Robert M. Haralick

Computer Science, Graduate Center City University of New York

Outline

SVM Classification

$$<(x_1, c_1), ..., (x_Z, c_Z) > c_1, ..., c_Z \in \{-1, 1\}$$

 $\alpha_1, ..., \alpha_Z$

is the training data specifies the corresponding classes are the Langrange multipliers

Assign x to class +1 when $w'x > \theta$ Else assign to class -1

$$w'x = \left(\sum_{z \in S} \alpha_z c_z x_z\right)' x$$
$$= \sum_{z \in S} \alpha_z c_z (x'_z x)$$

Dual Form

Minimize
$$L(\alpha_1, \dots, \alpha_Z) = \sum_{z=1}^{Z} \alpha_z - \frac{1}{2} \sum_{i=1}^{Z} \sum_{j=1}^{Z} \alpha_i \alpha_j c_i c_j (x_i' x_j)$$

subject to

$$\alpha_z \geq 0, z = 1, \dots, Z$$

$$\sum_{z=1}^{Z} \alpha_z c_z = 0$$

Making Non-Linear Boundaries

Example: Change
$$x^{2\times 1} = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$$
 To $\phi(x)^{5\times 1} = \begin{pmatrix} x_1^2 \\ x_2^2 \\ x_1 x_2 \\ x_1 \\ x_2 \end{pmatrix}$

$$\text{Minimize } L(\alpha_1, \dots, \alpha_Z) = \sum_{z=1}^Z \alpha_z - \frac{1}{2} \sum_{i=1}^Z \sum_{j=1}^Z \alpha_i \alpha_j c_i c_j (\phi(x_i)' \phi(x_j))$$

subject to

$$\alpha_z \geq 0, z = 1, ..., Z$$

$$\sum_{z=1}^{Z} \alpha_z c_z = 0$$

$$\mathbf{w} = \sum_{\mathbf{z} \in \mathcal{S}} \alpha_{\mathbf{z}} \mathbf{c}_{\mathbf{z}} \phi(\mathbf{x}_{\mathbf{z}})$$

Making Non-Linear Boundaries

Assign x to class +1 when

$$\begin{aligned} w'\phi(x) &> \theta \\ w_1x_1^2 + w_2x_2^2 + w_3x_1x_2 + w_4x_1 + w_5x_2 &> \theta \end{aligned}$$

- The linear problem in the 5-dimensional space is the *same* as the quadratic problem in the 2-dimensional space.
- The kernel trick avoids the explicit mapping that is needed to get linear learning algorithms to learn a nonlinear function or decision boundary.

Making Non-Linear Boundaries

Minimize
$$L(\alpha_1, \dots, \alpha_Z) = \sum_{z=1}^Z \alpha_z - \frac{1}{2} \sum_{i=1}^Z \sum_{j=1}^Z \alpha_i \alpha_j c_i c_j (\phi(x_i)' \phi(x_j))$$

Set
$$K(x, y) = \phi(x)'\phi(y)$$

Minimize
$$L(\alpha_1, \dots, \alpha_Z) = \sum_{z=1}^{Z} \alpha_z - \frac{1}{2} \sum_{i=1}^{Z} \sum_{j=1}^{Z} \alpha_i \alpha_j c_i c_j K(x_i, x_j)$$

$$w'\phi(x) = \sum_{z \in S} \alpha_z c_z \phi(x_z)' \phi(x)$$

$$= \sum_{z \in S} \alpha_z c_z K(x_z, x)$$

What happens when $K(x, y) = (x'y)^2$? Example:

$$x = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$$

$$y = \begin{pmatrix} y_1 \\ y_2 \end{pmatrix}$$

$$x'y = x_1y_1 + x_2y_2$$

$$(x'y)^2 = x_1^2y_1^2 + 2x_1y_1x_2y_2 + x_2^2y_2^2$$

$$= \begin{pmatrix} x_1^2 \\ \sqrt{2}x_1x_2 \\ x_2^2 \end{pmatrix}' \begin{pmatrix} y_1^2 \\ \sqrt{2}y_1y_2 \\ y_2^2 \end{pmatrix}$$

$$= \phi(x)'\phi(y)$$

The components of the weight vector can compensate for coefficients that are not 1.

Two-Class Data Set

Figure: Raw Data in 2D is not separable with hyperplane.

Two-Class Data Set Transformed

Figure: Transformed: $(x_1, x_2) \mapsto (x_1^2, \sqrt{2}x_1x_2, x_2^2)$

Brute Force: Quadratic Case

If x has N components, to make it quadratic requires an additional N(N-1)/2 components

- $\sim x^{N \times 1}$
- $\phi(x)^{(N+N*(N-1)/2)\times 1}$
- $\mathbf{w}^{(N+N*(N-1)/2)\times 1} = \sum_{z \in S} \alpha_z c_z \phi(x_z)$
- $\mathbf{w}'\phi(\mathbf{x}) = \sum_{\mathbf{z}\in S} \alpha_{\mathbf{z}} \mathbf{c}_{\mathbf{z}} \phi(\mathbf{x}_{\mathbf{z}})'\phi(\mathbf{x})$
- Takes N + N * (N 1)/2 operations for $x \mapsto \phi(x)$
- Takes N + N * (N 1)/2 operations for $w' \phi(x)$

- $x^{N \times 1}$
- x'y takes N operations
- $(x'y)^2$ takes N+1 operations
- $\bullet \sum_{z \in S} \alpha_z c_z K(x_z, x)$
- $K(x_z, x) = (x'_z x)^2$ takes N + 1 operations
- Compute w'x = |S|(N+1) operations
- Brute Force N + N * (N 1)/2 operations

What happens when $K(x, y) = (x'y)^3$? Example:

$$x'y = x_1y_1 + x_2y_2 (x'y)^3 = (x_1y_1)^3 + 3(x_1y_1)^2x_2y_2 + 3(x_1y_1)(x_2y_2)^2 + (x_2y_2)^3 = \begin{pmatrix} x_1^3 \\ \sqrt{3}x_1^2x_2 \\ \sqrt{3}x_1x_2^2 \\ x_2^3 \end{pmatrix}' \begin{pmatrix} y_1^3 \\ \sqrt{3}y_1^2y_2 \\ \sqrt{3}y_1y_2^2 \\ y_2^3 \end{pmatrix}$$

What kind of functions K(x, y) can be represented in the form

$$K(x, y) = \phi(x)'\phi(y)$$

Kernel

Definition

A Kernel is a function $K : \mathbb{R}^M \times \mathbb{R}^M \to \mathbb{R}$, such that for all $x, y \in \mathbb{R}^M$, there is a feature function $\phi : \mathbb{R}^M \to \mathbb{R}^N$ such that

$$K(x,y) = \phi(x)'\phi(y)$$

Proposition

Kernels are symmetric functions.

Kernel

Let
$$x = (x_1, ..., x_M)'$$
 and $y = (y_1, ..., y_M)'$

$$K(x, y) = (x'y)^2$$

$$= \left(\sum_{m=1}^M x_m y_m\right)^2$$

$$= \sum_{i=1}^M \sum_{j=1}^M x_j y_j$$

$$= \sum_{i=1}^M \sum_{j=1}^M x_i y_i x_j y_j$$

$$= \sum_{i=1}^M \sum_{j=1}^M (x_i x_j) (y_i y_j)$$

$$= \left((x_i x_j)|_{(i,j)=(1,1)}^{(M,M)}\right)' \left((y_i y_j)|_{(i,j)=(1,1)}^{(M,M)}\right)$$

$$\phi(x) = \left((x_i x_j)|_{(i,j)=(1,1)}^{(M,M)}\right)$$

Kernel

Let
$$x = (x_1, ..., x_M)'$$
 and $y = (y_1, ..., y_M)'$

$$K(x, y) = (x'y + 1)^2$$

$$= \left(\sum_{i=1}^{M} x_i y_i + 1\right) \left(\sum_{j=1}^{M} x_j y_j + 1\right)$$

$$= \sum_{i=1}^{M} \sum_{j=1}^{M} x_i x_j y_i y_j + 2 \sum_{i=1}^{M} x_i y_i + 1$$

$$= \sum_{i=1}^{M} \sum_{j=1}^{M} (x_i x_j) (y_i y_j) + \sum_{i=1}^{M} (\sqrt{2} x_i) (\sqrt{2} y_i) + (1)(1)$$

Common Kernels

$$x, y \in \mathbb{R}^N$$

Polynomial
$$K(x,y) = (x'y+1)^q$$
 $N+1+2$ (log and exponentiate Radial $K(x,y) = \exp\left(-\frac{\|x-y\|^2}{\sigma^2}\right)$ $N+1+1$ (exponentiate) Sigmoid $K(x,y) = \tanh(\beta x'y+\gamma)$ $N+1+1$ (hyperbolic tangent)

K(x, y) measures the similarity between x and y

Kernels and Feature Spaces

Given a function $K : \mathbb{R}^M \times \mathbb{R}^M \to \mathbb{R}$, how can we tell that there exists a feature function ϕ such that

$$K(x, y) = \phi(x)'\phi(y)$$

thereby making K a kernel?

Mercer's Kernel Characterization Theorem

Let $K : \mathbb{R}^M \times \mathbb{R}^M \to \mathbb{R}$ be a symmetric function. There exists $\phi : \mathbb{R}^M \to \mathbb{R}^N$ such that

$$K(x, y) = \phi(x)'\phi(y)$$

if and only if

$$\int_{x\in\mathbb{R}^M}\int_{y\in\mathbb{R}^M}K(x,y)g(x)g(y)dxdy\geq 0$$

for every function $g:\mathbb{R}^M o \mathbb{R}$ satisfying

$$\int_{x\in\mathbb{R}^M}g(x)^2dx<\infty$$

Mercer's Kernel Characterization Theorem

Let $K: \mathbb{R}^M \times \mathbb{R}^M \to \mathbb{R}$ be a symmetric function. There exists $\phi: \mathbb{R}^M \to \mathbb{R}^N$ such that

$$K(x, y) = \phi(x)'\phi(y)$$

if and only if for every L and every set $\{x_1, \ldots, x_L\}$ of L points from R^M , the matrix \mathbb{K} ,

$$\mathbb{K} = \begin{pmatrix} K(x_1, x_1) & K(x_1, x_2) & \dots, & K(x_1, x_L) \\ K(x_2, x_1) & K(x_2, x_2) & \dots, & K(x_2, x_L) \\ & \vdots & \vdots & & \\ K(x_L, x_1) & K(x_L, x_2) & \dots, & K(x_L, x_L) \end{pmatrix}$$

is positive semidefinite.

Symmetric Positive Semi-definite

Definition

A symmetric matrix $B^{N\times N}$ is Positive Semi-definite if and only if for every $x \in \mathbb{R}^N$,

$$x'Bx \geq 0$$

Theorem

A symmetric matrix B is positive semi-definite if and only if all its eigenvalues are non-negative.

Theorem

If B is a symmetric positive semi-definite matrix, then there exists a matrix A satisfying B = A'A.

Positive Definite Kernel

Definition

A symmetric function $K: \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ is Positive Definite (pd) if and only if for any $x_1, \ldots, x_L \in \mathbb{R}^N$ and any $c_1, \ldots, c_L \in R$

$$\sum_{i=1}^L \sum_{j=1}^L c_i K(x_i, x_j) c_j \geq 0$$

An alternative way of writing $\sum_{i=1}^{L}\sum_{j=1}^{L}c_{i}K(x_{i},x_{j})c_{j}$ is $c'\mathbb{K}c$ where $c'=(c_{1},\ldots,c_{L})$ and $\mathbb{K}_{ij}=K(x_{i},x_{j})$

A Positive Definite Kernel

Proposition

Let $K: \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be defined by K(x,y) = x'y. Then K is a positive definite kernel.

Proof.

Let $x_1, \ldots, x_K \in \mathbb{R}^N$. Define

$$A = \begin{pmatrix} x'_1 \\ x'_2 \\ \vdots \\ x'_K \end{pmatrix}$$

$$\mathbb{K} = AA'$$

Let $c \in \mathbb{R}^K$.

$$c' \mathbb{K} c = c' A A' c$$

= $(A'c)' (A'c) \ge 0$

Positive Definite Kernel Properties

Proposition

Suppose $K_i: \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}, i=1,2,\ldots,$ are positive definite (pd) kernels then

- $K(x,y) = \sum_{j=1}^{J} a_j K_j(x,y)$ is a pd kernel when $a_j \ge 0$
- $K(x,y) = \prod_{j=1}^{J} K_j(x,y)$ is a pd kernel
- $K(x,y) = \lim_{j\to\infty} K_j(x,y)$ is a pd kernel
- $K(x,y) = q(K_1(x,y))$ is a pd kernel where q is any polynomial with non-negative coefficients
- $K(x,y) = f(x)K_1(x,y)f(y)$ is a pd kernel for any $f: \mathbb{R}^N \to \mathbb{R}$
- K(x,y) = f(x)f(y) is a pd kernel for any $f : \mathbb{R}^N \to \mathbb{R}$
- $\bullet \ K(x,y) = K_1(\phi(x),\phi(y))$
- K(x, y) = x'Bz, where B is symmetric positive semidefinite matrix

Products of pd kernels are pd kernels

Proposition

Let $\psi_1, \psi_2 : \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be positive definite kernels. Define $\psi : \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ by $\psi(x, y) = \psi_1(x, y)\psi_2(x, y)$ Then ψ is a positive definite kernel.

Proof.

Let $x_1, \ldots, x_M \in \mathbb{R}^N$ and let $c_1, \ldots, c_M \in \mathbb{R}$. Then

$$\sum_{i=1}^{M} \sum_{j=1}^{M} c_{i} \psi(x_{i}, x_{j}) c_{j} = \sum_{i=1}^{M} \sum_{j=1}^{M} c_{i} \psi_{1}(x_{i}, x_{j}) \psi_{2}(x_{i}, x_{j}) c_{j}$$

Since ψ_1 and ψ_2 are both positive definite, there exists matrices $A^{M\times M}$ and $B^{M\times M}$ such that

$$\psi_1(x_i, x_j) = (A'A)_{ij} = \sum_{k=1}^{M} a_{ki} a_{kj}$$

 $\psi_2(x_i, x_j) = (B'B)_{ij} = \sum_{k=1}^{K} b_{ki} b_{kj}$

Products of pd kernels are pd kernels

Proof.

Hence,
$$\psi_1(x_i, x_j) = \sum_{k=1}^M a_{ki} a_{kj}$$
 and $\psi_2(x_i, x_j) = \sum_{l=1}^M b_{li} b_{lj}$. Therefore,

$$\sum_{i=1}^{M} \sum_{j=1}^{M} c_{i} \psi_{1}(x_{i}, x_{j}) \psi_{2}(x_{i}, x_{j}) c_{j} = \sum_{i=1}^{M} \sum_{j=1}^{M} c_{i} \sum_{k=1}^{M} a_{ki} a_{kj} \sum_{l=1}^{M} b_{li} b_{lj}$$

$$= \sum_{k=1}^{M} \sum_{l=1}^{M} \left(\sum_{i=1}^{M} c_{i} a_{ki} b_{li} \right) \left(\sum_{j=1}^{M} c_{j} a_{kj} b_{lj} \right)$$

$$= \sum_{k=1}^{M} \sum_{l=1}^{M} \left(\sum_{i=1}^{M} c_{i} a_{ki} b_{li} \right)^{2} \ge 0$$

Exponential Kernel

Proposition

Define $q_j(x) = \sum_{n=0}^j \frac{x^n}{n!}$. Suppose $K : \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ is a positive definite kernel, then,

$$\exp\left(K(x,y)\right) = \lim_{j\to\infty} q_j(K(x,y))$$

is a positive definite kernel.

Proof.

 $q_j(x)$ is a polynomial with all positive coefficients. Since K is a positive definite kernel, $q_j(K(x,y))$ is a positive definite kernel. Limits of positive definite kernels are positive definite kernels. Therefore $\exp(K(x,y))$ is a positive definite kernel.

Positive Definite Kernel Property

Proposition

Let $\psi: \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be a symmetric positive definite kernel. Let $f: \mathbb{R}^N \to \mathbb{R}$ be any function. Then $K(x,y) = f(x)\psi(x,y)f(y)$ is a symmetric positive definite kernel.

Proof.

The symmetry is immediate because ψ is symmetric and multiplication is commutative. Let $x_1, \ldots, x_M \in \mathbb{R}^N$ and $c_1, \ldots, c_M \in \mathbb{R}$. Then

$$\sum_{i=1}^{M} \sum_{j=1}^{M} c_i K(x_i, x_j) c_j = \sum_{i=1}^{M} \sum_{j=1}^{M} c_i f(x_i) \psi(x_i, x_j) f(x_j c_j)$$

$$= \sum_{i=1}^{M} \sum_{j=1}^{M} (c_i f(x_i)) \psi(x_i, x_j) (f(x_j) c_j)$$

Let $d_i = c_i f(x_i)$. Then, since ψ is positive definite,

$$\sum_{i=1}^{M} \sum_{j=1}^{M} c_i K(x_i, x_j) c_j = \sum_{i=1}^{M} \sum_{j=1}^{M} d_i \psi(x_i, x_j) d_j \ge 0$$

Positive Definite Kernel

Proposition

Let $K : \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be a positive definite kernel. Then $K(x,x)K(y,y) \geq K(x,y)^2$.

Proof.

Let $x, y \in R^N$. Then the matrix $\begin{pmatrix} K(x,x) & K(x,y) \\ K(y,x) & K(y,y) \end{pmatrix}$ is positive semidefinite. Hence the determinant must be non-negative so that $K(x,x)K(y,y)-K(x,y)^2 \geq 0$. Therefore $K(x,x)K(y,y) \geq K(x,y)^2$.

Example

Proposition

Let $K: \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be defined by

$$K(x,y) = \exp\left(-\frac{(x-y)'(x-y)}{\sigma^2}\right)$$

Then K is a positive definite kernel.

Proof.

$$x'y$$
 is a pd kernel. $\frac{2x'y}{\sigma^2}$ is a pd kernel.

 $\exp\left(\frac{2x'y}{2}\right)$ is a pd kernel.

$$\exp\left(-\frac{x'x}{\sigma^2}\right)\exp\left(\frac{2x'y}{\sigma^2}\right)\exp\left(-\frac{y'y}{\sigma^2}\right)$$
 is a pd kernel.

$$\exp(-\frac{(x-y)'(x-y)}{\sigma^2})$$
 is a pd kernel.

Positive Definite Kernel Properties

Proposition

Let $K : \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be a positive definite kernel. Then

$$K_1(x,y) = \frac{K(x,y)}{\sqrt{K(x,x)K(y,y)}}$$

is a positive definite kernel.

Proof.

$$K_1(x,y) = \frac{K(x,y)}{\sqrt{K(x,x)K(y,y)}}$$
$$= \frac{1}{\sqrt{K(x,x)}}K(x,y)\frac{1}{\sqrt{K(y,y)}}$$

Positive Definite Kernel

Proposition

Let $h: \mathbb{R}^N \to \mathbb{R}$ be any function satisfying $h(x) \geq 0$ with minimum at 0. Then,

$$K(x,y) = h(x+y) - h(x-y)$$

is a positive definite kernel.

Symmetric Negative Definite

Definition

A symmetric function $\psi: \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ is Negative Definite if and only if for every $x_1, \dots, x_M \in \mathbb{R}^N$ and $c_1, \dots, c_M \in \mathbb{R}$ satisfying $\sum_{m=1}^M c_m = 0$

$$\sum_{i=1}^{M}\sum_{j=1}^{M}c_{i}\psi(x_{i},x_{j})c_{j}\leq0$$

Proposition

Let $\Psi^{M \times M}$ be defined by $\Psi_{ij} = \psi(x_i, x_j)$. If Ψ is negative semi-definite Then ψ is negative definite.

Properties of Kernels

Proposition

Let $K : \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be a symmetric function. If K is a positive definite kernel then -K is a negative definite kernel.

Proof.

Let $x_1, \ldots, x_K \in \mathbb{R}^N$ and $c \in \mathbb{R}^K$ Suppose K is a positive definite kernel. then $c' \mathbb{K} c \geq 0$. Then $c'(-\mathbb{K})c = -c' \mathbb{K} c \leq 0$. Since this is true for all c, it is certainly true for c satisfying 1'c = 0 and this implies that -K is a negative definite kernel.

A Negative Definite Kernel

Proposition

Let $\psi : \mathbb{R}^N \times \mathbb{R}^N$ be defined by $\psi(x, y) = (x - y)'(x - y)$. Then ψ is a negative definite kernel.

Proof.

Let $x_1, \ldots, x_K \in \mathbb{R}^N$ and $c_1, \ldots, c_K \in \mathbb{R}$ satisfying $\sum_{k=1}^K c_k = 0$. Then,

$$\sum_{i=1}^{K} \sum_{j=1}^{K} c_i (x_i - x_j)' (x_i - x_j) c_j = \sum_{i=1}^{K} c_i x_i' x_i \sum_{j=1}^{K} c_j - 2 \sum_{i=1}^{K} \sum_{j=1}^{K} c_i x_i' x_j c_j + \sum_{i=1}^{K} c_i \sum_{j=1}^{K} x_j' x_j c_j$$

$$= -2 \sum_{i=1}^{K} \sum_{j=1}^{K} c_i x_i' x_j c_j \le 0$$

Negative Definite Kernel Properties

Proposition

Let $K_m : \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$, m = 1, 2, ..., be symmetric and negative definite. Then J_1, J_2, J_3, J_4 and J_5 defined by

$$J_{1}(x,y) = \sum_{m=1}^{M} a_{m}K_{m}(x,y), \ a_{m} \geq 0$$

$$J_{2}(x,y) = \lim_{m \to \infty} K_{m}(x,y)$$

$$J_{3}(x,y) = \log(1 + K(x,y))$$

$$J_{4}(x,y) = K(x,y)^{\alpha}, \ 0 < \alpha < 1$$

$$J_{5}(x,y) = f(x) + f(y), \ \text{for any } f : \mathbb{R}^{N} \to \mathbb{R}$$

are negative definite kernels.

Negative Definite Kernel

Proposition

Let $\psi: \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be a symmetric negative definite kernel. Then $\psi(x,x) + \psi(y,y) \leq 2\psi(x,y)$

Proof.

Let $x, y \in \mathbb{R}$ and $c_1, c_2 \in \mathbb{R}$ satisfying $c_1 + c_2 = 0$. Since ψ is negative definite,

$$\begin{array}{lll} 0 & \geq & c_1\psi(x,x)c_1 + c_1\psi(x,y)c_2 + c_2\psi(y,x)c_1 + c_2\psi(y,y)c_2 \\ & \geq & c_1\psi(x,x)c_1 + c_1\psi(x,y)(-c_1) + (-c_1)\psi(y,x)c_1 + (-c_1)\psi(y,y)(-c_1) \\ & \geq & \psi(x,x) - 2\psi(x,y) + \psi(y,y) \end{array}$$

$$2\psi(x,y) \geq \psi(x,x) + \psi(y,y)$$

Positive and Negative Definite Symmetric Functions

Theorem

(Shoenberg, 1938)

Let $\psi : \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be symmetric. Then $\psi(x,y)$ is negative definite if and only if $\exp(-t\psi(x,y))$ is positive definite for all t > 0.

Proposition

Let $K : \mathbb{R}^n \times \mathbb{R}^N \to \mathbb{R}$ be a positive definite kernel satisfying $K(x,y) \geq 0$, $x,y \in \mathbb{R}^N$. Then

$$-logK(x, y)$$

is negative definite if and only if

$$K(x,y)^t$$

is positive definite for all t > 0

Positive and Negative Definite Symmetric Functions

Proposition

Let $\psi : \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be a symmetric function. Let $z \in \mathbb{R}^N$. Define

$$\phi(\mathbf{X}, \mathbf{y}) = -\psi(\mathbf{X}, \mathbf{y}) + \psi(\mathbf{X}, \mathbf{z}) + \psi(\mathbf{Z}, \mathbf{y}) - \psi(\mathbf{Z}, \mathbf{z})$$

Then ψ is negative definite if and only if ϕ is positive definite.

Proof.

Suppose ψ is negative definite. Let $x_k \in \mathbb{R}^N, k = 0, \dots, K$ and $c_k \in \mathbb{R}, k = 1, \dots, K$ with $c_0 = -\sum_{k=1}^K c_k$. Then since ψ is negative definite,

$$0 \geq \sum_{i=0}^K \sum_{j=0}^K c_i \psi(x_i, x_j) c_j$$

$$0 \geq \sum_{i=0}^{K} \sum_{j=0}^{K} c_i \psi(x_i, x_j) c_j = \sum_{i=1}^{K} \sum_{j=1}^{K} c_i \psi(x_i, x_j) c_j + c_0 \sum_{j=1}^{K} \psi(z, x_j) c_j + c_0 \sum_{j=1}^{K} c_i \psi(z, x_j) + c_0^2 \psi(z, z)$$

Positive and Negative

Proof.

$$\begin{split} \sum_{i=0}^{K} \sum_{j=0}^{K} c_{i} \psi(x_{i}, x_{j}) c_{j} &= \sum_{i=1}^{K} \sum_{j=1}^{K} c_{i} \psi(x_{i}, x_{j}) c_{j} - \sum_{i=1}^{K} \sum_{j=1}^{K} \psi(z, x_{j}) c_{j} - \sum_{i=1}^{K} \sum_{j=1}^{K} c_{i} \psi(x_{i}, z) + \sum_{i=1}^{K} c_{i} \sum_{j=1}^{K} c_{j} \psi(z, z) \\ &= \sum_{i=1}^{K} \sum_{j=1}^{K} c_{i} (\psi(x_{i}, x_{j}) - \psi(x_{i}, z) - \psi(z, x_{j}) + \psi(z, z)) c_{j} \\ 0 &\geq -\sum_{i=1}^{K} \sum_{j=1}^{K} c_{i} \phi(x_{i}, x_{j}) c_{j} \\ 0 &\leq \sum_{i=1}^{K} \sum_{j=1}^{K} c_{i} \phi(x_{i}, x_{j}) c_{j} \end{split}$$

This make ϕ positive definite.

Positive and Negative

Proof.

Suppose ϕ is positive definite. Let $c_1, \dots c_K \in \mathbb{R}$ satisfy $\sum_{k=1}^K c_k = 0$. Then

$$\sum_{i=1}^K \sum_{j=1}^K c_i \phi(x_i, x_j) c_j \geq 0$$

Since
$$\phi(x, y) = -\psi(x, y) + \psi(x, z) + \psi(z, y) - \psi(z, z)$$

$$0 \leq \sum_{i=1}^{K} \sum_{j=1}^{K} c_{i}(-\psi(x_{i}, x_{j}) + \psi(x_{i}, z) + \psi(z, x_{j}) - \psi(z, z))c_{j}$$

$$\leq -\sum_{i=1}^{K} \sum_{j=1}^{K} c_{i}\psi(x_{i}, x_{j})c_{j} + \sum_{i=1}^{K} c_{i}\psi(x_{i}, z) \sum_{j=1}^{K} c_{j} + \sum_{i=1}^{K} c_{i}\sum_{i=1}^{K} \psi(z, x_{j})c_{j} - \psi(z, z) \sum_{i=1}^{K} c_{i}\sum_{i=1}^{K} c_{j} = -\sum_{i=1}^{K} \sum_{j=1}^{K} c_{i}\psi(x_{i}, x_{j})c_{j}$$

Therefore ψ is negative definite.

Negative Definite From Positive Definite

Proposition

Let $K : \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be a positive definite symmetric function. Define $\phi(x,y) = K(x,x) + K(y,y) - 2K(x,y)$. Then ϕ is negative definite.

Proof.

Let $x_1, \ldots, x_M \in \mathbb{R}^N$ and $c_1, \ldots, c_M \in \mathbb{R}$ satisfying $\sum_{m=1}^M c_m = 0$. Then,

$$\sum_{i=1}^{M} \sum_{j=1}^{M} c_i \phi(x_i, x_j) c_j = \sum_{i=1}^{M} \sum_{j=1}^{M} c_i (K(x_i, x_i) + K(x_j, x_j) - 2K(x_i, x_j)) c_j$$

$$= \sum_{i=1}^{M} \sum_{j=1}^{M} c_i K(x_i, x_i) \sum_{j=1}^{M} c_j + \sum_{j=1}^{M} c_j K(x_j, x_j) \sum_{i=1}^{M} c_i + \sum_{j=1}^{M} \sum_{i=1}^{M} c_i K(x_i, x_j) c_j \le 0$$

Kernel Properties

Proposition

Let $K : \mathbb{R}^n \times \mathbb{R}^N \to \mathbb{R}$ be a positive definite kernel satisfying $K(x,y) \geq 0$, $x,y \in \mathbb{R}^N$. Then

$$-logK(x, y)$$

is negative definite if and only if

$$K(x,y)^t$$

is positive definite for all t > 0

Kernel Properties

Proposition

Let $K: \mathbb{R}^N \times \mathbb{R}^N \to \mathbb{R}$ be a negative definite kernel that satisfies

Then,

$$\frac{1}{K(x,y)}$$

is a positive definite kernel.

Other Positive Definite Kernels

- Laplacian: $K(x, y) = \exp\left(-\frac{\|x y\|}{\sigma}\right)$
- ANOVA: $K(x, y) = \sum_{n=1}^{N} \exp(-\sigma(x^n y^n)^2)^d$
- Rational Quadratic: $K(x, y) = 1 \frac{\|x y\|^2}{\|x y\|^2 + c}$
- Multiquadric: $K(x,y) = \sqrt{\|x-y\|^2 + c^2}$
- Inverse Multiquadric: $K(x, y) = \frac{1}{\sqrt{\|x y\|^2 + c^2}}$
- Circular: $K(x,y) = \frac{2}{\pi} \arccos(-\frac{\|x-y\|}{\sigma}) \frac{2}{\pi} \frac{\|x-y\|}{\sigma} \sqrt{1 \left(\frac{\|x-y\|}{\sigma}\right)^2}$ if $\|x-y\| < \sigma$, zero otherwise
- $\text{ if } \|x-y\|<\sigma, \text{ zero otherwise }$ Spherical: $K(x,y)=1-\frac{3}{2}\frac{\|x-y\|}{\sigma}+\frac{1}{2}\left(\frac{\|x-y\|}{\sigma}\right)^3$ if $\|x-y\|<\sigma, \text{ zero otherwise }$
- Wave Kernel: $K(x, y) = \frac{\theta}{\||x y|\|} \sin \frac{\||x y|\|}{\theta}$
- Spline:

$$K(x,y) = \prod_{n=1}^{N} (1 + x_n y_n + x_n y_n \min(x_n, y_n) - \frac{x_n + y_n}{2} \min(x_n, y_n)^2 + \frac{\min(x_n, y_n)^3}{3})$$

- Cauchy: $K(x, y) = \frac{1}{1 + \frac{\|x y\|^2}{\sigma^2}}$
- Chi-Square: $K(x,y) = 1 \sum_{n=1}^{N} \frac{(x_n y_n)^2}{\frac{1}{2}(x_n + y_n)}$
- Histogram: $K(x, y) = \sum_{n=1}^{N} \min(x_n, y_n)$, where $x = (x_1, \dots, x_N)$ and $y = (y_1, \dots, y_N)$