Feature Mapping

• Consider the following mapping ϕ for an example $\mathbf{x} = \{x_1, \dots, x_D\}$

$$\phi: \mathbf{x} \to \{x_1^2, x_2^2, \dots, x_D^2, x_1x_2, x_1x_2, \dots, x_1x_D, \dots, x_{D-1}x_D\}$$

- It's an example of a quadratic mapping
 - Each new feature uses a pair of the original features
- Problem: Mapping usually leads to the number of features blow up!
 - Computing the mapping itself can be inefficient in such cases
 - Moreover, using the mapped representation could be inefficient too
 - ullet e.g., imagine computing the similarity between two examples: $\phi(\mathbf{x})^{ op}\phi(\mathbf{z})$
- Thankfully, Kernels help us avoid both these issues!
 - The mapping doesn't have to be explicitly computed
 - Computations with the mapped features remain efficient

Kernels as High Dimensional Feature Mapping

- Consider two examples $\mathbf{x} = \{x_1, x_2\}$ and $\mathbf{z} = \{z_1, z_2\}$
- Let's assume we are given a function k (kernel) that takes as inputs \mathbf{x} and \mathbf{z}

$$k(\mathbf{x}, \mathbf{z}) = (\mathbf{x}^{\top} \mathbf{z})^{2}$$

$$= (x_{1}z_{1} + x_{2}z_{2})^{2}$$

$$= x_{1}^{2}z_{1}^{2} + x_{2}^{2}z_{2}^{2} + 2x_{1}x_{2}z_{1}z_{2}$$

$$= (x_{1}^{2}, \sqrt{2}x_{1}x_{2}, x_{2}^{2})^{\top}(z_{1}^{2}, \sqrt{2}z_{1}z_{2}, z_{2}^{2})$$

• The above k implicitly defines a mapping ϕ to a higher dimensional space

$$\phi(\mathbf{x}) = \{x_1^2, \sqrt{2}x_1x_2, x_2^2\}$$

- Note that we didn't have to define/compute this mapping
- ullet Simply defining the kernel a certain way gives a higher dim. mapping ϕ
- ullet Moreover the kernel $k(\mathbf{x},\mathbf{z})$ also computes the dot product $\phi(\mathbf{x})^ op\phi(\mathbf{z})$
 - $\phi(\mathbf{x})^{ op}\phi(\mathbf{z})$ would otherwise be much more expensive to compute explicitly
- All kernel functions have these properties

(CS5350/6350) Kernel Methods September 15, 2011 6 / 16

Kernels: Formally Defined

- ullet Recall: Each kernel k has an associated feature mapping ϕ
- $m{\phi}$ takes input $m{x} \in \mathcal{X}$ (input space) and maps it to \mathcal{F} ("feature space")
- Kernel $k(\mathbf{x}, \mathbf{z})$ takes two inputs and gives their similarity in \mathcal{F} space

$$egin{array}{lll} oldsymbol{\phi} &:& \mathcal{X}
ightarrow \mathcal{F} \ k &:& \mathcal{X} imes \mathcal{X}
ightarrow \mathbb{R}, & k(\mathbf{x},\mathbf{z}) = oldsymbol{\phi}(\mathbf{x})^ op oldsymbol{\phi}(\mathbf{z}) \end{array}$$

- ullet needs to be a *vector space* with a *dot product* defined on it
 - Also called a Hilbert Space
- Can just any function be used as a kernel function?
 - No. It must satisfy Mercer's Condition

7 / 16

(CS5350/6350) Kernel Methods September 15, 2011

Mercer's Condition

- For k to be a kernel function
 - There must exist a Hilbert Space \mathcal{F} for which k defines a dot product
 - The above is true if K is a positive definite function

$$\int d\mathbf{x} \int d\mathbf{z} f(\mathbf{x}) k(\mathbf{x}, \mathbf{z}) f(\mathbf{z}) > 0 \quad (\forall f \in L_2)$$

- This is Mercer's Condition
- Let k_1 , k_2 be two kernel functions then the following are as well:
 - $k(\mathbf{x}, \mathbf{z}) = k_1(\mathbf{x}, \mathbf{z}) + k_2(\mathbf{x}, \mathbf{z})$: direct sum
 - $k(\mathbf{x}, \mathbf{z}) = \alpha k_1(\mathbf{x}, \mathbf{z})$: scalar product
 - $k(\mathbf{x}, \mathbf{z}) = k_1(\mathbf{x}, \mathbf{z})k_2(\mathbf{x}, \mathbf{z})$: direct product
 - Kernels can also be constructed by composing these rules

(CS5350/6350) Kernel Methods September 15, 2011 8 / 16

The Kernel Matrix

- The kernel function k also defines the Kernel Matrix K over the data
- Given N examples $\{\mathbf{x}_1, \dots, \mathbf{x}_N\}$, the (i, j)-th entry of **K** is defined as:

$$K_{ij} = k(\mathbf{x}_i, \mathbf{x}_j) = \phi(\mathbf{x}_i)^{\top} \phi(\mathbf{x}_j)$$

- ullet K_{ij} : Similarity between the i-th and j-th example in the feature space ${\mathcal F}$
- K: $N \times N$ matrix of pairwise similarities between examples in $\mathcal F$ space
- K is a symmetric matrix
- **K** is a positive definite matrix (except for a few exceptions)
- For a P.D. matrix: $\mathbf{z}^{\top}\mathbf{K}\mathbf{z} > 0$, $\forall \mathbf{z} \in \mathbb{R}^{N}$ (also, all eigenvalues positive)
- The Kernel Matrix K is also known as the Gram Matrix

(CS5350/6350) Kernel Methods September 15, 2011 9 / 16

Some Examples of Kernels

The following are the most popular kernels for real-valued vector inputs

Linear (trivial) Kernel:

$$k(\mathbf{x}, \mathbf{z}) = \mathbf{x}^{\top} \mathbf{z}$$
 (mapping function ϕ is identity - no mapping)

Quadratic Kernel:

$$k(\mathbf{x}, \mathbf{z}) = (\mathbf{x}^{\top} \mathbf{z})^2$$
 or $(1 + \mathbf{x}^{\top} \mathbf{z})^2$

Polynomial Kernel (of degree d):

$$k(\mathbf{x}, \mathbf{z}) = (\mathbf{x}^{\top} \mathbf{z})^d$$
 or $(1 + \mathbf{x}^{\top} \mathbf{z})^d$

• Radial Basis Function (RBF) Kernel:

$$k(\mathbf{x}, \mathbf{z}) = \exp[-\gamma ||\mathbf{x} - \mathbf{z}||^2]$$

- \bullet γ is a hyperparameter (also called the kernel bandwidth)
- The RBF kernel corresponds to an infinite dimensional feature space $\mathcal F$ (i.e., you can't actually write down the vector $\phi(\mathbf x)$)

Note: Kernel hyperparameters (e.g., d, γ) chosen via cross-validation

Using Kernels

- Kernels can turn a linear model into a nonlinear one
- Recall: Kernel $k(\mathbf{x}, \mathbf{z})$ represents a dot product in some high dimensional feature space \mathcal{F}
- Any learning algorithm in which examples only appear as dot products $(\mathbf{x}_i^{\top} \mathbf{x}_j)$ can be kernelized (i.e., non-linearlized)
 - ullet .. by replacing the $\mathbf{x}_i^{ op} \mathbf{x}_j$ terms by $\phi(\mathbf{x}_i)^{ op} \phi(\mathbf{x}_j) = k(\mathbf{x}_i, \mathbf{x}_j)$
- Most learning algorithms are like that
 - Perceptron, SVM, linear regression, etc.
 - Many of the unsupervised learning algorithms too can be kernelized (e.g., K-means clustering, Principal Component Analysis, etc.)

←□ → ←□ → ←□ → ←□ → ←□ → へ○