Lecture 3 Theory of Kernel Functions

Pavel Laskov¹ Blaine Nelson¹

¹Cognitive Systems Group Wilhelm Schickard Institute for Computer Science Universität Tübingen, Germany

Advanced Topics in Machine Learning, 2012

Part I

Introduction: Kernel Functions

Overview

- In this lecture, we will formally define kernel functions
- Recall: advantages of kernel-based learning:
 - Kernels allow for learning in high-dimensional feature spaces without explicit mapping into feature space
 - Kernels make learning in high-dimensional feature spaces computationally feasible
 - Kernel methods learn non-linear function with the machinery of algorithms for learning linear functions
 - Mernels provide an abstraction that separates data representation & learning
- Questions to be addressed:
 - What properties do kernels have & what properties does a function need to be a kernel?
 - How can we verify that a kernel function is valid?
 - How does one construct a kernel function?

Recall: Kernel Magic

Example 2: 2-dimensional Polynomials of Degree 3

 Consider a (slightly modified) feature space for 2-dimensional polynomials of degree 3:

$$\Phi(\textbf{x}) = [x_1^3, x_2^3, \sqrt{3}x_1^2x_2, \sqrt{3}x_1x_2^2, \sqrt{3}x_1^2, \sqrt{3}x_2^2, \sqrt{6}x_1x_2, \sqrt{3}x_1, \sqrt{3}x_2, 1]$$

Recall: Kernel Magic

Example 2: 2-dimensional Polynomials of Degree 3

 Consider a (slightly modified) feature space for 2-dimensional polynomials of degree 3:

$$\Phi(\textbf{x}) = [x_1^3, x_2^3, \sqrt{3}x_1^2x_2, \sqrt{3}x_1x_2^2, \sqrt{3}x_1^2, \sqrt{3}x_2^2, \sqrt{6}x_1x_2, \sqrt{3}x_1, \sqrt{3}x_2, 1]$$

 Let us compute the inner product between two points in the feature space:

$$\Phi(\mathbf{x})^{\top}\Phi(\mathbf{y}) = x_1^3 y_1^3 + x_2^3 y_2^3 + 3x_1^2 x_2 y_1^2 y_2 + 3x_1 x_2^2 y_1 y_2^2 + 3x_1^2 y_1^2 + 3x_2^2 y_2^2 + 6x_1 x_2 y_1 y_2 + 3x_1 y_1 + 3x_2 y_2 + 1 = (x_1 y_1 + x_2 y_2 + 1)^3$$

Recall: Kernel Magic

Example 2: 2-dimensional Polynomials of Degree 3

 Consider a (slightly modified) feature space for 2-dimensional polynomials of degree 3:

$$\Phi(\textbf{x}) = [x_1^3, x_2^3, \sqrt{3}x_1^2x_2, \sqrt{3}x_1x_2^2, \sqrt{3}x_1^2, \sqrt{3}x_2^2, \sqrt{6}x_1x_2, \sqrt{3}x_1, \sqrt{3}x_2, 1]$$

 Let us compute the inner product between two points in the feature space:

$$\Phi(\mathbf{x})^{\top}\Phi(\mathbf{y}) = x_1^3 y_1^3 + x_2^3 y_2^3 + 3x_1^2 x_2 y_1^2 y_2 + 3x_1 x_2^2 y_1 y_2^2 + 3x_1^2 y_1^2 + 3x_2^2 y_2^2 + 6x_1 x_2 y_1 y_2 + 3x_1 y_1 + 3x_2 y_2 + 1 = (x_1 y_1 + x_2 y_2 + 1)^3$$

• Complexity: 3 multiplications instead of 10.

Kernel Questions

• Which of the following functions are kernels?

$$\kappa_1\left(\mathbf{x},\mathbf{z}\right) = \sum_{i=1}^{D} \left(x_i + z_i\right) \qquad \kappa_2\left(\mathbf{x},\mathbf{z}\right) = \prod_{i=1}^{D} h\left(\frac{x_i - c}{a}\right) h\left(\frac{z_i - c}{a}\right)$$

$$\kappa_{3}\left(\mathbf{x},\mathbf{z}
ight)=-rac{\left\langle \mathbf{x},\mathbf{z}
ight
angle }{\left\|\mathbf{x}
ight\|_{2}\left\|\mathbf{z}
ight\|_{2}} \qquad \qquad \kappa_{4}\left(\mathbf{x},\mathbf{z}
ight)=\sqrt{\left\|\mathbf{x}-\mathbf{z}
ight\|_{2}^{2}+1}$$

where $h(x) = \cos(1.75x) \exp(-x^2/2)$

Part II

Linear Algebra Review

Vector Space

Definition 1

A set \mathcal{X} is a vector space (over the reals) if it is *closed* under an addition operator '+' (*i.e.*, \forall \mathbf{x} , $\mathbf{z} \in \mathcal{X}$ $\mathbf{x} + \mathbf{z} \in \mathcal{X}$) & a scalar multiplication operator '·' (*i.e.*, \forall $\mathbf{x} \in \mathcal{X}$, $\mathbf{a} \in \Re$ $\mathbf{a} \cdot \mathbf{x} \in \mathcal{X}$) and these operators satisfy;

- **1** (Additive Associativity) $\mathbf{u} + (\mathbf{v} + \mathbf{w}) = (\mathbf{u} + \mathbf{v}) + \mathbf{w}$
- ② (Additive Commutativity) $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$
- **3** (Additive Identity) \exists **0** $\in \mathcal{X}$ s.t. \forall **u** $\in \mathcal{X}$ **u** + **0** = **u**
- **③** (Additive Inverse) \forall **u** ∈ \mathcal{X} \exists −**u** ∈ \mathcal{X} s.t. **u** + (−**u**) = **0**
- **3** (Distibutivity) $a \cdot (\mathbf{u} + \mathbf{v}) = a \cdot \mathbf{u} + a \cdot \mathbf{v}$ & $(a+b) \cdot \mathbf{u} = a \cdot \mathbf{u} + b \cdot \mathbf{u}$
- **1** (Multiplicative Identity) $1 \cdot \mathbf{u} = \mathbf{u}$

Example: For any $D \in \aleph$, \Re^D is a vector space.

Vectors I

- A D-dimensional vector \mathbf{x} is a list of D-reals in vector space \Re^D
- Vectors $\{\mathbf{x}_i\}_{i=1}^N$ are linearly dependent if there exists c_1, c_2, \dots, c_D (at least one not 0) such that

$$\sum_{i=1}^{N} c_i \cdot \mathbf{x}_i = \mathbf{0} \; ;$$

otherwise, they are linearly independent.

- The inner product of **x** and **z** is defined as: $\mathbf{x}^{\top}\mathbf{z} = \sum_{i=1}^{D} x_i \cdot z_i$
 - Non-trivial vectors $\{\mathbf{x}_i\}_{i=1}^N$ are orthogonal if for $i \neq j$, $\mathbf{x}_i^{\top}\mathbf{x}_j = 0$. They are normal vectors if for all i, $\mathbf{x}_i^{\top}\mathbf{x}_i = 1$. They are orthonormal if both hold; *i.e.*, $\forall i, j \quad \langle \mathbf{x}_i, \mathbf{x}_j \rangle = \delta_{i,j} = \mathbf{I} [i == j]$
 - A set of orthogonal vectors are linearly independent
 - Euclidean norm of a vector: $\|\mathbf{x}\|_2 = \sqrt{\langle \mathbf{x}, \mathbf{x} \rangle}$
 - Angle between vectors: $\theta(\mathbf{u}, \mathbf{v}) = \arccos \frac{\langle \mathbf{u}, \mathbf{v} \rangle}{\|\mathbf{u}\| \|\mathbf{v}\|}$
 - Projection onto vector **z**: $proj_{\mathbf{z}}(\mathbf{x}) = \frac{\langle \mathbf{z}, \mathbf{x} \rangle}{\langle \mathbf{z}, \mathbf{z} \rangle} \mathbf{z}$

Vectors II

- Vectors $\{\mathbf{x}_i\}_{i=1}^N$ spans \mathcal{X} if for every $\mathbf{x} \in \mathcal{X}$, $\mathbf{x} = \sum_{i=1}^N \alpha_i \mathbf{x}_i$
 - $\{\mathbf{x}_i\}_{i=1}^N$ is a basis for \mathcal{X} if it spans \mathcal{X} & is linearly independent
 - The dimension of \mathcal{X} is the number of elements in any basis of \mathcal{X} :
 - Every vector in \mathcal{X} can be represented as its projection onto an orthonormal basis $\{\mathbf{x}_i\}_{i=1}^N$ of \mathcal{X} :

$$\mathbf{z} = \sum_{i=1}^{D} proj_{\mathbf{x}_i}(\mathbf{z}) = \sum_{i=1}^{D} \langle \mathbf{x}_i, \mathbf{z} \rangle \cdot \mathbf{x}_i$$

This is a Fourier decomposition of z in that basis.

Matrices

Matrices are a $N \times D$ grid of reals.

Matrix-Vector Multiplication (x is a *D*-vector & z is a *N*-vector):

$$\mathbf{A}\mathbf{x} = \begin{bmatrix} -\mathbf{A}_{1, \bullet}^{\top} - \\ -\mathbf{A}_{2, \bullet}^{\top} - \\ \vdots \\ -\mathbf{A}_{N, \bullet}^{\top} - \end{bmatrix} \begin{bmatrix} \mathbf{I} \\ \mathbf{x} \\ \mathbf{J} \end{bmatrix} = \begin{bmatrix} \mathbf{A}_{1, \bullet}^{\top} \mathbf{x} \\ \mathbf{A}_{2, \bullet}^{\top} \mathbf{x} \\ \vdots \\ \mathbf{A}_{N, \bullet}^{\top} \mathbf{x} \end{bmatrix} \qquad \mathbf{z}^{\top} \mathbf{A} = \begin{bmatrix} \mathbf{z}^{\top} \mathbf{A}_{\bullet, 1} & \mathbf{z}^{\top} \mathbf{A}_{\bullet, 2} & \dots & \mathbf{z}^{\top} \mathbf{A}_{\bullet, 1} \end{bmatrix}$$

Matrix-Matrix Multiplication:

$$\mathbf{A}\mathbf{B} = \begin{bmatrix} -\mathbf{A}_{1,\bullet}^\top - \\ -\mathbf{A}_{2,\bullet}^\top - \\ \vdots \\ -\mathbf{A}_{N,\bullet}^\top - \end{bmatrix} \begin{bmatrix} | & | & | \\ \mathbf{B}_{\bullet,1} & \mathbf{B}_{\bullet,2} & \dots & \mathbf{B}_{\bullet,D} \\ | & | & | \end{bmatrix} = \begin{bmatrix} \mathbf{A}_{1,\bullet}^\top \mathbf{B}_{\bullet,1} & \mathbf{A}_{1,\bullet}^\top \mathbf{B}_{\bullet,2} & \dots & \mathbf{A}_{1,\bullet}^\top \mathbf{B}_{\bullet,D} \\ \mathbf{A}_{2,\bullet}^\top \mathbf{B}_{\bullet,1} & \mathbf{A}_{2,\bullet}^\top \mathbf{B}_{\bullet,2} & \dots & \mathbf{A}_{2,\bullet}^\top \mathbf{B}_{\bullet,D} \\ \vdots & \vdots & \ddots & \vdots \\ \mathbf{A}_{N,\bullet}^\top \mathbf{B}_{\bullet,1} & \mathbf{A}_{N,\bullet}^\top \mathbf{B}_{\bullet,2} & \dots & \mathbf{A}_{N,\bullet}^\top \mathbf{B}_{\bullet,D} \end{bmatrix}$$

Matrices

Matrix Multiplication as summations:

$$\begin{aligned} [\mathbf{A}\mathbf{x}]_i &= \sum_{\ell} A_{i,\ell} \mathbf{x}_{\ell} & \left[\mathbf{z}^{\top} \mathbf{A}\right]_j &= \sum_{k} z_k A_{k,j} \\ \mathbf{z}^{\top} \mathbf{A}\mathbf{x} &= \sum_{k,\ell} z_k A_{k,\ell} \mathbf{x}_{\ell} & \left[\mathbf{A} \mathbf{B}\right]_{i,k} &= \sum_{j} A_{i,j} B_{j,k} \end{aligned}$$

Special forms of matrices:

Lower Triangular

Diagonal Matrix

Upper Triangular

$$\begin{bmatrix} \bullet & 0 & 0 & \dots & 0 \\ \bullet & \bullet & 0 & \dots & 0 \\ \bullet & \bullet & \bullet & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ \bullet & \bullet & \bullet & \dots & \bullet \end{bmatrix} \qquad \begin{bmatrix} \bullet & 0 & 0 & \dots & 0 \\ 0 & \bullet & 0 & \dots & 0 \\ 0 & 0 & \bullet & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & \bullet \end{bmatrix} \qquad \begin{bmatrix} \bullet & \bullet & \bullet & \dots & \bullet \\ 0 & \bullet & \bullet & \dots & \bullet \\ 0 & 0 & \bullet & \dots & \bullet \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & \bullet \end{bmatrix}$$

Basic Linear Algebra

Suppose matrix **A** is an $N \times D$ matrix

- A square matrix has same # of rows & columns; i.e., N = D
- The identity matrix I_N is a $N \times N$ diagonal matrix of 1's
 - For any \mathbf{A} , $\mathbf{AI}_D = \mathbf{A}$ and $\mathbf{I}_N \mathbf{A} = \mathbf{A}$
- The transpose of **A** is denoted by \mathbf{A}^{\top} (it is $D \times N$
- A symmetric matrix is its own transpose: $\mathbf{A} = \mathbf{A}^{\top}$
- The inverse of **A** is denoted by \mathbf{A}^{-1} : $\mathbf{A}\mathbf{A}^{-1} = \mathbf{I}$ & $\mathbf{A}^{-1}\mathbf{A} = \mathbf{I}$
- An orthonormal or unitary matrix is its own inverse: $\mathbf{A}\mathbf{A}^{\top} = \mathbf{A}^{\top}\mathbf{A} = \mathbf{I}...$ both the columns & rows of \mathbf{A} form a basis
- The rank of matrix \mathbf{A} is the maximum number of columns of \mathbf{A} that are linearly independent (i.e., the dimension of its column space). \mathbf{A} is full-rank if $rank(\mathbf{A}) = \min(M, N)$

Singularity

Definition 2

A matrix **A** is singular if there exists some $\mathbf{x} \neq \mathbf{0}$ such that $\mathbf{A}\mathbf{x} = \mathbf{0}$; otherwise, **A** is nonsingular.

Theorem 3

The following are equivalent:

- Matrix A is invertible
- Matrix A is nonsingular
- Matrix A is full-rank
- The spectrum of A does not contain 0; i.e., 0 ∉ eig (A)
- If **A** is square, the (linear) function $f(\mathbf{x}) = \mathbf{A}\mathbf{x}$ is one-to-one & onto, $f(\mathbf{x}) = \mathbf{b}$ has at least 1 solution, and $f(\mathbf{x}) = \mathbf{0}$ only has solution $\mathbf{x} = \mathbf{0}$

Eigenvalues & Eigenvectors

• Given an $N \times N$ matrix **A**, an eigenvector of **A** is a non-trivial vector **v** that satisfies

$$\mathbf{A}\mathbf{v} = \lambda\mathbf{v}$$
 ;

the corresponding value λ is an eigenvalue

• The Rayleigh quotient is defined by

$$\lambda = \frac{\mathbf{v}^{\top} \mathbf{A} \mathbf{v}}{\mathbf{v}^{\top} \mathbf{v}}$$

• In fact, the maximum eigen-value/vector pair of A is a solution to

$$\max_{\|\mathbf{x}\|=1} \frac{\mathbf{x}^{\top} \mathbf{A} \mathbf{x}}{\mathbf{x}^{\top} \mathbf{x}}$$

with x restricted to have norm 1

Eigen-Decomposition & Deflation

• Deflation: for any eigen-value/vector pair (λ, \mathbf{v}) of \mathbf{A} , the transform

$$ilde{\mathbf{A}} \leftarrow \mathbf{A} - \lambda \mathbf{v} \mathbf{v}^{\top}$$

deflates the matrix; i.e., \mathbf{v} is an eigenvector of $\tilde{\mathbf{A}}$ but has eigenvalue 0

• A symmetric matrix has N orthonormal eigenvectors $\{v_i\}$ corresponding to N eigenvalues—its spectrum; eig(A)

$$\lambda_1(\mathbf{A}) \geq \lambda_2(\mathbf{A}) \geq \ldots \geq \lambda_N(\mathbf{A})$$

ullet Eigen-vectors/values form orthonormal matrix $oldsymbol{V}$ & diagonal matrix $oldsymbol{\Lambda}$

$$\mathbf{V} = \begin{bmatrix} | & | & & | \\ \mathbf{v}_1 & \mathbf{v}_2 & \dots & \mathbf{v}_N \\ | & | & & | \end{bmatrix} \qquad \mathbf{\Lambda} = \begin{bmatrix} \lambda_1(\mathbf{A}) & 0 & \dots & 0 \\ 0 & \lambda_2(\mathbf{A}) & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & & \lambda_N(\mathbf{A}) \end{bmatrix}$$

which form the eigen-decomposition of A: $A = V\Lambda V^{\top}$

The Spectral Theorem

Theorem 4

If A is a symmetric $N \times N$ real-valued matrix, it can be written as

$$\mathbf{A} = \sum_{i=1}^{N} \lambda_{N} \left(\mathbf{A} \right) \mathbf{v}_{i} \mathbf{v}_{i}^{ op}$$

where $(\lambda_i, \mathbf{v}_i)$ are eigen-value/vector pairs of **A**. This is called the spectral decomposition of **A**

• For a matrix with rank K < N, the spectral decomposition of **A** only has K summands

Matrix Functions

- Properties of *diagonal* matrix **D** with entries $D_{i,i}$:
 - For k = 0, 1, 2, ...: \mathbf{D}^k is diagonal with entries $[\mathbf{D}^k]_{i,i} = (D_{i,i})^k$
 - If \nexists i s.t. $D_{i,i} = 0$ then \mathbf{D}^{-1} exists, is diagonal, & $[\mathbf{D}^{-1}]_{i,i} = (D_{i,i})^{-1}$
 - $\sqrt{\mathbf{D}}$ is diagonal with entries $[\sqrt{\mathbf{D}}]_{i,i} = \sqrt{D_{i,i}}$
- Functions of **A** are defined by its eigen-decomposition $\mathbf{A} = \mathbf{V} \mathbf{\Lambda} \mathbf{V}^{\top} &$ the fact that $\mathbf{V}^{\top} \mathbf{V} = \mathbf{I}$
 - For k = 0, 1, 2, ... $\mathbf{A}^k = \mathbf{V} \mathbf{\Lambda}^k \mathbf{V}^{\top}$
 - If **A** is non-singular, then $\mathbf{A}^{-1} = \mathbf{V} \mathbf{\Lambda}^{-1} \mathbf{V}^{\top}$
 - $\sqrt{\mathbf{A}} = \mathbf{V} \sqrt{\mathbf{\Lambda}} \mathbf{V}^{\top}$ (Note: this satisfies $\sqrt{\mathbf{A}} \sqrt{\mathbf{A}} = \mathbf{A}$)
 - $\exp(\mathbf{A}) = \mathbf{V} \exp(\mathbf{\Lambda}) \mathbf{V}^{\top}$
 - $\bullet \log (\mathbf{A}) = \mathbf{V} \log (\mathbf{\Lambda}) \mathbf{V}^{\top}$

Part III

Positive (Semi-)Definiteness

Positive (Semi-)Definite Matrices

Definition 5 (Positive Semi-Definite Matrix)

Matrix **A** is positive semi-definite (PSD) if all its eigenvalues are non-negative $(\forall i \ \lambda_i(\mathbf{A}) \geq 0)$; *i.e.*, for all $\mathbf{x} \in \mathcal{X}$:

$$\mathbf{x}^{\top} \mathbf{A} \mathbf{x} \geq 0$$

from the Rayleigh quotient. We use $\mathbf{A} \succeq 0$ to denote that \mathbf{A} is PSD

Definition 6 (Positive Definite Matrix)

Matrix **A** is positive definite if all its eigenvalues are positive $(\forall i \ \lambda_i(\mathbf{A}) > 0)$; *i.e.*, **A** is PSD &

$$\mathbf{x}^{\top} \mathbf{A} \mathbf{x} = \mathbf{0} \Leftrightarrow \mathbf{x} = \mathbf{0}$$

We denote this as $\mathbf{A} \succ 0$.

PSD Matrices

Proposition 7

Matrix **A** is PSD iff there exists a real matrix **B** such that $\mathbf{A} = \mathbf{B}^{\mathsf{T}}\mathbf{B}$

Proof

Case \Leftarrow : Suppose $\mathbf{A} = \mathbf{B}^{\top} \mathbf{B}$, then for any \mathbf{x}

$$\mathbf{x}^{\top} \mathbf{A} \mathbf{x} = \mathbf{x}^{\top} \mathbf{B}^{\top} \mathbf{B} \mathbf{x} = \| \mathbf{B} \mathbf{x} \|^2 \ge 0$$

Case \Rightarrow : If $\mathbf{A}\succeq 0$ then its eigen-decomposition $(\mathbf{A}=\mathbf{V}\boldsymbol{\Lambda}\mathbf{V}^\top)$ has only non-negative eigenvalues and thus, $\sqrt{\boldsymbol{\Lambda}}$ is a real-valued matrix. Thus, let $\mathbf{B}=\sqrt{\boldsymbol{\Lambda}}\mathbf{V}^\top$ and we have

$$\mathbf{B}^{\top}\mathbf{B} = \mathbf{V}\sqrt{\mathbf{\Lambda}}\sqrt{\mathbf{\Lambda}}\mathbf{V}^{\top} = \mathbf{V}\mathbf{\Lambda}\mathbf{V}^{\top} = \mathbf{A}$$

Part IV

Reproducing Kernel Hilbert Spaces

Inner Product Space

Definition 8

An inner product space $\mathcal X$ is a vector space with an associated inner product $\langle\cdot,\cdot\rangle:\mathcal X\times\mathcal X\to\Re$ that satisfies:

- 2 (Linearity) $\langle a \cdot \mathbf{x}, \mathbf{z} \rangle = a \cdot \langle \mathbf{x}, \mathbf{z} \rangle$ & $\langle \mathbf{w} + \mathbf{x}, \mathbf{z} \rangle = \langle \mathbf{w}, \mathbf{z} \rangle + \langle \mathbf{x}, \mathbf{z} \rangle$
- **3** (Positive Semi-Definiteness) $\langle \mathbf{x}, \mathbf{x} \rangle \geq 0$

The inner product space is strict if $\langle \mathbf{x}, \mathbf{x} \rangle = 0 \quad \Leftrightarrow \quad \mathbf{x} = \mathbf{0}$

- A strict inner product space \mathcal{X} has a natural norm given by $\|\mathbf{x}\|_2 = \sqrt{\langle \mathbf{x}, \mathbf{x} \rangle}$. The associated metric is $d(\mathbf{x}, \mathbf{z}) = \|\mathbf{x} \mathbf{z}\|_2$
- The space \Re^D has the inner product $\langle \mathbf{x}, \mathbf{z} \rangle = \mathbf{x}^\top \mathbf{z}$ which yields the Euclidean norm:

$$\|\mathbf{x}\|_2^2 = \sum_{i=1}^D x_i^2$$

Hilbert Space

Definition 9

A strict inner product space ${\mathcal F}$ is a Hilbert space if it is

Omplete: Every (Cauchy) sequence $\{h_i \in \mathcal{F}\}_{i=1}^{\infty}$ such that

$$\lim_{n\to\infty}\sup_{m>n}\|h_n-h_m\|=0$$

converges to an element $h \in \mathcal{F}$; i.e., $h_i \to h$

Separable: There is a *countable* subset $\hat{\mathcal{F}} = \{h_i \in \mathcal{F}\}_{i=1}^{\infty}$ such that for all $h \in \mathcal{F}$ and $\epsilon > 0$, there exists $h_i \in \hat{\mathcal{F}}$ such that

$$||h_i-h||<\epsilon$$

Hilbert Space Examples: the interval [0,1], the reals \Re , the complex numbers \mathcal{C} , & Euclidean spaces \Re^D for $D \in \Re$.

Hilbert Space

Definition 9

A strict inner product space ${\mathcal F}$ is a Hilbert space if it is

Omplete: Every (Cauchy) sequence $\{h_i \in \mathcal{F}\}_{i=1}^{\infty}$ such that

Technical Condition required for potentially infinite-dimensional sets $n \to \infty$ m>n

converges to an element $h \in \mathcal{F}$; i.e., $h_i \to h$

Separable: There is a *countable* subset $\hat{\mathcal{F}} = \{h_i \in \mathcal{F}\}_{i=1}^{\infty}$ such that for all $h \in \mathcal{F}$ and $\epsilon > 0$, there exists $h_i \in \hat{\mathcal{F}}$ such that

$$||h_i - h|| < \epsilon$$

Hilbert Space Examples: the interval [0,1], the reals \Re , the complex numbers \mathcal{C} , & Euclidean spaces \Re^D for $D \in \Re$.

Hilbert Space

Definition 9

A strict inner product space $\mathcal F$ is a Hilbert space if it is

Output Complete: Every (Cauchy) sequence $\{h_i \in \mathcal{F}\}_{i=1}^{\infty}$ such that

Technical Condition required for potentially infinite-dimensional sets

converges to an element $h \in \mathcal{F}$; i.e., $h_i \to h$

Separable: There is a *countable* subset $\hat{\mathcal{F}} = \{h_i \in \hat{\mathcal{F}}\}_{i=1}^{\infty}$ such that for all $h \in \mathcal{F}$ and $\epsilon > 0$, there exists $h_i \in \hat{\mathcal{F}}$ such that

Condition required to make Hilbert space isomorphisms $\|h_i - h\| < \epsilon$

Hilbert Space Examples: the interval [0,1], the reals \Re , the complex numbers \mathcal{C} , & Euclidean spaces \Re^D for $D \in \Re$.

Function Spaces

- What is a vector? An ordered list of D elements from \Re indexed by the index set $\mathbb{I}_D = \{1, 2, ..., D\}$. The set of all such lists is \Re^D
- We can extend this notion to countable sequences $\mathbf{x}=(x_1,x_2,\ldots)$ by using the index set $\mathbb{I}=\aleph$
 - Inner-product generalizes naturally as

$$\langle \mathbf{x}, \mathbf{y} \rangle = \sum_{i \in \aleph} x_i \cdot y_i$$

- However, we need additional restrictions to make such spaces well-behaved
- The subspace ℓ^2 for which $\forall \mathbf{x} \langle \mathbf{x}, \mathbf{x} \rangle < \infty$ is a Hilbert space
- Further, a function $f: \mathcal{X} \to \Re$ maps each $\mathbf{x} \in \mathcal{X}$ to exactly one $y \in \Re$; i.e., it is also a vector with an uncountable index set (e.g., $\mathbb{I} = \Re^D$)
 - Inner-product again generalizes naturally as

$$\langle f, g \rangle = \int_{\mathcal{X}} f(\mathbf{x}) g(\mathbf{x}) d\mathbf{x}$$

• Subspace $\mathcal{L}_2(\mathcal{X})$ defined on \mathcal{X} , a *compact* subspace of \Re^D , for which $\forall f \in \mathcal{L}_2(\mathcal{X}), \langle f, f \rangle < \infty$ is a Hilbert space

Properties of (Separable) Hilbert Spaces

• Hilbert space \mathcal{F} is isomorphic to \mathcal{H} if there is a one-to-one linear mapping $\mathcal{T}: \mathcal{F} \to \mathcal{H}$ such that for all $\mathbf{x}, \mathbf{z} \in \mathcal{F}$

$$\langle T(\mathbf{x}), T(\mathbf{z}) \rangle_{\mathcal{H}} = \langle \mathbf{x}, \mathbf{z} \rangle_{\mathcal{F}}$$

- Every separable Hilbert space (A) of dimension D is isomorphic to \Re^D and (B) of infinite dimension is isomorphic to ℓ^2
- Since Hilbert space \mathcal{F} is isomorphic to \Re^D or ℓ^2 , \mathcal{F} has an orthonormal basis $\{\phi_i\}$ & element in $\mathbf{x} \in \mathcal{F}$ have a Fourier decomposition:

$$\mathbf{x} = \sum_{i} \left\langle \phi_{i}, \mathbf{x}
ight
angle_{\mathcal{F}} \cdot \phi_{i}$$

Part V

Characterizing Kernel Functions

Kernel Terminology

Definition 10

A kernel is a two-argument real-valued function over $\mathcal{X} \times \mathcal{X}$ $(\kappa : \mathcal{X} \times \mathcal{X} \to \Re)$ such that for any $\mathbf{x}, \mathbf{z} \in \mathcal{X}$

$$\kappa\left(\mathbf{x},\mathbf{z}\right) = \langle\phi\left(\mathbf{x}\right),\phi\left(\mathbf{z}\right)\rangle_{\mathcal{F}} \tag{1}$$

for some inner-product space \mathcal{F} such that $\forall \mathbf{x} \in \mathcal{X} \quad \phi(\mathbf{x}) \in \mathcal{F}$

- Kernel functions must be symmetric since inner products are symmetric
- To show that κ is a valid kernel, it is sufficient to show that a mapping ϕ exists that yields Eq. 1. However, this is generally difficult to construct.
- In this rest of this lecture, we will demonstrate additional ways to construct & validate kernels

Kernel Matrices

Definition 11

A kernel matrix (or Gram matrix) **K** is the matrix that results from applying κ to all pairs of datapoints in set $\{\mathbf{x}_i\}_{i=1}^N$

$$\mathbf{K} = \begin{bmatrix} \kappa \left(\mathbf{x}_{1}, \mathbf{x}_{1} \right) & \kappa \left(\mathbf{x}_{1}, \mathbf{x}_{2} \right) & \dots & \kappa \left(\mathbf{x}_{1}, \mathbf{x}_{N} \right) \\ \kappa \left(\mathbf{x}_{2}, \mathbf{x}_{1} \right) & \kappa \left(\mathbf{x}_{2}, \mathbf{x}_{2} \right) & \dots & \kappa \left(\mathbf{x}_{2}, \mathbf{x}_{N} \right) \\ \vdots & \vdots & \ddots & \vdots \\ \kappa \left(\mathbf{x}_{N}, \mathbf{x}_{1} \right) & \kappa \left(\mathbf{x}_{N}, \mathbf{x}_{2} \right) & \dots & \kappa \left(\mathbf{x}_{N}, \mathbf{x}_{N} \right) \end{bmatrix}$$

that is, $K_{i,j} = \kappa (\mathbf{x}_i, \mathbf{x}_j)$

• Kernel matrices are square & symmetric

Kernel Matrices are PSD

Proposition 12

Kernel matrices, which are constructed from a kernel corresponding to a strict inner product space \mathcal{F} , are PSD.

Proof

By definition of a kernel matrix, for all $i, j \in 1, ..., N$

$$K_{i,j} = \kappa \left(\mathbf{x}_i, \mathbf{x}_j \right) = \left\langle \phi \left(\mathbf{x}_i \right), \phi \left(\mathbf{x}_j \right) \right\rangle_{\mathcal{F}}$$

Thus, for any $\mathbf{v} \in \Re^N$:

$$\mathbf{v}^{\top} \mathbf{K} \mathbf{v} = \sum_{i,j} v_i K_{i,j} v_j = \sum_{i,j} v_i \langle \phi \left(\mathbf{x}_i \right), \phi \left(\mathbf{x}_j \right) \rangle_{\mathcal{F}} v_j$$

$$= \left\langle \sum_i v_i \phi \left(\mathbf{x}_i \right), \sum_j v_j \phi \left(\mathbf{x}_j \right) \right\rangle_{\mathcal{F}}$$

$$= \left\| \sum_i v_i \phi \left(\mathbf{x}_i \right) \right\|_{\mathcal{F}}^2 \ge 0$$

Reproducing Kernel Function

Definition 13 (Reproducing Kernel Function (Aronszajn, 1950) [1])

Suppose \mathcal{F} is a Hilbert space of functions over \mathcal{X} ; the function $\kappa: \mathcal{X} \times \mathcal{X} \to \Re$ is a reproducing kernel of \mathcal{F} if

- For every $\mathbf{x} \in \mathcal{X}$, the function $f_{\mathbf{x}}(\cdot) = \kappa(\cdot, \mathbf{x})$ is in \mathcal{F} .
- **2** Reproducing Property: for every $\mathbf{z} \in \mathcal{X}$ and every $f \in \mathcal{F}$

$$f(\mathbf{z}) = \langle f, \kappa(\cdot, \mathbf{z}) \rangle_{\mathcal{F}}$$

Further, the space is called a Reproducing Kernel Hilbert Space (RKHS)

• By 1st property & closure of \mathcal{F} , for any $\alpha_i \in \Re$ and $\mathbf{x}_i \in \mathcal{X}$, we have

$$\sum_{i=1}^{N} \alpha_i \cdot \kappa \left(\cdot, \mathbf{x}_i \right) \in \hat{\mathcal{X}}$$

 \bullet Applying $\textit{f}_{\boldsymbol{x}}$ from 1^{st} property to 2^{nd} property, for any $\boldsymbol{x},\boldsymbol{z}\in\mathcal{X},$ we have

$$\kappa\left(\mathbf{x},\mathbf{z}\right) = \left\langle \kappa\left(\cdot,\mathbf{x}\right), \kappa\left(\cdot,\mathbf{z}\right) \right\rangle_{\mathcal{F}}$$

Kernel Functions

Definition 14 (Finitely Positive Semi-definite)

A function $\kappa: \mathcal{X} \times \mathcal{X} \to \Re$ is finitely positive semi-definite (FPSD) if

- It is symmetric; i.e., $\forall \mathbf{x}, \mathbf{z} \in \mathcal{X} \quad \kappa(\mathbf{x}, \mathbf{z}) = \kappa(\mathbf{z}, \mathbf{x})$
- The matrix **K** formed by applying κ to any finite subset of $\mathcal X$ is positive semi-definite: $\mathbf K\succ 0$

Kernel Functions I

Theorem 15

 $\kappa: \mathcal{X} \times \mathcal{X} \to \Re$ (either continuous or with a countable domain) is FPSD iff \exists Hilbert space \mathcal{F} with feature map $\phi: \mathcal{X} \to \mathcal{F}$ s.t.

$$\kappa\left(\mathbf{x},\mathbf{z}\right) = \left\langle \phi\left(\mathbf{x}\right),\phi\left(\mathbf{z}\right)\right\rangle$$

Proof

Case ⇐: Follows from Proposition 12.

Case \Rightarrow : Suppose κ if FPSD & we construct Hilbert Space \mathcal{F}_{κ} with κ as its reproducing kernel; *i.e.*, \mathcal{F}_{κ} is the closure of functions: $f_{\mathbf{x}}(\cdot) = \kappa(\cdot, \mathbf{x})$. Thus, for any α_i , \mathbf{x}_i , $g(\cdot) = \sum_i \alpha_i \kappa(\cdot, \mathbf{x}_i)$ is in \mathcal{F}_{κ} &, by the reproducing property,

$$\langle g, g \rangle = \sum_{i,j} \alpha_i \alpha_j \kappa \left(\mathbf{x}_i, \mathbf{x}_j \right) = \boldsymbol{\alpha}^\top \mathbf{K} \boldsymbol{\alpha}$$

where **K** is the kernel matrix $\{\mathbf{x}_i\}$, & thus $\alpha^{\top} \mathbf{K} \alpha \geq 0$ since $\mathbf{K} \succeq 0$.

Kernel Functions II

(**Completeness**) Follows from the Cauchy-Schwarz inequality, but beyond the scope of this course.

(**Separability**) Separability follows from κ being continuous or having a countable domain, but is not shown here.

Finally, the mapping ϕ is specified by κ and $\phi(\mathbf{x}) = \kappa(\cdot, \mathbf{x}) \in \mathcal{F}_{\kappa}$.

Note, the inner product defined above is *strict* since if ||f|| = 0, then for all \mathbf{x} , $|f(\mathbf{x})| \le ||f|| \, ||\phi(\mathbf{x})|| = 0$

Part VI

Kernel Constructions

Simple Kernels

Clearly, the linear kernel defined by

$$\kappa_{\mathrm{lin}}\left(\mathbf{x},\mathbf{z}\right) = \langle \mathbf{x},\mathbf{z} \rangle = \mathbf{x}^{\top}\mathbf{z}$$

is a valid kernel function since it is an inner product in ${\mathcal X}$

• For any $N \times N$ matrix $\mathbf{B} \succeq 0$,

$$\kappa_{\mathbf{B}}\left(\mathbf{x}, \mathbf{z}\right) = \langle \mathbf{x} \left| \mathbf{B} \right| \mathbf{z} \rangle = \mathbf{x}^{\top} \mathbf{B} \mathbf{z}$$

is a valid kernel function

Closure Properties of Kernels I

Proposition 16

Suppose κ_1 & κ_2 are kernels on \mathcal{X} , a > 0, $f : \mathcal{X} \to \Re$, $\phi : \mathcal{X} \to \Re^M$, & κ_3 is a kernel on \Re^M . Then these are all kernel functions on \mathcal{X} :

- $\mathbf{0} \ \kappa\left(\mathbf{x}, \mathbf{z}\right) = \kappa_1(\mathbf{x}, \mathbf{z}) + \kappa_2(\mathbf{x}, \mathbf{z})$

- $\mathbf{0} \ \kappa\left(\mathbf{x}, \mathbf{z}\right) = \kappa_{\beta}\left(\phi\left(\mathbf{x}\right), \phi\left(\mathbf{z}\right)\right)$

Closure Properties of Kernels II

Proof

Let \mathbf{K}_1 & \mathbf{K}_2 be the kernel matrices of κ_1 & κ_2 applied to any set $\{\mathbf{x}_i\}_{i=1}^N$ —both these matrices are PSD. Also let α be any N-vector:

(Part 1):
$$\mathbf{K} = \mathbf{K}_1 + \mathbf{K}_2 \quad \Rightarrow \quad \boldsymbol{\alpha}^{\top} \mathbf{K} \boldsymbol{\alpha} = \boldsymbol{\alpha}^{\top} \mathbf{K}_1 \boldsymbol{\alpha} + \boldsymbol{\alpha}^{\top} \mathbf{K}_2 \boldsymbol{\alpha} \geq 0$$
 (Part 2): $\mathbf{K} = a \mathbf{K}_1 \quad \Rightarrow \quad \boldsymbol{\alpha}^{\top} \mathbf{K} \boldsymbol{\alpha} = a \cdot \boldsymbol{\alpha}^{\top} \mathbf{K}_1 \boldsymbol{\alpha} \geq 0$ (Part 3): Take the spectral decomposition of $\mathbf{K}_1 = \sum_{i=1}^{N} \lambda_i \mathbf{v}_i \mathbf{v}_i^{\top}$ and $\mathbf{K}_2 = \sum_{i=1}^{N} \gamma_i \mathbf{w}_i \mathbf{w}_i^{\top}$. The spectral decomposition of their element-wise product, $\mathbf{K} = \mathbf{K}_1 \odot \mathbf{K}_2$, is then $\mathbf{K} = \sum_{i,j=1}^{N} \sqrt{\lambda_i \gamma_j} (\mathbf{v}_i \odot \mathbf{w}_j) (\mathbf{v}_i \odot \mathbf{w}_j)^{\top}$; *i.e.*, a summation of rank-1 matrices with positive coefficients \Rightarrow PSD. (Part 4): $\kappa (\mathbf{x}, \mathbf{z}) = \langle \psi (\mathbf{x}), \psi (\mathbf{z}) \rangle$ where $\psi : \mathbf{x} \mapsto f (\mathbf{x})$; thus, κ is PSD. (Part 5): Since κ_3 is a kernel, applying it to any set of vectors $\{\phi (\mathbf{x}_i)\}_{i=1}^{N}$ yields a PSD matrix.

Closure Properties of Kernels III

The feature spaces for these kernels are as follows:

• For kernel $\kappa_1(\mathbf{x}, \mathbf{z}) + \kappa_2(\mathbf{x}, \mathbf{z})$, the new feature map is equivalent to stacking the feature maps of $\kappa_1 \& \kappa_2$:

$$\phi\left(\mathbf{x}\right) = \begin{bmatrix} \phi_{1}\left(\mathbf{x}\right) \\ \phi_{2}\left(\mathbf{x}\right) \end{bmatrix}$$

- For kernel $a \cdot \kappa_1(\mathbf{x}, \mathbf{z})$, its feature space is scaled by \sqrt{a}
- For kernel $\kappa_1(\mathbf{x}, \mathbf{z}) \cdot \kappa_2(\mathbf{x}, \mathbf{z})$, if ϕ_1 has dimension N_1 and ϕ_2 has dimension N_2 , ϕ has N_1N_2 features given by

$$[\phi(\mathbf{x})]_{ij} = [\phi_1(\mathbf{x})]_i \cdot [\phi_2(\mathbf{x})]_j$$

• It follows that the features of $\kappa_1(\mathbf{x},\mathbf{z})^d$ are all monomials of the form

$$[\phi_1(\mathbf{x})]_1^{d_1} [\phi_1(\mathbf{x})]_2^{d_2} \dots [\phi_1(\mathbf{x})]_N^{d_N} \qquad \sum_i d_i = d$$

Additional Kernel Functions

Proposition 17

Suppose κ_1 is a kernel on \mathcal{X} & $p: \Re \to \Re$ is a polynomial with non-negative coefficients. Then, the following are kernels:

- **3** Gaussian or RBF kernel: $\kappa(\mathbf{x}, \mathbf{z}) = \exp\left(\frac{-\|\mathbf{x} \mathbf{z}\|_2^2}{2\sigma^2}\right)$

Proof

(**Part 1**) Constructing a polynomial kernel from base kernel κ_1 proceeds directly from Proposition 16.1, 16.2, & 16.3

(**Part 2**) Consider that $\exp(x) = 1 + x + \frac{1}{2}x^2 + \dots + \frac{1}{i!}x^i + \dots$ Thus, it is a limit of polynomials & the PSD property is closed under pointwise limits. (**Part 3**) Left as an exercise.

Common Kernel Functions

- Linear Kernel: $\kappa_{\text{lin}}(\mathbf{x}, \mathbf{z}) = \mathbf{x}^{\top} \mathbf{z}$
- Polynomial Kernel: $\kappa_{\text{poly}}(\mathbf{x}, \mathbf{z}) = (\mathbf{x}^{\top} \mathbf{z} + R)^d$
- RBF Kernel: $\kappa_{\mathrm{rbf}} \left(\mathbf{x}, \mathbf{z} \right) = \exp \left(\frac{-\|\mathbf{x} \mathbf{z}\|_2^2}{2\sigma^2} \right)$

Kernel Questions

• Which of the following functions are kernels?

$$\kappa_1(\mathbf{x}, \mathbf{z}) = \sum_{i=1}^{D} (x_i + z_i)$$
 $\kappa_2(\mathbf{x}, \mathbf{z}) = \prod_{i=1}^{D} h(\frac{x_i - c}{a}) h(\frac{z_i - c}{a})$

$$\kappa_{3}\left(\mathbf{x},\mathbf{z}
ight) = -rac{\left\langle \mathbf{x},\mathbf{z}
ight
angle}{\left\|\mathbf{x}
ight\|_{2}\left\|\mathbf{z}
ight\|_{2}} \qquad \qquad \kappa_{4}\left(\mathbf{x},\mathbf{z}
ight) = \sqrt{\left\|\mathbf{x}-\mathbf{z}
ight\|_{2}^{2}+1}$$

where $h(x) = \cos(1.75x) \exp(-x^2/2)$

- κ_1 is *not* a kernel. Consider $\mathbf{x}_1 = \begin{bmatrix} 1 & 0 \end{bmatrix}^\top \& \mathbf{x}_2 = \begin{bmatrix} 0 & 2 \end{bmatrix}^\top$. Their kernel matrix has eigenvalues -1 and 5.
- κ_2 is a kernel because it can be written as the product $f(\mathbf{x})f(\mathbf{z})$ where $f(\mathbf{x}) = \prod_{i=1}^{D} h(\frac{x_i c}{a})$
- κ₃ is not a kernel because it is the negation of a valid non-trivial kernel
 & thus will have negative eigenvalues
- κ_4 is *not* a kernel. Consider $\mathbf{x}_1 = \begin{bmatrix} 1 & 0 \end{bmatrix}^\top \& \mathbf{x}_2 = \begin{bmatrix} 0 & 1 \end{bmatrix}^\top$. Again, their kernel matrix has a negative eigenvalue

Part VII

Transforming Kernel Matrices

Operations on Kernel Matrices Simple Transformations

• Adding a non-negative constant to the Kernel Matrix: corresponds to adding a new constant feature to each training example; *i.e.*, given the matrix Φ of features such that $\mathbf{K} = \Phi \Phi^{\top}$,

$$\begin{bmatrix} \mathbf{\Phi} & c\mathbf{1} \end{bmatrix} * \begin{bmatrix} \mathbf{\Phi} & c\mathbf{1} \end{bmatrix}^{\top} = \mathbf{K} + c^2 \mathbf{1} \mathbf{1}^{\top}$$

 Adding a non-negative constant to its diagonal: corresponds to adding an indicator feature for every data point

$$\begin{bmatrix} \phi\left(\mathbf{x}_{1}\right) & c & 0 & \dots & 0 \\ \phi\left(\mathbf{x}_{2}\right) & 0 & c & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ \phi\left(\mathbf{x}_{N}\right) & 0 & 0 & \dots & c \end{bmatrix} \begin{bmatrix} \phi\left(\mathbf{x}_{1}\right) & c & 0 & \dots & 0 \\ \phi\left(\mathbf{x}_{2}\right) & 0 & c & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ \phi\left(\mathbf{x}_{N}\right) & 0 & 0 & \dots & c \end{bmatrix}^{\top} = \mathbf{K} + c^{2}\mathbf{I}$$

Operations on Kernel Matrices Centering Data

• Suppose we want to translate the origin to the data's center of mass. . .

Operations on Kernel Matrices Centering Data

• Suppose we want to translate the origin to the data's center of mass. . .

Operations on Kernel Matrices Centering Data

• Suppose we want to translate the origin to the data's center of mass. . .

Operations on Kernel Matrices Centering Data

• Suppose we want to translate the origin to the data's center of mass. . .

 As we will see next lecture, this transformation can be expressed as kernel transform

$$\hat{\mathbf{K}} \leftarrow \mathbf{K} - \tfrac{1}{N} \mathbf{1} \mathbf{1}^{\top} \mathbf{K} - \tfrac{1}{N} \mathbf{K} \mathbf{1} \mathbf{1}^{\top} + \tfrac{\mathbf{1}^{\top} \mathbf{K} \mathbf{1}}{N^2} \mathbf{1} \mathbf{1}^{\top}$$

• Suppose we want to project all data to be norm 1; i.e., $\|\hat{\mathbf{x}}\| = 1...$

• Suppose we want to project all data to be norm 1; i.e., $\|\hat{\mathbf{x}}\| = 1...$

• Suppose we want to project all data to be norm 1; i.e., $\|\hat{\mathbf{x}}\| = 1...$

• Suppose we want to project all data to be norm 1; i.e., $\|\hat{\mathbf{x}}\| = 1...$

 This transformation can be achieved using only the information from the kernel matrix:

$$\hat{\kappa}\left(\mathbf{x},\mathbf{z}\right) = \frac{\kappa\left(\mathbf{x},\mathbf{z}\right)}{\sqrt{\kappa\left(\mathbf{x},\mathbf{x}\right)\kappa\left(\mathbf{z},\mathbf{z}\right)}}$$

Summary

- We explored a formal framework for kernels
- We saw a formal defintion for kernel functions & matrices
- We saw the properties that kernels must exhibit and how those properties can be used to validate kernel functions & construct new kernels from existing kernels
- We explored some operations that allow us to manipulate data in feature space
- Next Lecture: we will see basic kernel-based learning algorithms
 - We will explore how to take the mean of data in feature space & use that to construct a novelty detection algorithm
 - We will explore how to project data in feature space & use that for a basic subspace algorithm

Bibliography I

The Majority of the work from this talk can be found in the lecuture's accompanying book, "Kernel Methods for Pattern Analysis."

[1] N. Aronszajn. Theory of reproducing kernels. *Transactions of the American Mathematical Society*, 68(3):337–404, 1950.