$

$$\min_{\substack{w,b,e_i\\w,b,e_i}} \frac{1}{2}w^Tw + \frac{\gamma}{2}\sum_{i=1}^N e_i^2$$
subject to
$$y_i = w^T\varphi(x_i) + b + e_i, \ i = 1,...,N.$$

Solution in Lagrange multipliers α_i :

$$\begin{bmatrix} K + I/\gamma & 1_N \\ 1_N^T & 0 \end{bmatrix} \begin{bmatrix} \alpha \\ b \end{bmatrix} = \begin{bmatrix} y_{1:N} \\ 0 \end{bmatrix}$$

with
$$K(x_i, x_j) = \varphi(x_i)^T \varphi(x_j)$$
, $y_{1:N} = [y_1; ...; y_N]$ and $\hat{y} = \sum_i \alpha_i K(x, x_i) + b$.

LS-SVM regression model: classical approach

LS-SVM regression model, given input & output data $x_i \in \mathbb{R}^d$, $y_i \in \mathbb{R}$

$$\min_{\substack{w,b,e_i\\w,b,e_i}} \frac{1}{2}w^Tw + \frac{\gamma}{2}\sum_{i=1}^N e_i^2$$
subject to
$$y_i = w^T\varphi(x_i) + b + e_i, \ i = 1,...,N.$$

Solution in Lagrange multipliers α_i :

$$\begin{bmatrix} K + I/\gamma & 1_N \\ \hline 1_N^T & 0 \end{bmatrix} \begin{bmatrix} \alpha \\ \overline{b} \end{bmatrix} = \begin{bmatrix} y_{1:N} \\ \overline{0} \end{bmatrix}$$

with
$$K(x_i, x_j) = \varphi(x_i)^T \varphi(x_j)$$
, $y_{1:N} = [y_1; ...; y_N]$ and $\hat{y} = \sum_i \alpha_i K(x, x_i) + b$.

→ How to achieve a representation with visible and hidden units?

Conjugate feature duality

Property. For $\lambda > 0$, the following quadratic form property holds:

$$\frac{1}{2\lambda}e^Te \ge e^Th - \frac{\lambda}{2}h^Th, \quad \forall e, h \in \mathbb{R}^p$$

Conjugate feature duality Property. For $\lambda > 0$, the following quadratic form property holds:

$$\frac{1}{2\lambda}e^Te \ge e^Th - \frac{\lambda}{2}h^Th, \quad \forall e, h \in \mathbb{R}^p$$

Proof: This is verified by writing the quadratic form as

$$\frac{1}{2} \left[e^T h^T \right] \left[\begin{array}{cc} \frac{1}{\lambda} I & I \\ I & \lambda I \end{array} \right] \left[\begin{array}{c} e \\ h \end{array} \right] \ge 0, \ \forall e, h \in \mathbb{R}^p.$$

It is known that

$$Q = \left[\begin{array}{cc} A & B \\ B^T & C \end{array} \right] \ge 0$$

if and only if A>0 and the Schur complement $C-B^TA^{-1}B>0$. This results into the condition $\frac{1}{2}(\lambda I - I(\lambda I)I) \ge 0$, which holds.

Conjugate feature duality Property. For $\lambda > 0$, the following quadratic form property holds:

$$\frac{1}{2\lambda}e^Te \ge e^Th - \frac{\lambda}{2}h^Th, \quad \forall e, h \in \mathbb{R}^p$$

Proof: This is verified by writing the quadratic form as

$$\frac{1}{2} \left[e^T h^T \right] \left[\begin{array}{cc} \frac{1}{\lambda} I & I \\ I & \lambda I \end{array} \right] \left[\begin{array}{c} e \\ h \end{array} \right] \ge 0, \ \forall e, h \in \mathbb{R}^p.$$

It is known that

$$Q = \left[\begin{array}{cc} A & B \\ B^T & C \end{array} \right] \ge 0$$

if and only if A>0 and the Schur complement $C-B^TA^{-1}B>0$. This results into the condition $\frac{1}{2}(\lambda I - I(\lambda I)I) \geq 0$, which holds.

Note. One has

$$\frac{1}{2\lambda}e^T e = \max_h(e^T h - \frac{\lambda}{2}h^T h)$$

Model: living in two worlds ...

Original model:

$$\hat{y} = W^T x + b, \ e = y - \hat{y}$$

objective J

= regularization term $Tr(W^TW)$

 $+ \left(\frac{1}{\lambda}\right)$ error term $\sum_{i} e_{i}^{T} e_{i}$

Model: living in two worlds ...

Original model:

$$\hat{y} = W^T x + b, \ e = y - \hat{y} \ \Big|$$

objective J = regularization term $\mathrm{Tr}(W^TW)$

 $+ \left(\frac{1}{\lambda}\right)$ error term $\sum_{i} e_{i}^{T} e_{i}$

$$\downarrow \quad \frac{1}{2\lambda} e^T e \ge e^T h - \frac{\lambda}{2} h^T h$$

Original model:

$$\hat{y} = W^T x + b, \ e = y - \hat{y} \ \Big|$$

objective J

= regularization term $Tr(W^TW)$

 $+ \left(\frac{1}{\lambda}\right)$ error term $\sum_{i} e_{i}^{T} e_{i}$

$$\downarrow \quad \frac{1}{2\lambda}e^Te \ge e^Th - \frac{\lambda}{2}h^Th$$

New representation:

$$\hat{y} = \sum_{j} h_{j} x_{j}^{T} x + b$$

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

Original model:

$$\hat{y} = W^T \varphi(x) + b, \ e = y - \hat{y}$$

objective J

= regularization term $Tr(W^TW)$

 $+ \left(\frac{1}{\lambda}\right)$ error term $\sum_{i} e_{i}^{T} e_{i}$

$$\downarrow \quad \frac{1}{2\lambda}e^Te \ge e^Th - \frac{\lambda}{2}h^Th$$

New representation:

$$\hat{y} = \sum_{j} h_{j} K(x_{j}, x) + b$$

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

Simplest example: line fitting

Given data: $\{(x_i, y_i)\}_{i=1}^N$, $x_i, y_i \in \mathbb{R}$

Linear model:

$$\hat{y} = wx + b, \ e = y - \hat{y}$$

RKM representation:

$$\hat{y} = \sum_{i} h_i x_i x + b$$

3 visible units: v = [x; 1; -y]

1 hidden unit: $h \in \mathbb{R}$

From LS-SVM to the RKM representation

Multi-output model $\hat{y} = W^T x + b$, $e = y - \hat{y}$

Objective in LS-SVM regression (linear case)

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

From LS-SVM to the RKM representation

Multi-output model $\hat{y} = W^T x + b$, $e = y - \hat{y}$

Objective in LS-SVM regression (linear case)

$$J = \frac{\eta}{2} \text{Tr}(W^{T}W) + \frac{1}{2\lambda} \sum_{i=1}^{N} e_{i}^{T} e_{i} \text{ s.t. } e_{i} = y_{i} - W^{T} x_{i} - b, \forall i$$

$$\geq \sum_{i=1}^{N} e_{i}^{T} h_{i} - \frac{\lambda}{2} \sum_{i=1}^{N} h_{i}^{T} h_{i} + \frac{\eta}{2} \text{Tr}(W^{T}W) \text{ s.t. } e_{i} = y_{i} - W^{T} x_{i} - b, \forall i$$

From LS-SVM to the RKM representation

Multi-output model $\hat{y} = W^T x + b$, $e = y - \hat{y}$

Objective in LS-SVM regression (linear case)

$$J = \frac{\eta}{2} \text{Tr}(W^{T}W) + \frac{1}{2\lambda} \sum_{i=1}^{N} e_{i}^{T} e_{i} \text{ s.t. } e_{i} = y_{i} - W^{T} x_{i} - b, \forall i$$

$$\geq \sum_{i=1}^{N} e_{i}^{T} h_{i} - \frac{\lambda}{2} \sum_{i=1}^{N} h_{i}^{T} h_{i} + \frac{\eta}{2} \text{Tr}(W^{T}W) \text{ s.t. } e_{i} = y_{i} - W^{T} x_{i} - b, \forall i$$

$$= \sum_{i=1}^{N} (y_{i}^{T} - x_{i}^{T}W - b^{T}) h_{i} - \frac{\lambda}{2} \sum_{i=1}^{N} h_{i}^{T} h_{i} + \frac{\eta}{2} \text{Tr}(W^{T}W) \triangleq \underline{J}(h_{i}, W, b)$$

$$= R_{\text{RKM}}^{\text{train}} - \frac{\lambda}{2} \sum_{i=1}^{N} h_{i}^{T} h_{i} + \frac{\eta}{2} \text{Tr}(W^{T}W)$$

Connection between RKM and RBM

- RKM & RBM: interpretation in terms of visible and hidden units
- RKM: **energy form** as in RBM:

$$R_{\text{RKM}}^{\text{train}} = \sum_{i=1}^{N} R_{\text{RKM}}(v_i, h_i)$$

$$= -\sum_{i=1}^{N} (x_i^T W h_i + b^T h_i - y_i^T h_i) = \sum_{i=1}^{N} e_i^T h_i$$

with
$$R_{\text{RKM}}(v,h) = -v^T \tilde{W} h = -(x^T W h + b^T h - y^T h) = e^T h$$
.

• Conjugate feature duality: hidden features h_i are conjugated to the e_i and serve as dual variables.

From LS-SVM to RKM representation (2)

• Stationary points of $\underline{J}(h_i, W, b)$ (nonlinear case, feature map $\varphi(\cdot)$)

$$\begin{cases} \frac{\partial \underline{J}}{\partial h_i} = 0 & \Rightarrow \quad y_i = W^T \varphi(x_i) + b + \lambda h_i, \ \forall i \\ \frac{\partial \underline{J}}{\partial W} = 0 & \Rightarrow \quad W = \frac{1}{\eta} \sum_i \varphi(x_i) h_i^T \\ \frac{\partial \underline{J}}{\partial b} = 0 & \Rightarrow \quad \sum_i h_i = 0. \end{cases}$$

• Solution in h_i and b with positive definite kernel $K(x_i, x_j) = \varphi(x_i)^T \varphi(x_j)$

$$\begin{bmatrix} \frac{1}{\eta}K + \lambda I_N & 1_N \\ 1_N^T & 0 \end{bmatrix} \begin{bmatrix} H^T \\ b^T \end{bmatrix} = \begin{bmatrix} Y^T \\ 0 \end{bmatrix}$$

with $K = [K(x_i, x_j)]$, $H = [h_1...h_N]$, $Y = [y_1...y_N]$.

From LS-SVM to RKM representation (3)

Note: $\varphi(x)$ can be multi-layered, visible units: $[\varphi(x);1;-y]$ Conjugate feature duality: primal and dual model representations:

$$(P)_{\text{RKM}}: \quad \hat{y} = W^T \varphi(x) + b$$
 \mathcal{M}

$$(D)_{\text{RKM}}: \quad \hat{y} = \frac{1}{\eta} \sum_{j} h_j K(x_j, x) + b.$$

(large N, small d) versus (large d, small N)

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]

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

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

Model:

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

objective J

- = regularization term $Tr(W^TW)$
 - $(\frac{1}{\lambda})$ variance term $\sum_i e_i^T e_i$

$$\downarrow \quad -\frac{1}{2\lambda}e^Te \le -e^Th + \frac{\lambda}{2}h^Th$$

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 $\Lambda = \text{diag}\{\lambda_1, ..., \lambda_s\}$ with $s \leq N$

Primal and dual model representations

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

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

Singular value decomposition

• Objective: given x_i, z_j row and column data of (non-square) matrix

$$J = -\frac{\eta}{2} \text{Tr}(V^T W) + \frac{1}{2\lambda} \sum_{i=1}^{N} e_i^T e_i + \frac{1}{2\lambda} \sum_{j=1}^{M} r_j^T r_j \quad \text{s.t.} \quad e_i = W^T \varphi(x_i), \forall i$$
$$r_j = V^T \psi(z_j), \forall j$$

primal and dual representations (relates to non-symmetric kernels)

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

$$\hat{r} = V^{T}\psi(z)$$

$$(D)_{RKM}: \hat{e} = \frac{1}{\eta} \sum_{j} h_{r_{j}} \psi(z_{j})^{T} \varphi(x)$$

$$\hat{r} = \frac{1}{\eta} \sum_{i} h_{e_{i}} \varphi(x_{i})^{T} \psi(z)$$

Kernel probability mass function estimation

Objective:

$$J = \sum_{i=1}^{N} (p_i - \varphi(x_i)^T w) h_i - \sum_{i=1}^{N} p_i + \frac{\eta}{2} w^T w$$

primal and dual representations

$$(P)_{RKM}: p_i = w^T \varphi(x_i)$$
 \mathcal{M}

$$(D)_{RKM}: p_i = \frac{1}{\eta} \sum_j K(x_j, x_i)$$

Deep Restricted Kernel Machines

Deep RKM: example

Deep RKM: KPCA + KPCA + LSSVM

Coupling of RKMs by taking sum of the objectives

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

Generative kernel PCA

RKM objective for training and generating (1)

• RBM energy function

$$E(v, h; \theta) = -v^{\mathrm{T}}Wh - c^{\mathrm{T}}v - a^{\mathrm{T}}h$$

with model parameters $\theta = \{W, c, a\}$

RKM objective function

$$\bar{J}(v, h, W) = -v^{\mathrm{T}}Wh + \frac{\lambda}{2}h^{\mathrm{T}}h + \frac{1}{2}v^{\mathrm{T}}v + \frac{\eta}{2}\mathrm{Tr}(W^{\mathrm{T}}W)$$

Training: clamp $v o \bar{J}_{\text{train}}(h,W)$ Generating: clamp $h,W o \bar{J}_{\text{gen}}(v)$

[Schreurs & Suykens, ESANN 2018]

RKM objective for training and generating (2)

• Training: (clamp v)

$$\bar{J}_{\text{train}}(h_i, W) = -\sum_{i=1}^{N} v_i^{\text{T}} W h_i + \frac{\lambda}{2} \sum_{i=1}^{N} h_i^{\text{T}} h_i + \frac{\eta}{2} \text{Tr}(W^{\text{T}} W)$$

Stationary points:

$$\frac{\partial \bar{J}_{\text{train}}}{\partial h_i} = 0 \quad \Rightarrow W^{\text{T}} v_i = \lambda h_i, \ \forall i$$

$$\frac{\partial \bar{J}_{\text{train}}}{\partial W} = 0 \quad \Rightarrow W = \frac{1}{\eta} \sum_{i=1}^{N} v_i h_i^{\text{T}}$$

Elimination of W:

$$\frac{1}{\eta}KH^{\mathrm{T}} = H^{\mathrm{T}}\Delta,$$

where $H = [h_1, \ldots, h_N] \in \mathbb{R}^{s \times N}$, $\Delta = \operatorname{diag}\{\lambda_1, \ldots, \lambda_s\}$ with $s \leq N$ the number of selected components and $K_{ij} = v_i^{\mathrm{T}} v_j$ the kernel matrix elements.

RKM objective for training and generating (3)

• Generating: (clamp h, W)

Estimate distribution p(h) from $h_i, i = 1, ..., N$ (or assumed normal).

Obtain a new value h^* .

Generate in this way v^{\star} from

$$\bar{J}_{\text{gen}}(v^{\star}) = -v^{\star^{\mathsf{T}}}Wh^{\star} + \frac{1}{2}v^{\star^{\mathsf{T}}}v^{\star}$$

Stationary points:

$$\frac{\partial \bar{J}_{\text{gen}}}{\partial v^*} = 0$$

This gives

$$v^* = Wh^*$$

Dimensionality reduction and denoising: linear case

• Given training data $v_i = x_i$ with $X \in \mathbb{R}^{d \times N}$, obtain hidden features $H \in \mathbb{R}^{s \times N}$:

$$\hat{X} = WH = (\frac{1}{\eta} \sum_{i=1}^{N} x_i h_i^T) H = \frac{1}{\eta} X H^T H$$

• Reconstruction error: $||X - \hat{X}||^2$

Dimensionality reduction and denoising: nonlinear case (1)

• New datapoint x^* generated from h^* by

$$\varphi(x^*) = Wh^* = \left(\frac{1}{\eta} \sum_{i=1}^N \varphi(x_i) h_i^{\mathrm{T}}\right) h^*$$

• Multiplying both sides by $\varphi(x_i)$ gives:

$$K(x_j, x^*) = \frac{1}{\eta} (\sum_{i=1}^{N} K(x_j, x_i) h_i^{\mathrm{T}}) h^*$$

On training data:

$$\hat{\Omega} = \frac{1}{\eta} \Omega H^{\mathrm{T}} H$$
 with $H \in \mathbb{R}^{s \times N}, \Omega_{ij} = K(x_i, x_j) = \varphi(x_i)^T \varphi(x_j)$.

Dimensionality reduction and denoising: nonlinear case (2)

• Estimated value \hat{x} for x^* by kernel smoother:

$$\hat{x} = \frac{\sum_{j=1}^{S} \tilde{K}(x_j, x^*) x_j}{\sum_{j=1}^{S} \tilde{K}(x_j, x^*)}$$

with $\tilde{K}(x_j, x^*)$ (e.g. RBF kernel) the scaled similarity between 0 and 1, a design parameter $S \leq N$ (S closest points based on the similarity $\tilde{K}(x_j, x^*)$).

[Schreurs & Suykens, ESANN 2018]

Example: denoising

Synthetic data sets:

$$X \in \mathbb{R}^{2 \times 500} \ (d = 2, N = 500)$$

Kernel PCA using RBF kernel with $\tilde{\sigma}^2=1$ (left: s=2; right: s=8) Kernel smoother: S=100 closed points, $\tilde{\sigma}^2=0.2$

Example: generating new data

From MNIST data:

Training data: 50 images per digit; Kernel PCA (left: s=20; right: s=50) Normal distribution fitted on h_i , used to generate h^* Kernel smoother: (left) S=10 (digits 0); (right) S=100 (digits 0,8)

[Schreurs & Suykens, ESANN 2018]

Towards explainable Al

Understanding the role of the hidden units:

[figures by Joachim Schreurs]

Tensor-based RKM for Multi-view KPCA

$$\min \langle \mathcal{W}, \mathcal{W} \rangle - \sum_{i=1}^{N} \langle \Phi_{(i)}, \mathcal{W} \rangle h_i + \lambda \sum_{i=1}^{N} h_i^2 \text{ with } \Phi_{(i)} = \varphi^{[1]}(x_i^{[1]}) \otimes ... \otimes \varphi^{[V]}(x_i^{[V]})$$

[Houthuys & Suykens, ICANN 2018]

Generative RKM (1)

The objective

$$J_{\text{train}}(h_i, V, U) = \sum_{i=1}^{N} (-\varphi_1(x_i)^T V h_i - \varphi_2(y_i)^T U h_i + \frac{\lambda_i}{2} h_i^T h_i) + \frac{\eta_1}{2} \text{Tr}(V^T V) + \frac{\eta_2}{2} \text{Tr}(U^T U)$$

results for training into the eigenvalue problem

$$\left(\frac{1}{\eta_1}K_1 + \frac{1}{\eta_2}K_2\right)H^T = H^T\Lambda$$

with $H = [h_1...h_N]$ and kernel matrices K_1, K_2 related to φ_1, φ_2 .

Generative RKM (2)

Generating data is based on a newly generated h^* and the objective

$$J_{\text{generate}}(\varphi_1(x^*), \varphi_2(y^*)) = -\varphi_1(x^*)^T V h^* - \varphi_2(y^*)^T U h^* + \frac{1}{2} \varphi_1(x^*)^T \varphi_1(x^*) + \frac{1}{2} \varphi_2(y^*)^T \varphi_2(y^*)$$

giving

$$\varphi_1(x^*) = \frac{1}{\eta_1} \sum_{i=1}^N \varphi_1(x_i) h_i^T h^*, \quad \varphi_2(y^*) = \frac{1}{\eta_2} \sum_{i=1}^N \varphi_2(y_i) h_i^T h^*.$$

For generating \hat{x}, \hat{y} one can either work with the kernel smoother or work with an explicit feature map using a feedforward neural network.

Generative RKM (3)

Generative RKM (4)

Generative RKM (5)

Figure: Image generation using neural networks as feature map: (left) MNIST; (right) Small-NORB

Figure: Targeted image generation through corresponding latent variable.

Conclusions

- From RBM to deep BM
- From RKM to deep RKM
- RKM and RBM representation: visible and hidden units
- RKM representation for LS-SVM, KPCA, SVD and others
- RKM representation obtained by conjugate feature duality
- Generative RKM

Acknowledgements (1)

- Current and former co-workers at ESAT-STADIUS:
 - C. Alzate, Y. Chen, J. De Brabanter, K. De Brabanter, L. De Lathauwer, H. De Meulemeester, B. De Moor, H. De Plaen, Ph. Dreesen, M. Espinoza, T. Falck, M. Fanuel, Y. Feng, B. Gauthier, X. Huang, L. Houthuys, V. Jumutc, Z. Karevan, R. Langone, R. Mall, S. Mehrkanoon, G. Nisol, M. Orchel, A. Pandey, K. Pelckmans, S. RoyChowdhury, S. Salzo, J. Schreurs, M. Signoretto, Q. Tao, J. Vandewalle, T. Van Gestel, S. Van Huffel, C. Varon, Y. Yang, and others
- Many other people for joint work, discussions, invitations, organizations
- Support from ERC AdG E-DUALITY, ERC AdG A-DATADRIVE-B, KU Leuven, OPTEC, IUAP DYSCO, FWO projects, IWT, iMinds, BIL, COST

Acknowledgements (2)

Acknowledgements (3)

NEW: ERC Advanced Grant E-DUALITY Exploring duality for future data-driven modelling

Thank you