

Machine Learning

A Geometric Approach

CIML book
Chap 7.7

Linear Classification: Support Vector Machines (SVM)

Professor Liang Huang

some slides from Alex Smola (CMU)

Linear Separator

From Perceptron to SVM

Large Margin Classifier

linear function

$$f(x) = \langle w, x \rangle + b$$

Large Margin Classifier

Why large margins?

- Maximum robustness relative to uncertainty
- Symmetry breaking
- Independent of correctly classified instances
- Easy to find for easy problems

Feature Map Φ

- SVM is often used with kernels

Large Margin Classifier

geometric margin:
$$\frac{y_i(\mathbf{w} \cdot \mathbf{x}_i)}{\|\mathbf{w}\|} = \frac{1}{\|\mathbf{w}\|}$$

Large Margin Classifier

Q1: what if we want functional margin of 2?

Q2: what if we want geometric margin of 1?

SVM objective (max version):

$$\max_{\mathbf{w}} \frac{1}{\|\mathbf{w}\|} \text{ s.t. } \forall (\mathbf{x}, y) \in D, y(\mathbf{w} \cdot \mathbf{x}) \geq 1$$

max. geometric margin
s.t. functional margin
is at least 1

Large Margin Classifier

SVM objective (min version):

$$\min_w \|w\| \text{ s.t. } \forall (x, y) \in D, y(w \cdot x) \geq 1$$

interpretation: small models generalize better

min. weight vector
s.t. functional margin
is at least 1

Large Margin Classifier

SVM objective (min version):

$$\min_w \frac{1}{2} \|w\|^2 \text{ s.t. } \forall (x, y) \in D, y(w \cdot x) \geq 1$$

$|w|$ not differentiable, $|w|^2$ is.

min. weight vector
s.t. functional margin
is at least 1

SVM vs. MIRA

- SVM: min weight vector to enforce functional margin of at least 1 on ALL EXAMPLES
- MIRA: min weight change to enforce functional margin of at least 1 on THIS EXAMPLE
- MIRA is 1-step or online approximation of SVM
- Aggressive MIRA \rightarrow SVM as $p \rightarrow 1$

$$\min_{\mathbf{w}} \frac{1}{2} \|\mathbf{w}\|^2 \text{ s.t. } \forall (\mathbf{x}, y) \in D, y(\mathbf{w} \cdot \mathbf{x}) \geq 1$$

$$\min_{\mathbf{w}'} \|\mathbf{w}' - \mathbf{w}\|^2$$

s.t. $\mathbf{w}' \cdot \mathbf{x} \geq 1$

Convex Hull Interpretation

max. distance between convex hulls

weight vector is determined
by the support vectors alone

c.f. perceptron: $\mathbf{w} = \sum_{(\mathbf{x}, y) \in \text{errors}} y \cdot \mathbf{x}$
what about MIRA?

how many support
vectors in 2D?

why don't use convex hulls
for SVMs in practice??

Convexity and Convex Hulls

Convex set. A point set $C \in \mathbf{R}^d$ is convex if the line segment $[x,y]$ connecting any two points x and y in C lies entirely in C .

Convex hull. Smallest convex set containing C .

$$\text{ch}(C) := \left\{ \sum_i \alpha_i \mathbf{x}_i : \mathbf{x}_i \in C, \alpha_i \geq 0, \sum_i \alpha_i = 1 \right\}.$$

convex
combination

Optimization

- Primal optimization problem

$$\min_{\mathbf{w}} \frac{1}{2} \|\mathbf{w}\|^2 \text{ s.t. } \forall (\mathbf{x}, y) \in D, y(\mathbf{w} \cdot \mathbf{x}) \geq 1$$

constraint

- Convex optimization: convex function over convex set!
- Quadratic prog.: quadratic function w/ linear constraints

MIRA as QP

- MIRA is a trivial QP; can be solved geometrically
- what about multiple constraints (e.g. minibatch)?

$$\begin{aligned} \min_{\mathbf{w}'} & \| \mathbf{w}' - \mathbf{w} \|^2 \\ \text{s.t. } & \mathbf{w}' \cdot \mathbf{x} \geq 1 \end{aligned}$$

Optimization

- Primal optimization problem

$$\min_{\mathbf{w}} \frac{1}{2} \|\mathbf{w}\|^2 \text{ s.t. } \forall (\mathbf{x}, y) \in D, y(\mathbf{w} \cdot \mathbf{x}) \geq 1$$

- Convex optimization: convex function over convex set!
- Lagrange function

$$L(w, \alpha) = \frac{1}{2} \|w\|^2 - \sum_i \alpha_i [y_i \langle x_i, w \rangle + b - 1]$$

Derivatives in \mathbf{w} need to vanish

constraint

$$\partial_w L(w, \alpha) = w - \sum_i \alpha_i y_i x_i = 0$$

$$w = \sum_i y_i \alpha_i x_i$$

model is a linear combo
of a small subset of input
(the support vectors)
i.e., those with $\alpha_i > 0$

Lagrangian & Saddle Point

- equality: $\min x^2$ s.t. $x = 1$
- inequality: $\min x^2$ s.t. $x \geq 1$
 - Lagrangian: $L(x, \alpha) = x^2 - \alpha(x-1)$
 - derivative in x need to vanish
- optimality is at **saddle point** with α
- \min_x in primal $\Rightarrow \max_\alpha$ in dual

Constrained Optimization

constraint

$$\underset{w, b}{\text{minimize}} \frac{1}{2} \|w\|^2 \text{ subject to } y_i [\langle x_i, w \rangle + b] \geq 1$$

- **Quadratic Programming**

- **Quadratic Objective**
- **Linear Constraints**

Karush–Kuhn–Tucker

$$w = \sum_i y_i \alpha_i x_i$$

KKT condition (**complementary slackness**)
 optimal point is achieved at active constraints
 where $\alpha_i > 0$ ($\alpha_i=0 \Rightarrow$ inactive)

$$\alpha_i [y_i [\langle w, x_i \rangle + b] - 1] = 0$$

KKT => Support Vectors

$$\underset{w,b}{\text{minimize}} \frac{1}{2} \|w\|^2 \text{ subject to } y_i [\langle x_i, w \rangle + b] \geq 1$$

Karush Kuhn Tucker (KKT)

Optimality Condition

$$\alpha_i [y_i [\langle w, x_i \rangle + b] - 1] = 0$$

$$\alpha_i = 0$$

$$\alpha_i > 0 \implies y_i [\langle w, x_i \rangle + b] = 1$$

Properties

$$w = \sum_i y_i \alpha_i x_i$$

- Weight vector w as weighted linear combination of instances
- Only points on margin matter (ignore the rest and get same solution)
- Only inner products matter
 - Quadratic program
 - We can replace the inner product by a kernel
- Keeps instances away from the margin

Alternative: Primal \Rightarrow Dual

- Lagrange function

$$L(w, \alpha) = \frac{1}{2} \|w\|^2 - \sum_i \alpha_i [y_i [\langle x_i, w \rangle] - 1]$$

- Derivatives in w need to vanish

$$\partial_w L(w, \alpha) = w - \sum_i \alpha_i y_i x_i = 0$$

$$w = \sum_i y_i \alpha_i x_i$$

- Plugging w back into L yields

$$\underset{\alpha}{\text{maximize}} -\frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j \langle x_i, x_j \rangle + \sum_i \alpha_i$$

subject to **dual variables** $\alpha_i \geq 0$

Primal vs. Dual

Primal $\underset{w,b}{\text{minimize}} \frac{1}{2} \|w\|^2$ subject to $y_i [\langle x_i, w \rangle + b] \geq 1$

Dual $\underset{\alpha}{\text{maximize}} -\frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j \langle x_i, x_j \rangle + \sum_i \alpha_i$
subject to **dual variables** $\alpha_i \geq 0$

Solving the optimization problem

- Dual problem

$$\underset{\alpha}{\text{maximize}} - \frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j \langle x_i, x_j \rangle + \sum_i \alpha_i$$

subject to **dual variables** $\alpha_i \geq 0$

- If problem is small enough (1000s of variables) we can use off-the-shelf solver (CVXOPT, CPLEX, OOQP, LOQO)
- For larger problem use fact that only SVs matter and solve in blocks (active set method).

Quadratic Program in Dual

- Dual problem

$$\underset{\alpha}{\text{maximize}} - \frac{1}{2} \alpha^T Q \alpha - \alpha^T b$$

subject to $\alpha \geq 0$

Q: what's the Q in SVM primal?
how about Q in SVM dual?

- Quadratic Programming
 - Objective: Quadratic function
 - Q is positive semidefinite
 - Constraints: Linear functions

- Methods
 - Gradient Descent
 - Coordinate Descent
 - aka., **Hildreth Algorithm**
 - Sequential Minimal Optimization (SMO)

Convex QP

- if Q is positive (semi)definite, i.e., $x^T Q x \geq 0$ for all x , then convex QP \Rightarrow local min/max is global min/max
- if $Q = 0$, it reduces to linear programming
- if Q is indefinite \Rightarrow saddlepoint
- general QP is NP-hard: convex QP is polynomial-time

QP: Hildreth Algorithm

- idea 1:
 - update one coordinate while fixing all other coordinates
 - e.g., update coordinate i is to solve:

$$\underset{\alpha_i}{\operatorname{argmax}} - \frac{1}{2} \alpha^T Q \alpha - \alpha^T b$$

subject to $\alpha \geq 0$

Quadratic function with only **one** variable
Maximum => first-order derivative is 0

QP: Hildreth Algorithm

- idea 2:
 - choose another coordinate and repeat until meet stopping criterion
 - reach maximum or
 - increase between 2 consecutive iterations is very small or
 - after some # of iterations
 - how to choose coordinate: sweep pattern
 - Sequential:
 - $1, 2, \dots, n, 1, 2, \dots, n, \dots$
 - $1, 2, \dots, n, n-1, n-2, \dots, 1, 2, \dots$
 - Random: permutation of $1, 2, \dots, n$
 - Maximal Descent
 - choose i with maximal descent in objecti

QP: Hildreth Algorithm

initialize $\alpha_i = 0$ for all i

repeat

 pick i following sweep pattern

 solve

$$\alpha_i \leftarrow \operatorname{argmax}_{\alpha_i} -\frac{1}{2}\alpha^T Q \alpha - \alpha^T b$$

 subject to $\alpha \geq 0$

until meet stopping criterion

QP: Hildreth Algorithm

$$\underset{\alpha}{\text{maximize}} -\frac{1}{2} \alpha^T \begin{pmatrix} 4 & 1 \\ 1 & 2 \end{pmatrix} \alpha - \alpha^T \begin{pmatrix} -6 \\ -4 \end{pmatrix}$$

subject to $\alpha \geq 0$

- choose coordinates
 - 1, 2, 1, 2, ...

QP: Hildreth Algorithm

- pros:
 - extremely simple
 - no gradient calculation
 - easy to implement
- cons:
 - converges slow, compared to other methods
 - can't deal with too many constraints
 - works for minibatch MIRA but not SVM

Linear Separator

Large Margin Classifier

linear function
 $f(x) = \langle w, x \rangle + b$

linear separator
is impossible

Large Margin Classifier

minimum error separator
is impossible

Theorem (Minsky & Papert)

Finding the minimum error separating hyperplane is NP hard

Adding slack variables

Convex optimization problem

minimize amount
of slack

margin violation vs. misclassification

$$\xi_i \geq 0$$

- for $0 < \xi \leq 1$ point is between margin and correct side of hyperplane. This is a **margin violation**
- for $\xi > 1$ point is **misclassified**

misclassification is also margin violation ($\xi > 0$)

Adding slack variables

- Hard margin problem

$$\underset{w}{\text{minimize}} \frac{1}{2} \|w\|^2 \text{ subject to } y_i [\langle w, x_i \rangle \geq 1]$$

- With slack variables $C=0?$ $C=+\infty?$

$$\underset{\substack{w \\ \xi}}{\text{minimize}} \frac{1}{2} \|w\|^2 + C \sum_i \xi_i$$

w determines ξ

$$\text{subject to } y_i [\langle w, x_i \rangle \geq 1 - \xi_i \text{ and } \xi_i \geq 0]$$

Problem is always feasible. Proof:

$$w = 0$$

and $\xi_i = 1$ (also yields upper bound)

$C=+\infty \Rightarrow$ not tolerant on violation \Rightarrow hard margin

Review: Convex Optimization

- Primal optimization problem

$$\underset{x}{\text{minimize}} \quad f(x) \text{ subject to } c_i(x) \leq 0$$

- Lagrange function

$$L(x, \alpha) = f(x) + \sum_i \alpha_i c_i(x)$$

- First order optimality conditions in x

$$\partial_x L(x, \alpha) = \partial_x f(x) + \sum_i \alpha_i \partial_x c_i(x) = 0$$

- Solve for x and plug it back into L

$$\underset{\alpha}{\text{maximize}} \quad L(x(\alpha), \alpha)$$

(keep explicit constraints)

Dual Problem

- Primal optimization problem

$$\underset{w, \xi}{\text{minimize}} \quad \frac{1}{2} \|w\|^2 + C \sum_i \xi_i$$

subject to $y_i [\langle w, x_i \rangle + b] \geq 1 - \xi_i$ and $\xi_i \geq 0$

- Lagrange function

$$L(w, \xi, \alpha, \eta) = \frac{1}{2} \|w\|^2 + C \sum_i \xi_i - \sum_i \alpha_i [y_i [\langle x_i, w \rangle + b] + \xi_i - 1] - \sum_i \eta_i \xi_i$$

optimality in (w, ξ) is at saddle point with α, η

- Derivatives in (w, ξ) need to vanish

Dual Problem

- Lagrange function

$$L(w, \xi, \alpha, \eta) = \frac{1}{2} \|w\|^2 + C \sum_i \xi_i - \sum_i \alpha_i [y_i [\langle x_i, w \rangle + b] + \xi_i - 1] - \sum_i \eta_i \xi_i$$

- Derivatives in w need to vanish

$$\partial_w L(w, b, \xi, \alpha, \eta) = w - \sum_i \alpha_i y_i x_i = 0$$

$$\partial_{\xi_i} L(w, b, \xi, \alpha, \eta) = C - \alpha_i - \eta_i = 0$$

- Plugging terms back into L yields

$$\underset{\alpha}{\text{maximize}} -\frac{1}{2} \sum_{i,j} \alpha_i \alpha_j y_i y_j \langle x_i, x_j \rangle + \sum_i \alpha_i$$

subject **dual variables** $\alpha_i \in [0, C]$

bound
influence

Karush Kuhn Tucker Conditions

$$L(w, \xi, \alpha, \eta) = \frac{1}{2} \|w\|^2 + C \sum_i \xi_i - \sum_i \alpha_i [y_i (\langle x_i, w \rangle + b) + \xi_i - 1] - \sum_i \eta_i \xi_i$$

$$\partial_w L(w, \xi, \alpha, \eta) = w - \sum_i \alpha_i y_i x_i = 0$$

$$\partial_{\xi_i} L(w, \xi, \alpha, \eta) = C - \alpha_i - \eta_i = 0$$

$$w = \sum_i y_i \alpha_i x_i$$

$$\alpha=0$$

$$\alpha_i [y_i (\langle w, x_i \rangle + b) + \xi_i - 1] = 0$$

$$\eta_i \xi_i = 0$$

$$0 \leq \alpha_i = C - \eta_i \leq C$$

$$\alpha_i = 0 \Rightarrow y_i (\langle w, x_i \rangle + b) \geq 1$$

$$0 < \alpha_i < C \Rightarrow y_i (\langle w, x_i \rangle + b) = 1$$

$$\alpha_i = C \Rightarrow y_i (\langle w, x_i \rangle + b) \leq 1$$

why these are not disjoint?

Support Vectors and Violations

all circled and squared examples are support vectors ($\alpha > 0$)
they include $\xi=0$ (hard-margin SVs), $\xi>0$ (margin violations),
and $\xi>1$ (misclassifications)

Support Vectors and Violations

all circled and squared examples are support vectors ($\alpha > 0$)
they include $\xi=0$ (hard-margin SVs), $\xi>0$ (margin violations),
and $\xi>1$ (misclassifications)

SVM with sklearn

python demo.py 1e10

python demo.py 1e10

SVM with sklearn

python demo.py 0.1

python demo.py 0.01

	small C	big C
desire	maximize margin $1/\ w\ $	keep most slack variables zero or small
danger	underfitting (misclassifies much training data)	overfitting (awesome training, awful test)
outliers	less sensitive	very sensitive
boundary	more “flat”	more sinuous

SVM with sklearn


```
In [2]: X = [[1,1], [1,-1], [-1,1], [-1,-1], [-0.1,-0.1]]
In [3]: Y = [1,1,-1,-1, 1]
In [4]: clf = svm.SVC(kernel='linear', C=1)
In [5]: clf.fit(X, Y)
In [6]: clf.support_vectors_
Out[6]: array([[-1. ,  1. ],
 [-1. , -1. ],
 [ 1. , -1. ],
 [-0.1, -0.1]])
In [7]: clf.dual_coef_
Out[7]: array([[-0.45, -0.6 ,  0.05,  1. ]])
In [8]: clf.coef_
Out[8]: array([[ 1.0000000e+00,  1.49011611e-09]])
In [9]: clf.intercept_
Out[9]: array([-0.])
```

$\alpha=C$

```
In [2]: clf = svm.SVC(kernel='linear', C=1e10)
In [3]: X = [[1,1], [1,-1], [-1,1], [-1,-1]]
In [4]: Y = [1,1,-1,-1]
In [5]: clf.fit(X, Y)
In [6]: clf.support_
Out[6]: array([3, 1], dtype=int32)
In [7]: clf.dual_coef_
Out[7]: array([[-0.5,  0.5]])
In [8]: clf.coef_
Out[8]: array([[ 1.,  0.]])
In [9]: clf.intercept_
Out[9]: array([-0.])
In [10]: clf.support_vectors_
Out[10]: array([[-1., -1.], [ 1., -1.]])
In [11]: clf.n_support_
Out[11]: array([1, 1], dtype=int32)
```


SVM with sklearn


```
In [2]: X = [[1,1], [1,-1], [-1,1], [-1,-1], [-0.1,-0.1]]  
In [3]: Y = [1,1,-1,-1, 1]  
In [12]: clf = svm.SVC(kernel='linear', C=1e10)  
In [13]: clf.fit(X, Y)  
In [14]: clf.coef_  
Out[14]: array([[ 2.02010102e+00,  1.00999543e-04]])  
In [15]: clf.intercept_  
Out[15]: array([-1.02013469])  
In [16]: clf.support_vectors_  
Out[16]: array([[-1. ,  1. ],  
 [-1. , -1. ],  
 [-0.01, -0.01]])  
In [17]: clf.dual_coef_  
Out[17]: array([[-1.01000001, -1.03050607,  2.04050608]])
```

```
In [2]: clf = svm.SVC(kernel='linear', C=1e10)  
In [3]: X = [[1,1], [1,-1], [-1,1], [-1,-1]]  
In [4]: Y = [1,1,-1,-1]  
In [5]: clf.fit(X, Y)  
In [6]: clf.support_  
Out[6]: array([3, 1], dtype=int32)  
In [7]: clf.dual_coef_  
Out[7]: array([[-0.5,  0.5]])  
In [8]: clf.coef_  
Out[8]: array([[ 1.,  0.]])  
In [9]: clf.intercept_  
Out[9]: array([-0.])  
In [10]: clf.support_vectors_  
Out[10]: array([[-1., -1.], [ 1., -1.]])  
In [11]: clf.n_support_  
Out[11]: array([1, 1], dtype=int32)
```


SVM with sklearn


```
In [2]: X = [[1,1], [1,-1], [-1,1], [-1,-1], [-2,0]]
```

```
In [3]: Y = [1,1,-1,-1, 1]
```

```
In [4]: clf = svm.SVC(kernel='linear', C=1)
```

```
In [5]: clf.fit(X, Y)
```

```
In [6]: clf.coef_
```

```
Out[6]: array([[ 1.,  0.]])
```

```
In [7]: clf.support_vectors_
```

```
Out[7]: array([[-1.,  1.],
 [-1., -1.],
 [ 1.,  1.],
 [ 1., -1.],
 [-2.,  0.]])
```


```
In [8]: clf.dual_coef_
```

```
Out[8]: array([-1. , -1. ,  0.5,  0.5,  1. ])
```

```
In [9]: clf.intercept_
```

```
Out[9]: array([-0.])
```

what if $C=1e10$?

$$\alpha_i = 0 \implies y_i \langle w, x_i \rangle \geq 1$$

$$0 < \alpha_i < C \implies y_i \langle w, x_i \rangle = 1$$

$$\alpha_i = C \implies y_i \langle w, x_i \rangle \leq 1$$

hard vs. soft margins

hard vs. soft margins

From Constrained Optimization to Unconstrained Optimization (back to Primal)

Learning an SVM has been formulated as a **constrained** optimization problem over \mathbf{w} and ξ

$$\min_{\mathbf{w} \in \mathbb{R}^d, \xi_i \in \mathbb{R}^+} \|\mathbf{w}\|^2 + C \sum_i^N \xi_i \text{ subject to } y_i (\mathbf{w}^\top \mathbf{x}_i) \geq 1 - \xi_i \text{ for } i = 1 \dots N$$

The constraint $y_i (\mathbf{w}^\top \mathbf{x}_i) \geq 1 - \xi_i$, can be written more concisely as

$$y_i f(\mathbf{x}_i) \geq 1 - \xi_i$$

which, together with $\xi_i \geq 0$, is equivalent to

$$\xi_i = \max(0, 1 - y_i f(\mathbf{x}_i))$$

w determines ξ

Hence the learning problem is equivalent to the **unconstrained** optimization problem over \mathbf{w}

$$\min_{\mathbf{w} \in \mathbb{R}^d} \underbrace{\|\mathbf{w}\|^2}_{\text{regularization}} + C \sum_i^N \underbrace{\max(0, 1 - y_i f(\mathbf{x}_i))}_{\text{loss function}}$$

Loss function

$$\min_{\mathbf{w} \in \mathbb{R}^d} \|\mathbf{w}\|^2 + C \sum_i^N \max(0, 1 - y_i f(\mathbf{x}_i))$$

loss function

Points are in three categories:

1. $y_i f(x_i) > 1$
Point is outside margin.
No contribution to loss
2. $y_i f(x_i) = 1$
Point is on margin.
No contribution to loss.
As in hard margin case.
3. $y_i f(x_i) < 1$
Point violates margin constraint.
Contributes to loss

(margin violation $\xi > 0$,
including misclassification $\xi > 1$)

Loss functions

- SVM uses “hinge” loss $\max(0, 1 - y_i f(\mathbf{x}_i))$
- an approximation to the 0-1 loss
(perceptron uses a shifted hinge-loss touching the origin)

SVM

$$\min_{\mathbf{w} \in \mathbb{R}^d} C \sum_i^N \max(0, 1 - y_i f(\mathbf{x}_i)) + \|\mathbf{w}\|^2 \quad \text{convex}$$

convex + convex = convex!

Gradient (or steepest) descent algorithm for SVM

To minimize a cost function $\mathcal{C}(\mathbf{w})$ use the iterative update

$$\mathbf{w}_{t+1} \leftarrow \mathbf{w}_t - \eta_t \nabla_{\mathbf{w}} \mathcal{C}(\mathbf{w}_t)$$

where η is the learning rate.

First, rewrite the optimization problem as an [average](#)

$$\begin{aligned}\min_{\mathbf{w}} \mathcal{C}(\mathbf{w}) &= \frac{\lambda}{2} \|\mathbf{w}\|^2 + \frac{1}{N} \sum_i^N \max(0, 1 - y_i f(\mathbf{x}_i)) \\ &= \frac{1}{N} \sum_i^N \left(\frac{\lambda}{2} \|\mathbf{w}\|^2 + \max(0, 1 - y_i f(\mathbf{x}_i)) \right)\end{aligned}$$

(with $\lambda = 2/(NC)$ up to an overall scale of the problem) and
 $f(\mathbf{x}) = \mathbf{w}^\top \mathbf{x}$

Because the hinge loss is not differentiable, a [sub-gradient](#) is computed

Sub-gradient for hinge loss

$$\mathcal{L}(\mathbf{x}_i, y_i; \mathbf{w}) = \max(0, 1 - y_i f(\mathbf{x}_i)) \quad f(\mathbf{x}_i) = \mathbf{w}^\top \mathbf{x}_i$$

Sub-gradient descent algorithm for SVM

$$\mathcal{C}(\mathbf{w}) = \frac{1}{N} \sum_i^N \left(\frac{\lambda}{2} \|\mathbf{w}\|^2 + \mathcal{L}(\mathbf{x}_i, y_i; \mathbf{w}) \right)$$

The iterative update is

$$\begin{aligned} \mathbf{w}_{t+1} &\leftarrow \mathbf{w}_t - \eta \nabla_{\mathbf{w}_t} \mathcal{C}(\mathbf{w}_t) \\ &\leftarrow \mathbf{w}_t - \eta \frac{1}{N} \sum_i^N (\lambda \mathbf{w}_t + \nabla_{\mathbf{w}} \mathcal{L}(\mathbf{x}_i, y_i; \mathbf{w}_t)) \end{aligned} \quad \text{batch gradient}$$

where η is the learning rate.

Then each iteration t involves cycling through the training data with the updates:

just like perceptron! **perc: ≤ 0**

$$\begin{aligned} \mathbf{w}_{t+1} &\leftarrow \mathbf{w}_t - \eta(\lambda \mathbf{w}_t - y_i \mathbf{x}_i) && \text{if } y_i f(\mathbf{x}_i) < 1 \quad \text{online gradient} \\ &\leftarrow \mathbf{w}_t - \eta \lambda \mathbf{w}_t && \text{otherwise} \end{aligned}$$

In the Pegasos algorithm the learning rate is set at $\eta_t = \frac{1}{\lambda t}$ $\lambda = 2/(NC)$

INPUT: S, λ, T
 INITIALIZE: Set $\mathbf{w}_1 = 0$
 FOR $t = 1, 2, \dots, T$
 Choose $i_t \in \{1, \dots, |S|\}$ uniformly at random.
 Set $\eta_t = \frac{1}{\lambda t}$
 If $y_{i_t} \langle \mathbf{w}_t, \mathbf{x}_{i_t} \rangle < 1$, then:
 Set $\mathbf{w}_{t+1} \leftarrow (1 - \eta_t \lambda) \mathbf{w}_t + \eta_t y_{i_t} \mathbf{x}_{i_t}$
 Else (if $y_{i_t} \langle \mathbf{w}_t, \mathbf{x}_{i_t} \rangle \geq 1$):
 Set $\mathbf{w}_{t+1} \leftarrow (1 - \eta_t \lambda) \mathbf{w}_t$
 [Optional: $\mathbf{w}_{t+1} \leftarrow \min \left\{ 1, \frac{1/\sqrt{\lambda}}{\|\mathbf{w}_{t+1}\|} \right\} \mathbf{w}_{t+1}$]
 OUTPUT: \mathbf{w}_{T+1}

$$\lambda = 2/(NC)$$

Pegasos – Stochastic Gradient Descent Algorithm (SGD)

Randomly sample from the training data

SGD is online update: gradient on one example (unbiasedly)
approximates the gradient on the whole training data