

模式识别和机器学习

主讲: 路永钢

E-mail: [yln@lzu.edu.cn](mailto:ylu@lzu.edu.cn)

模式识别

第四章 分类和判别函数

内 容

- 支持向量机 (**SVM**)

SVM的历史

- SVM是由Boser, Guyon, Vapnik等人在COLT-92上首次提出的[1]
- SVM是一种基于统计学习理论的机器学习方法[2]
- SVM目前已经有许多智能信息获取与处理领域都取得了成功的应用 .

Bernhard E. Boser

University of California, Berkeley

【1】 B.E. Boser, et al. *A Training Algorithm for Optimal Margin Classifiers. Proceedings of the Fifth Annual Workshop on Computational Learning Theory, vol. 5, pp. 144-152, Pittsburgh, 1992.*

【2】 L. Bottou, et al. *Comparison of classifier methods: a case study in handwritten digit recognition. Proceedings of the 12th IAPR International Conference on Pattern Recognition, vol. 2, pp. 77-82, 1994.*

SVM的思想：最大间隔原则

- 感知器或其他线性分类器确定的决策面可以有多种等价的解！

SVM的思想：最大间隔原则

- How can we pick which is best?
- **Maximize the size of the margin.**

支持向量 (Support Vectors)

- Support Vectors are those input points (vectors) closest to the decision boundary
- 1. They are vectors
- 2. They “support” the decision hyperplane

支持向量 (Support Vectors)

- Define this as a decision problem
- The decision hyperplane:

$$\vec{w}^T \vec{x} + b = 0$$

支持向量 (Support Vectors)

\vec{x}_i are the data

$\vec{t}_i \in \{-1, +1\}$ are the labels

- 简单讨论:
 - 为什么使用 $t_i \in \{-1, +1\}$
 - 可否使用 $t_i \in \{0, 1\}$

支持向量 (Support Vectors)

- Define this as a decision problem
- The decision hyperplane:

$$\vec{w}^T \vec{x} + b = 0$$

- 决策函数:

$$D(\vec{x}_i) = sign(\vec{w}^T \vec{x}_i + b)$$

支持向量 (Support Vectors)

- Define this as a decision problem
- The decision hyperplane:

$$\vec{w}^T \vec{x} + b = 0$$

- Margin hyperplanes:

$$\vec{w}^T \vec{x} + b = \gamma$$

$$\vec{w}^T \vec{x} + b = -\gamma$$

支持向量 (Support Vectors)

- The decision hyperplane:

$$\vec{w}^T \vec{x} + b = 0$$

- 缩放无关性:

$$c\vec{w}^T \vec{x} + cb = 0$$

支持向量 (Support Vectors)

- The decision hyperplane:

$$\vec{w}^T \vec{x} + b = 0$$

- 缩放无关性:

$$c\vec{w}^T \vec{x} + cb = 0$$

$$\vec{w}^T \vec{x} + b = \gamma$$

$$\vec{w}^T \vec{x} + b = -\gamma$$

支持向量 (Support Vectors)

- The decision hyperplane:

$$\vec{w}^T \vec{x} + b = 0$$

- 缩放无关性:

$$c\vec{w}^T \vec{x} + cb = 0$$

$$\begin{aligned}\vec{w}^*{}^T \vec{x} + b^* &= 1 \\ \vec{w}^*{}^T \vec{x} + b^* &= -1\end{aligned}$$

这种缩放不改变决策面
和支持向量，
却可以减少一个参数！

如何求解?

- 决策面方程为.

$$\vec{w}^T \vec{x} + b = 0$$

- 如果能将间隔表示为 w 的函数，就可以同时：

- 识别出决策面
 - 最大化间隔

将间隔表示为 w 的函数

1. There must at least one point that lies on each support hyperplanes

Proof outline: If not, we could define a larger margin support hyperplane that does touch the nearest point(s).

将间隔表示为 w 的函数

1. There must at least one point that lies on each support hyperplanes

Proof outline: If not, we could define a larger margin support hyperplane that does touch the nearest point(s).

将间隔表示为 w 的函数

1. There must at least one point that lies on each support hyperplanes
2. Thus:

$$w^T x_1 + b = 1$$

$$w^T x_2 + b = -1$$

3. And:

$$w^T(x_1 - x_2) = 2$$

将间隔表示为 w 的函数

1. There must at least one point that lies on each support hyperplanes
2. Thus:

$$w^T x_1 + b = 1$$

$$w^T x_2 + b = -1$$

3. And:

$$w^T(x_1 - x_2) = 2$$

将间隔表示为 w 的函数

- The vector w is perpendicular to the decision hyperplane

$$w^T(x_1 - x_2) = 2$$

将间隔表示为 w 的函数

- 间隔的大小就是 向量 $x_1 - x_2$ 在 w 方向的投影的大小！

$$w^T(x_1 - x_2) = 2$$

向量投影

$$\vec{v} \cdot \vec{u} = \|\vec{v}\| \|\vec{u}\| \cos(\theta)$$

$$\cos(\theta) = \frac{\|\vec{goal}\|}{\|\vec{v}\|}$$

$$\frac{\|\vec{v}\| \|\vec{u}\|}{\|\vec{v}\| \|\vec{u}\|} \cos(\theta) = \frac{\|\vec{goal}\|}{\|\vec{v}\|}$$

$$\frac{\vec{v} \cdot \vec{u}}{\|\vec{v}\| \|\vec{u}\|} = \frac{\|\vec{goal}\|}{\|\vec{v}\|}$$

\vec{v} 在 \vec{u} 方向的投影长度为：

$$\frac{\vec{v} \cdot \vec{u}}{\|\vec{u}\|} = \|\vec{goal}\|$$

将间隔表示为 w 的函数

- 间隔的大小就是 向量 $x_1 - x_2$ 在 w 方向的投影的大小!

$$w^T(x_1 - x_2) = 2$$

投影长度: $\frac{\vec{v} \cdot \vec{u}}{\|\vec{u}\|}$

$$\frac{w^T(x_1 - x_2)}{\|\vec{w}\|} = \frac{2}{\|\vec{w}\|}$$

故间隔大小为:

$$\frac{2}{\|\vec{w}\|}$$

最大化间隔

- Goal: maximize the margin

$$\max \frac{2}{\|\vec{w}\|} \Leftrightarrow \min \|\vec{w}\|$$

where $t_i(\vec{w}^T x_i + b) \geq 1$

线性可分时：

$$\vec{w}^T x_i + b \geq 1 \quad \text{if} \quad t_i = 1$$

$$\vec{w}^T x_i + b \leq 1 \quad \text{if} \quad t_i = -1$$

拉格朗日乘数法

- If constraint optimization then **Lagrange Multipliers**
- Optimize the “Primal”
$$\min \|\vec{w}\|$$
where $t_i(\vec{w}^T \vec{x}_i + b) \geq 1$

$$L(\vec{w}, b) = \frac{1}{2} \vec{w} \cdot \vec{w} - \sum_{i=0}^{N-1} \alpha_i [t_i((\vec{w} \cdot \vec{x}_i) + b) - 1]$$

拉格朗日乘数法

- Optimize the “Primal”

$$L(\vec{w}, b) = \frac{1}{2} \vec{w} \cdot \vec{w} - \sum_{i=0}^{N-1} \alpha_i [t_i((\vec{w} \cdot \vec{x}_i) + b) - 1]$$

对**b**求偏导:

$$\frac{\partial L(\vec{w}, b)}{\partial b} = 0$$

$$\sum_{i=0}^{N-1} \alpha_i t_i = 0$$

拉格朗日乘数法

- Optimize the “Primal”

$$L(\vec{w}, b) = \frac{1}{2} \vec{w} \cdot \vec{w} - \sum_{i=0}^{N-1} \alpha_i [t_i ((\vec{w} \cdot \vec{x}_i) + b) - 1]$$

对 \vec{w} 求偏导：

$$\frac{\partial L(\vec{w}, b)}{\partial \vec{w}} = 0$$

$$\vec{w} - \sum_{i=0}^{N-1} \alpha_i t_i \vec{x}_i = 0$$

$$\vec{w} = \sum_{i=0}^{N-1} \alpha_i t_i \vec{x}_i$$

拉格朗日乘数法

- Optimize the “Primal”

$$L(\vec{w}, b) = \frac{1}{2} \vec{w} \cdot \vec{w} - \sum_{i=0}^{N-1} \alpha_i [t_i ((\vec{w} \cdot \vec{x}_i) + b) - 1]$$

对 \vec{w} 求偏导：

$$\frac{\partial L(\vec{w}, b)}{\partial \vec{w}} = 0$$

$$\vec{w} - \sum_{i=0}^{N-1} \alpha_i t_i \vec{x}_i = 0$$

为了求得 α_i ,
需将此式代入拉格朗日函数

$$\vec{w} = \sum_{i=0}^{N-1} \alpha_i t_i \vec{x}_i$$

拉格朗日乘数法

$$L(\vec{w}, b) = \frac{1}{2} \vec{w} \cdot \vec{w} - \sum_{i=0}^{N-1} \alpha_i [t_i ((\vec{w} \cdot \vec{x}_i) + b) - 1]$$
$$\vec{w} = \sum_{i=0}^{N-1} \alpha_i t_i \vec{x}_i$$

- 代入后得到对偶式：

$$W(\alpha) = \sum_{i=0}^{N-1} \alpha_i - \frac{1}{2} \sum_{i,j=0}^{N-1} \alpha_i \alpha_j t_i t_j (\vec{x}_i \cdot \vec{x}_j)$$

$$\text{where } \alpha_i \geq 0 \quad \sum_{i=0}^{N-1} \alpha_i t_i = 0$$

求解 对偶式

$$W(\alpha) = \sum_{i=0}^{N-1} \alpha_i - \frac{1}{2} \sum_{i,j=0}^{N-1} \alpha_i \alpha_j t_i t_j (\vec{x}_i \cdot \vec{x}_j)$$

$$\text{where } \alpha_i \geq 0 \quad \sum_{i=0}^{N-1} \alpha_i t_i = 0$$

- 这是一个带约束条件的**二次规划问题** (quadratic programming)
- 可以证明该问题是一个**凸问题，有唯一解！**
- 求解该问题就可得到 α 的值，进而得到决策面的方向 w .

在 **C, C++, Matlab, Python, Java and R** 等语言中都有这种**二次规划问题**的标准求解办法！

二次规划问题

$$\text{minimize } f(\vec{x}) = \frac{1}{2} \vec{x}^T Q \vec{x} + c^T \vec{x}$$

$$\text{subject to (one or more)} \quad A\vec{x} \leq k$$

$$B\vec{x} = l$$

- 如果 \mathbf{Q} 是半正定矩阵, $f(\mathbf{x})$ 就是一个凸函数.

- 如果 $f(\mathbf{x})$ 是凸函数, 就具有唯一的极小值.

$$W(\alpha) = \sum_{i=0}^{N-1} \alpha_i - \frac{1}{2} \sum_{i,j=0}^{N-1} \alpha_i \alpha_j t_i t_j (\vec{x}_i \cdot \vec{x}_j)$$

$$\text{where } \alpha_i \geq 0$$

Matlab 求解二次规划问题示例

求如下函数的最小值：

$$f(x) = \frac{1}{2}x_1^2 + x_2^2 - x_1x_2 - 2x_1 - 6x_2$$

Constraints :

$$\begin{cases} x_1 + x_2 \leq 2 \\ -x_1 + 2x_2 \leq 2 \\ 2x_1 + x_2 \leq 3 \\ x_1 \geq 0, \quad x_2 \geq 0 \end{cases}$$

$$f(x) = \frac{1}{2} X^T H X + F^T X$$

$$H = \begin{bmatrix} 1 & -1 \\ -1 & 2 \end{bmatrix}, \quad F = \begin{bmatrix} -2 \\ -6 \end{bmatrix}, \quad X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

Matlab 代码：

```
H = [1 -1; -1 2];
F = [-2; -6];
A = [1 1; -1 2; 2 1];
b = [2; 2; 3];
lb = zeros(2,1);

options = optimoptions('quadprog', ...
'Algorithm','interior-point-convex','Display','off');

[x,fval,exitflag] = quadprog(H,F,A,b,[],[],lb,[],[],options);
```

运行结果：

```
x =[ 0.6667, 1.3333]
fval = -8.2222
exitflag = 1
```


支持向量的含义

新的决策函数：

$$D(\vec{x}) = sign(\vec{w}^T \vec{x} + b)$$

$$= sign \left(\left[\sum_{i=0}^{N-1} \alpha_i t_i \vec{x}_i \right]^T \vec{x} + b \right)$$

$$= sign \left(\left[\sum_{i=0}^{N-1} \alpha_i t_i (\vec{x}_i^T \vec{x}) \right] + b \right)$$

$$\vec{w} = \sum_{i=0}^{N-1} \alpha_i t_i \vec{x}_i$$

与x的维数无关！

- 当 α_i 非零是， x_i 就是一个**支持向量**
- 当 $\alpha_i = 0$, x_i 不是支持向量，与决策无关！

Kuhn-Tucker Conditions

- In constraint optimization: At the optimal solution
 - Constraint * Lagrange Multiplier = 0

$$\alpha_i(1 - t_i(\vec{w}^T \vec{x}_i + b)) = 0$$

$$\text{if } \alpha_i \neq 0 \rightarrow t_i(\vec{w}^T \vec{x}_i + b) = 1$$

只有决策边界上的点对问题的求解有贡献!

支持向量的含义

SVM 参数的进一步理解

- What else can we tell from α 's?
 - If α is large, then the associated data point is quite important.
 - It's either an outlier, or incredibly important.

核方法 (kernel method) 简介

$$W(\alpha) = \sum_{i=0}^{N-1} \alpha_i - \frac{1}{2} \sum_{i,j=0}^{N-1} \alpha_i \alpha_j t_i t_j (\vec{x}_i \cdot \vec{x}_j)$$

$$\vec{w} = \sum_{i=0}^{N-1} \alpha_i t_i \vec{x}_i$$

- 由于目标函数只和向量的点积有关，
- 决策过程与数据维数无关！
- 可以将数据映射到线性可分的高维空间！

核方法 (kernel method) 简介

$$W(\alpha) = \sum_{i=0}^{N-1} \alpha_i - \frac{1}{2} \sum_{i,j=0}^{N-1} \alpha_i \alpha_j t_i t_j (\vec{x}_i \cdot \vec{x}_j)$$

- 利用点积的对应关系进行空间映射：

$$\vec{x}_i \cdot \vec{x}_j \rightarrow \phi(\vec{x}_i) \cdot \phi(\vec{x}_j)$$

$$W(\alpha) = \sum_{i=0}^{N-1} \alpha_i - \frac{1}{2} \sum_{i,j=0}^{N-1} \alpha_i \alpha_j t_i t_j (\phi(\vec{x}_i) \cdot \phi(\vec{x}_j))$$

- 核函数： $K(\vec{x}_i, \vec{x}_j) = \phi(\vec{x}_i) \cdot \phi(\vec{x}_j)$

核方法 (kernel method) 简介

将数据映射到线性可分的高维空间

Input space

$\phi(\cdot)$

Feature space

软间隔分类

Soft margin classification

- 软间隔：容许数据位于分类间隔内侧
- 优化方案：引入惩罚项 ξ

$$\min \|\vec{w}\| + C \sum_{i=0}^{N-1} \xi_i$$

where $t_i(\vec{w}^T \vec{x}_i + b) \geq 1 - \xi_i$ and $\xi_i \geq 0$

$$L(\vec{w}, b) = \frac{1}{2} \vec{w} \cdot \vec{w} + C \sum_{i=0}^{N-1} \xi_i - \sum_{i=0}^{N-1} \alpha_i [t_i((\vec{w} \cdot \vec{x}_i) + b) + \xi_i - 1]$$

软间隔分类 (Soft margin)

- Points are allowed within the margin, but cost is introduced.

对偶式 (Soft Max Dual)

$$\min \|\vec{w}\| + C \sum_{i=0}^{N-1} \xi_i$$

where $t_i(\vec{w}^T \vec{x}_i + b) \geq 1 - \xi_i$ and $\xi_i \geq 0$

$$L(\vec{w}, b) = \frac{1}{2} \vec{w} \cdot \vec{w} + C \sum_{i=0}^{N-1} \xi_i - \sum_{i=0}^{N-1} \alpha_i [t_i((\vec{w} \cdot \vec{x}_i) + b) + \xi_i - 1]$$

仍然是二次规划问题!

$$W(\alpha) = \sum_{i=0}^{N-1} \alpha_i - \frac{1}{2} \sum_{i,j=0}^{N-1} t_i t_j \alpha_i \alpha_j (\vec{x}_i \cdot \vec{x}_j)$$

where $0 \leq \alpha_i \leq C$

$$\sum_{i=0}^{N-1} \alpha_i t_i = 0$$

SVM 的效率

- 训练 – $O(n^3)$
 - Quadratic Programming efficiency
- 测试 – $O(n)$
 - Need to evaluate against each support vector (potentially n)

SVM中的学习理论

- SVM中测试误差的理论界限：
 - The upper bound doesn't depend on the dimensionality of the space
 - The lower bound is maximized by maximizing the margin, γ , associated with the decision boundary.

为何人们喜欢SVM?

- They work
 - Good generalization
- Easily interpreted.
 - Decision boundary is based on the data in the form of the **support vectors**.
 - Not so in multilayer perceptron networks
- Principled bounds on testing error from Learning Theory

SVM 与 概率模型

- SVM 得到的是决策函数
 - 决策模型: $f(x) = \operatorname{argmax}_c p(c|x)$
- SVM 不是基于数据的概率密度函数的!
- SVM 没有使用概率模型。

SVM 和 多层感知机 (MLP) 的比较

- SVMs have many fewer parameters
 - SVM: Maybe just a kernel parameter
 - MLP: Number and arrangement of nodes and eta learning rate
- SVM: Convex optimization task
 - MLP: likelihood is non-convex -- local minima

$$R(\theta) = \frac{1}{N} \sum_{n=0}^N \frac{1}{2} \left(y_n - g \left(\sum_k w_{k l} g \left(\sum_j w_{j k} g \left(\sum_i w_{i j} x_{n,i} \right) \right) \right) \right)^2$$

讨论

- SVM 的软间隔分类法是否可以解决线性不可分问题？
- 软间隔分类法的好处有哪些？

参考资料

Andrew Rosenberg

Assistant Professor
Computer Science
Queens College (CUNY)

Machine Learning PPT

黄开竹

kzhuang@nlpr.ia.ac.cn

<http://liama.ia.ac.cn/wiki/projects:pal:course:pr>

中科院自动化所博士生模式识别课程讲义