

CS489/698: Intro to ML

Lecture 08: Kernels

Outline

Feature map

Kernels

The Kernel Trick

Advanced

XOR revisited

Quadratic classifier

Weights (to be learned)

$$\mathbf{x}^{\top} Q \mathbf{x} + \sqrt{2} \mathbf{x}^{\top} \mathbf{p} + \gamma \ge 0$$

$$\hat{y} = f(\mathbf{x}) = 1$$

The power of lifting

$$\mathbf{x}^{\top} Q \mathbf{x} + \sqrt{2} \mathbf{x}^{\top} \mathbf{p} + \gamma \ge 0$$

$$\mathbf{w} = egin{bmatrix} \overrightarrow{Q} \ \mathbf{p} \ \gamma \end{bmatrix}$$

Example

$$\phi(\mathbf{x}) = [x_1^2, \sqrt{2}x_1x_2, x_2^2, \sqrt{2}x_1, \sqrt{2}x_2, 1]$$

$$\phi(\mathbf{x}) = [x_1^2, x_1 x_2, x_1 x_2, x_2^2, \sqrt{2}x_1, \sqrt{2}x_2, 1]$$

Curse of dimensionality?

$$\phi: \mathbf{R}^d \to \mathbf{R}^{d^2+d+1}$$
 computation in this space now
$$\phi(\mathbf{x}) = \begin{bmatrix} \overrightarrow{\mathbf{x}} \overrightarrow{\mathbf{x}}^\top \\ \sqrt{2} \mathbf{x} \\ 1 \end{bmatrix}$$

But, all we need is the dot product !!!

$$\phi(\mathbf{x})^{\top} \phi(\mathbf{x}') = (\mathbf{x}^{\top} \mathbf{x}')^2 + 2\mathbf{x}^{\top} \mathbf{x}' + 1$$
$$= (\mathbf{x}^{\top} \mathbf{x}' + 1)^2$$

This is still computable in O(d)!

Feature transform

$$\phi: \mathbf{R}^d \to \mathbf{R}^h$$

NN: learn φ simultaneously with w

• Here: choose a nonlinear φ so that for some $f: R \rightarrow R$

$$\phi(\mathbf{x})^{\top}\phi(\mathbf{x}') = f(\mathbf{x}^{\top}\mathbf{x}')$$

save computation

Outline

Feature map

Kernels

The Kernel Trick

Advanced

Reverse engineering

• Start with some function $k: \mathbf{R}^d imes \mathbf{R}^d o \mathbf{R}$. s.t. exists feature transform φ with

$$\phi(\mathbf{x})^{\top}\phi(\mathbf{x}') = k(\mathbf{x}, \mathbf{x}')$$

 As long as k is efficiently computable, don't care the dim of φ (could be infinite!)

Yao-Liang Yu

Such k is called a (reproducing) kernel.

Examples

Polynomial kernel

$$k(\mathbf{x}, \mathbf{x}') = (\mathbf{x}^{\mathsf{T}} \mathbf{x}')^p$$

$$k(\mathbf{x}, \mathbf{x}') = (\mathbf{x}^{\top} \mathbf{x}' + 1)^p$$

Gaussian Kernel

$$k(\mathbf{x}, \mathbf{x}') = \exp(-\|\mathbf{x} - \mathbf{x}'\|_2^2 / \sigma)$$

Laplace Kernel

$$k(\mathbf{x}, \mathbf{x}') = \exp(-\|\mathbf{x} - \mathbf{x}'\|_2 / \sigma)$$

Matérn Kernel

$$\frac{1}{2^{\nu-1}\Gamma(\nu)} \left(\frac{2\sqrt{\nu} \|\mathbf{x} - \mathbf{x}'\|_2}{\theta} \right)^{\nu} H_{\nu} \left(\frac{2\sqrt{\nu} \|\mathbf{x} - \mathbf{x}'\|_2}{\theta} \right)$$

Verifying a kernel

For any n, for any $x_1, x_2, ..., x_n$, the kernel matrix K with

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

is symmetric and positive semidefinite ($K \in \mathbb{S}^d_+$)

- Symmetric: $K_{ij} = K_{ji}$
- Positive semidefinite (PSD): for all $oldsymbol{lpha} \in \mathbf{R}^n$

$$\boldsymbol{\alpha}^\top K \boldsymbol{\alpha} = \sum_{i=1}^N \sum_{j=1}^n \alpha_i \alpha_j K_{ij} \ge 0$$

Kernel calculus

• If k is a kernel, so is λk for any $\lambda \geq 0$

• If k_1 and k_2 are kernels, so is k_1+k_2

If k₁ and k₂ are kernels, so is k₁k₂

Yao-Liang Yu

Outline

Feature map

Kernels

The Kernel Trick

Advanced

Kernel SVM (dual)

$$\min_{C \ge \alpha \ge 0} \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \alpha_i \alpha_j y_i y_j K_{ij} - \sum_{i=1}^{n} \alpha_i$$

s.t.
$$\sum_{i} \alpha_{i} y_{i} = 0$$

With
$$\mathbf{\alpha}$$
, $\mathbf{w} = \sum_{i=1}^n \alpha_i y_i \phi(\mathbf{x}_i)$ but $\mathbf{\phi}$ is implicit...

Does it work?

$$9\alpha_{1} - \alpha_{2} - 5\alpha_{3} + \alpha_{4} = 1$$

$$-\alpha_{1} + 9\alpha_{2} + \alpha_{3}^{5} - \alpha_{4} = 1$$

$$-\alpha_{1} + \alpha_{2} + 9\alpha_{3} - \alpha_{4} = 1$$

$$\alpha_{1} - \alpha_{2} - \alpha_{3} + 9\alpha_{4} = 1$$

$$\alpha_{1} - \alpha_{2} - \alpha_{3} + 9\alpha_{4} = 1$$

$$\alpha_{1} - \alpha_{2} - \alpha_{3} + \alpha_{4} = 1$$

$$\alpha_{1} - \alpha_{2} - \alpha_{3} = \alpha_{4} = 1$$

$$\alpha_{1} - \alpha_{2} - \alpha_{3} = \alpha_{4} = 1$$

$$\alpha_{1} - \alpha_{2} - \alpha_{3} = \alpha_{4} = 1$$

$$\alpha_{1} - \alpha_{2} - \alpha_{3} = \alpha_{4} = 1$$

$$\alpha_{1} - \alpha_{2} - \alpha_{3} = \alpha_{4} = 1$$

$$\mathbf{w} = [0, -1/\sqrt{2}, 0, 0, 0, 0]$$
 $\mathbf{w}^{\mathsf{T}} \phi(\mathbf{x}) = -x_1 x_2$

$$\mathbf{w}^{\top}\phi(\mathbf{x}) = -x_1x_2$$

$$\phi(\mathbf{x}) = [x_1^2, \sqrt{2}x_1 x_2, x_2^2, \sqrt{2}x_1, \sqrt{2}x_2, 1]_{\text{university of WATERLOO}}$$

Testing

Given test sample x', how to perform testing?

$$\mathbf{w}^{\top} \phi(\mathbf{x}') = \sum_{i=1}^{n} \alpha_i y_i \phi(\mathbf{x}_i)^{\top} \phi(\mathbf{x}')$$

No explicit access to φ , again!

dual variables

 $\alpha_i y_i k(\mathbf{x}_i, \mathbf{x}')$ training set

kernel

Tradeoff

Previously: training O(nd), test O(d)

Kernel: training O(n²), test O(n)

Nice to avoid explicit dependence on h (could be inf)

Yao-Liang Yu

But if n is also large... (maybe later)

Learning the kernel (Lanckriet et al.'04)

$$\min_{C \ge \alpha \ge 0} \max_{\zeta \ge 0} \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \alpha_i \alpha_j y_i y_j \left[\sum_{s=1}^{t} \zeta_s K_{ij}^{(s)} \right] - \sum_{i=1}^{n} \alpha_i$$
s.t.
$$\sum_{i=1}^{t} \alpha_i y_i = 0$$

 Nonnegative combination of t pre-selected kernels, with coefficients ζ simultaneously learned

Yao-Liang Yu

Logistic regression revisited

$$\min_{\mathbf{w} \in \mathbf{R}^d} \sum_{i} \log(1 + e^{-y_i \mathbf{w}^\top \mathbf{x}_i}) + \lambda \|\mathbf{w}\|_2^2$$

$$\min_{\mathbf{w} \in \mathbf{R}^h} \sum_{i} \log(1 + e^{-y_i \mathbf{w}^\top \phi(\mathbf{x}_i)}) + \lambda \|\mathbf{w}\|_2^2$$

Representer Theorem (Wabha, Schölkopf, Herbrich, Smol

The optimal w has the following form:

$$\mathbf{w} = \sum \alpha_i \phi(\mathbf{x}_i)$$

iYao-Liang Yu

WATERLOO

Dinuzzo, ...).

Kernel Logistic Regression (primal)

$$\min_{\boldsymbol{\alpha} \in \mathbf{R}^n} \sum_{i} \log(1 + e^{-y_i \boldsymbol{\alpha}^\top K_{:i}}) + \lambda \boldsymbol{\alpha}^\top K \boldsymbol{\alpha}$$

$$\min_{\mathbf{v} \in \mathbf{R}^{|d|}} \mathbf{\sum_{\alpha}} \log(\mathbf{1}_{t} [\nabla^{2} f(\mathbf{\alpha}_{t})]^{\mathbf{x}_{i}}) + \nabla \mathbf{y}(\mathbf{\alpha}_{t})^{\mathbf{w}}$$

$$\nabla^2 f(\boldsymbol{\alpha}_t) = \sum_{i} p_i (1 - p_i) K_{:i} K_{:i}^\top + 2\lambda K$$

$$\nabla f(\boldsymbol{\alpha}_t) = K^{\top}(\mathbf{p} - \mathbf{y}) + \lambda K \boldsymbol{\alpha}_t$$

$$p_i = \frac{1}{1 + e^{-\boldsymbol{\alpha}_t^{\mathsf{T}} K_{:i}}}$$

10/12/17

uncertain predictions get bigger weight

Yao-Liang Yu

Outline

Feature map

Kernels

The Kernel Trick

Advanced

Universal approximation (Micchelli, Xu, Zhang'06)

Universal kernel. For any compact set Z, for any continuous function $f: Z \rightarrow \mathbb{R}$, for any $\varepsilon > 0$, there exist \mathbf{x}_1 , $\mathbf{x}_2, \ldots, \mathbf{x}_n$ in Z and $\alpha_1, \alpha_2, \ldots, \alpha_n$ in \mathbb{R} such that

$$\max_{\mathbf{x} \in Z} \left| f(\mathbf{x}) - \sum_{i=1}^{n} \alpha_i k(\mathbf{x}, \mathbf{x}_i) \right| \le \epsilon$$
decision kernel

Example. The Gaussian kernel.

boundary

$$\exp(-\|\mathbf{x} - \mathbf{x}'\|_2^2/\sigma)$$

methods

Kernel mean embedding (Smola, Song, Gretton, Schölkopf, ...)

$$\mathbf{P}\mapsto \mu_{\mathbf{P}}:=\mathbf{E}(\phi(X)),\quad \text{where }X\sim\mathbf{P}$$
 feature map of some kernel

Characteristic kernel: the above mapping is 1-1

Completely preserve the information in the distribution P

Yao-Liang Yu

Lots of applications

Questions?

