CS281B/Stat241B (Spring 2008) Statistical Learning Theory

Lecture: 8

Representer theorem and kernel examples

Lecturer: Peter Bartlett Scribe: Howard Lei

1 Representer Theorem

Recall that the SVM optimization problem can be expressed as follows:

$$J(f^*) = \min_{f \in H} J(f)$$

where

$$J(f) = \frac{C}{n} \sum_{i=1}^{n} \text{hingeloss} (f(x_i), y_i) + ||f||_H^2$$

and H is a Reproducing Kernel Hilbert Space (RKHS).

Theorem 1.1. Fix a kernel k, and let H be the corresponding RKHS. Then, for a function $L: \mathbb{R}^n \to \mathbb{R}$ and non-decreasing $\Omega: \mathbb{R} \to \mathbb{R}$, if the SVM optimization problem can be expressed as:

$$J(f^*) = \min_{f \in H} J(f) = \min_{f \in H} \left(L(f(x_1) \dots f(x_n)) + \Omega\left(||f||_H^2 \right) \right)$$

then the solution can be expressed as:

$$f^* = \sum_{i=1}^{n} \alpha_i k(x_i, \cdot)$$

Furthermore, if Ω is strictly increasing, then all solutions have this form.

This shows that to solve the SVM optimization problem, we only need to solve for the α_i , which agrees with the solution obtained via the Lagrangian formulation of the problem. Furthermore, our solution lies in the span of the kernels.

Proof.

Suppose we project f onto the subspace:

$$span\{k(x_i,\cdot): 1 \le i \le n\}$$

obtaining f_s (the component along the subspace) and f_{\perp} (the component perpendicular to the subspace). We have:

$$f = f_s + f_{\perp} \Rightarrow ||f||^2 = ||f_s||^2 + ||f_{\perp}||^2 \ge ||f_s||^2$$

Since Ω is non-decreasing,

$$\Omega(||f||_H^2) \ge \Omega(||f_s||_H^2)$$

implying that $\Omega(\cdots)$ is minimized if f lies in the subspace. Furthermore, since the kernel k has the reproducing property, we have:

$$f(x_i) = \langle f, k(x_i, \cdot) \rangle = \langle f_s, k(x_i, \cdot) \rangle + \langle f_{\perp}, k(x_i, \cdot) \rangle = \langle f_s, k(x_i, \cdot) \rangle = f_s(x_i)$$

Implying that:

$$L(f(x_1), \ldots, f(x_n)) = L(f_s(x_1), \ldots, f_s(x_n))$$

Hence, $L(\cdots)$ depends only on the component of f lying in the subspace: span $\{k(x_i,\cdot): 1 \leq i \leq n\}$, and $\Omega(\cdots)$ is minimized if f lies in that subspace. Hence, J(f) is minimized if f lies in that subspace, and we can express the minimizer as:

$$f^*(\cdot) = \sum_{i=1}^n \alpha_i k(x_i, \cdot)$$

Note that if $\Omega(\cdot)$ is strictly non-decreasing, then $||f_{\perp}||$ must necessarily be zero for f to be the minimizer of J(f), implying that f^* must necessarily lie in the subspace: span $\{k(x_i,\cdot): 1 \leq i \leq n\}$.

2 Constructing Kernels

In this section, we discuss ways to construct new kernels from previously defined kernels. Suppose k_1 and k_2 are valid (symmetric, positive definite) kernels on \mathcal{X} . Then, the following are valid kernels:

1. $k(u, v) = \alpha k_1(u, v) + \beta k_2(u, v)$, for $\alpha, \beta > 0$

Proof.

Since $\alpha k_1(u,v) = \langle \sqrt{\alpha} \Phi_1(u), \sqrt{\alpha} \Phi_1(v) \rangle$ and $\beta k_2(u,v) = \langle \sqrt{\beta} \Phi_2(u), \sqrt{\beta} \Phi_2(v) \rangle$, then:

$$k(u,v) = \alpha k_1(u,v) + \beta k_2(u,v) \tag{1}$$

$$= \langle \sqrt{\alpha} \Phi_1(u), \sqrt{\alpha} \Phi_1(v) \rangle + \langle \sqrt{\beta} \Phi_2(u), \sqrt{\beta} \Phi_2(v) \rangle \tag{2}$$

$$= \langle [\sqrt{\alpha}\Phi_1(u) \sqrt{\beta}\Phi_2(u)], [\sqrt{\alpha}\Phi_1(v) \sqrt{\beta}\Phi_2(v)] \rangle \tag{3}$$

and we see that k(u, v) can be expressed as an inner product

2. $k(u, v) = k_1(u, v)k_2(u, v)$

Proof.

Note that the gram matrix K for k is the Hadamard product (or element-by-element product) of K_1 and K_2 ($K = K_1 \odot K_2$). Suppose that K_1 and K_2 are covariance matrices of (X_1, \ldots, X_n) and (Y_1, \ldots, Y_n) respectively. Then K is simply the covariance matrix of (X_1Y_1, \ldots, X_nY_n) , implying that it is symmetric and positive definite.

3. $k(u,v) = k_1(f(u),f(v))$, where $f: \mathcal{X} \to \mathcal{X}$

Proof.

Since f is a transformation in the same domain, k is simply a different kernel in that domain:

$$k(u,v) = k_1(f(u), f(v)) = \langle \Phi(f(u)), \Phi(f(v)) \rangle = \langle \Phi_f(u), \Phi_f(v) \rangle$$

4. k(u,v) = g(u)g(v), for $g: \mathcal{X} \to \mathbb{R}$

Proof.

We can express the gram matrix K as the outer product of the vector $\gamma = [q(x_1), \dots, q(x_n)]'$. Hence, K is symmetric and positive semi-definite with rank 1. (It is positive semi-definite because the non-zero eigenvalue of $\gamma\gamma'$ is the trace of $\gamma\gamma'$ which is the trace of $\gamma'\gamma$ which is simply $\gamma'\gamma$ which is greater than or equal to 0).

5. $k(u,v) = f(k_1(u,v))$, where f is a polynomial with positive coefficients.

PROOF.

Since each polynomial term is a product of kernels with a positive coefficient, the proof follows by applying 1 and 2.

6. $k(u, v) = \exp(k_1(u, v))$

Proof.

Since:

$$\exp(x) = \lim_{i \to \infty} \left(1 + x + \dots + \frac{x_i}{i!} \right)$$

The proof follows from 5 and the fact that:

$$k(u,v) = \lim_{i \to \infty} k_i(u,v)$$

7. $k(u,v) = \exp\left(\frac{-||u-v||^2}{\sigma^2}\right)$

Proof.

$$k(u,v) = \exp\left(\frac{-||u-v||^2}{\sigma^2}\right) = \exp\left(\frac{-||u||^2 - ||v||^2 + 2u'v}{\sigma^2}\right)$$
(4)

$$= \left(\exp\left(\frac{-||u||^2}{\sigma^2}\right) \exp\left(\frac{-||v||^2}{\sigma^2}\right)\right) \exp\left(\frac{2u'v}{\sigma^2}\right) \tag{5}$$

$$= (g(u)g(v))\exp(k_1(u,v)) \tag{6}$$

g(u)g(v) is a kernel according to 4, and $\exp(k_1(u,v))$ is a kernel according to 6. According to 2, the product of two kernels is a valid kernel.

Note that the Gaussian kernel is translation-invariant, where k(u, v) can be expressed as f(u - v) = f(x).

Example: Translation-invariant kernels

Consider the function $f: [-\pi, \pi] \to \mathbb{R}$, and suppose that f is continuous and even (i.e. f(x) = f(-x)). Then, we can express f via the Fourier expansion as:

$$f(x) = \sum_{n=0}^{\infty} a_n \cos(nx)$$

where $a_n \geq 0$.

If we let x be the difference of u and v, then we have:

$$f(x) = f(u - v) = a_0 + \sum_{n=1}^{\infty} a_n (\sin(nu)\sin(nv) + \cos(nu)\cos(nv))$$

$$\tag{7}$$

$$= \sum_{i=0}^{\infty} \lambda_i \Psi_i(u) \Psi_i(v), \tag{8}$$

where $\{\Psi_i\} = \{\sin(nu) : n \ge 1\} \cup \{\cos(nu) : n \ge 0\}.$

We see that f(u-v) is a valid kernel that's translation invariant. This example shows that we can choose the kernel by choosing the a_i coefficients, which is equivalent to choosing a filter.

Example: Bag-of-words kernel

Suppose that $\Phi_w(d)$ is the number of times word w appears in document d. If we want to classify documents by their word counts, we can use the kernel $k(d_1, d_2) = \langle \Phi(d_1), \Phi(d_2) \rangle$. (In practice, these counts are weighted to take into account the relative frequency of different words.)

Example: Marginalized kernel

Given the probability distribution p(x, h) (and hence p(h|x)) and a kernel defined for (x,h) pairs (k((x,h),(x',h'))), we can obtain a kernel on only the x's as follows:

$$k_m(x, x') = \sum_{h,h'} k((x, h), (x', h')) p(h|x) p(h'|x')$$

Exercise: Prove that this is a valid kernel!

Example: Convolution kernel (or "string" kernel)

Define a_i to be a letter of the alphabet, $s = (s_i, \ldots, s_\ell)$ to be a string of letters, and Σ^* to be the space of all possible letter sequences.

Suppose that s has $a = (a_1, \ldots, a_n)$ as a subsequence if there exists a sequence of indices $I = (i_1, \ldots, i_n)$, where $i_1 < i_2 < \cdots < i_n$ with $s_{i_j} = a_j$, where $j = 1, \ldots, n$. Define the length of the set of indices (i_1, \ldots, i_n) forming the subsequence as $\ell(I) = i_n - i_1 + 1$. For simplicity, we use the notation s[I] = a.

Define, for fixed n, the feature map for a particular sequence a and string s:

$$\Phi_a(s) = \sum_{I: \ s[I]=a} \lambda^{\ell(I)}$$

where $\lambda \in (0,1)$. To compare two strings s and s', we can use the following kernel:

$$k(s, s') = \sum_{a \in \Sigma^n} \Phi_a(s) \Phi_a(s')$$

We can also derive the above kernel via convolution. Define the following kernel:

$$k_0((s,i),(s',i')) = 1[s(i) = s'(i')]$$

 Set

$$k_n((s,i),(s',i')) = k_0((s,i),(s',i'))(h * k_{n-1})((s,i),(s',i'))$$

where $h(i-j)=1[i-j>0]\lambda^{-(i-j)},$ and * is the convolution operator. Then:

$$(h * k_{n-1})((s,i),(s',i')) = \sum_{j,j'} h(i-j)h(i'-j')k_{n-1}((s,i),(s',i'))$$

and

$$k(s, s') = \sum_{i,i'} k_n((s, i), (s', i'))$$