

Support Vector Machines

Machine Learning
Spring 2018


Big picture


Linear models

Big picture


Linear models

How good is a learning
algorithm?


Big picture


Big picture


Big picture


Big picture


This lecture: Support vector machines

- Training by maximizing margin
- The SVM objective
- Solving the SVM optimization problem
- Support vectors, duals and kernels

This lecture: Support vector machines

- Training by maximizing margin
- The SVM objective
- Solving the SVM optimization problem
- Support vectors, duals and kernels

VC dimensions and linear classifiers

What we know so far

1. If we have m examples, then with probability $1 - \delta$, the true error of a hypothesis h with training error $\text{err}_S(h)$ is bounded by

$$\text{err}_D(h) \leq \text{err}_S(h) + \sqrt{\frac{VC(H) \left(\ln \frac{2m}{VC(H)} + 1 \right) + \ln \frac{4}{\delta}}{m}}$$

↑ ↑ ↓
Generalization error Training error A function of VC dimension.

Low VC dimension gives tighter bound

VC dimensions and linear classifiers

What we know so far

1. If we have m examples, then with probability $1 - \delta$, the true error of a hypothesis h with training error $\text{err}_S(h)$ is bounded by

$$\text{err}_D(h) \leq \text{err}_S(h) + \sqrt{\frac{VC(H) \left(\ln \frac{2m}{VC(H)} + 1 \right) + \ln \frac{4}{\delta}}{m}}$$

↑ ↑ ↓
Generalization error Training error A function of VC dimension.

Low VC dimension gives tighter bound

2. VC dimension of a linear classifier in d dimensions = $d + 1$

VC dimensions and linear classifiers

What we know so far

1. If we have m examples, then with probability $1 - \delta$, the true error of a hypothesis h with training error $\text{err}_S(h)$ is bounded by

$$\text{err}_D(h) \leq \text{err}_S(h) + \sqrt{\frac{VC(H) \left(\ln \frac{2m}{VC(H)} + 1 \right) + \ln \frac{4}{\delta}}{m}}$$

↑ ↑ ↓
Generalization error Training error A function of VC dimension.


Low VC dimension gives tighter bound

2. VC dimension of a linear classifier in d dimensions = $d + 1$

But are all linear classifiers the same?


Recall: Margin

The **margin** of a hyperplane for a dataset is the distance between the hyperplane and the data point nearest to it.


Recall: Margin

The **margin** of a hyperplane for a dataset is the distance between the hyperplane and the data point nearest to it.


Recall: Margin

Which hyperplane is better?


Recall: Margin

Which hyperplane is better?


The farther from the data points, the less chance to make wrong prediction

Data dependent VC dimension

- Intuitively, larger margins are better
- Suppose we only consider linear classifiers with margins γ_1 and γ_2
 - H_1 = linear classifiers that have a margin at least γ_1
 - H_2 = linear classifiers that have a margin at least γ_2
 - And $\gamma_1 > \gamma_2$
- The entire set of functions H_1 is “better”

Data dependent VC dimension

Theorem (Vapnik):

- Let H be the set of linear classifiers that separate the training set by a margin at least γ
- Then

$$VC(H) \leq \min\left(\frac{R^2}{\gamma^2}, d\right) + 1$$

- R is the radius of the smallest sphere containing the data

Data dependent VC dimension

Theorem (Vapnik):

- Let H be the set of linear classifiers that separate the training set by a margin at least γ
- Then

$$VC(H) \leq \min\left(\frac{R^2}{\gamma^2}, d\right) + 1$$

- R is the radius of the smallest sphere containing the data

Larger margin \Rightarrow Lower VC dimension

Lower VC dimension \Rightarrow Better generalization bound

Learning strategy


Find the linear classifier that maximizes the margin

This lecture: Support vector machines

- Training by maximizing margin
- The SVM objective
- Solving the SVM optimization problem
- Support vectors, duals and kernels


Recall: The geometry of a linear classifier

$$\text{Prediction} = \text{sgn}(b + w_1 x_1 + w_2 x_2)$$


Recall: The geometry of a linear classifier

$$\text{Prediction} = \text{sgn}(b + w_1 x_1 + w_2 x_2)$$


Recall: The geometry of a linear classifier

$$\text{Prediction} = \text{sgn}(b + w_1 x_1 + w_2 x_2)$$


Maximizing margin

- Margin = distance of the closest point from the hyperplane

$$\gamma = \min_{\mathbf{x}_i, y_i} \frac{y_i (\mathbf{w}^T \mathbf{x}_i + b)}{\|\mathbf{w}\|}$$

Maximizing margin

- Margin = distance of the closest point from the hyperplane

$$\gamma = \min_{\mathbf{x}_i, y_i} \frac{y_i (\mathbf{w}^T \mathbf{x}_i + b)}{\|\mathbf{w}\|}$$


- We want $\max_{\mathbf{w}} \gamma$

Some people call this the *geometric margin*

The numerator alone is called the *functional margin*


Recall: The geometry of a linear classifier

$$\text{Prediction} = \text{sgn}(b + w_1 x_1 + w_2 x_2)$$


Recall: The geometry of a linear classifier

$$\text{Prediction} = \text{sgn}(b + w_1 x_1 + w_2 x_2)$$


*We only care about
the sign, not the
magnitude*

Maximizing margin

- Margin = distance of the closest point from the hyperplane

$$\gamma = \min_{\mathbf{x}_i, y_i} \frac{y_i (\mathbf{w}^T \mathbf{x}_i + b)}{\|\mathbf{w}\|}$$

- We want $\max_{\mathbf{w}} \gamma$
- We only care about the sign of $\mathbf{w}^T \mathbf{x}_i + b$ in the end and not the magnitude
 - Set the absolute score (functional margin) of the closest point to be 1 and allow \mathbf{w} to adjust itself

$\max_{\mathbf{w}} \gamma$ is equivalent to $\max_{\mathbf{w}} \frac{1}{\|\mathbf{w}\|}$ in this setting

$$\gamma = \min_{\mathbf{x}_i, y_i} \frac{y_i (\mathbf{w}^T \mathbf{x}_i + b)}{\|\mathbf{w}\|}$$

Max-margin classifiers

- Learning problem:

$$\begin{aligned} & \min_{\mathbf{w}} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} \\ \text{s.t. } & \forall i, \quad y_i (\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 \end{aligned}$$

$$\gamma = \min_{\mathbf{x}_i, y_i} \frac{y_i (\mathbf{w}^T \mathbf{x}_i + b)}{\|\mathbf{w}\|}$$

Max-margin classifiers

- Learning problem:

$$\min_{\mathbf{w}} \frac{1}{2} \mathbf{w}^\top \mathbf{w}$$

$$\text{s.t. } \forall i, y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1$$

Minimizing gives us $\max_{\mathbf{w}} \frac{1}{\|\mathbf{w}\|}$


$$\gamma = \min_{\mathbf{x}_i, y_i} \frac{y_i (\mathbf{w}^T \mathbf{x}_i + b)}{\|\mathbf{w}\|}$$

Max-margin classifiers

- Learning problem:

$$\begin{aligned} & \min_{\mathbf{w}} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} \\ \text{s.t. } & \forall i, \quad y_i (\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 \end{aligned}$$


Minimizing gives us $\max_{\mathbf{w}} \frac{1}{\|\mathbf{w}\|}$

This condition is true for every example, specifically, for the example closest to the separator

$$\gamma = \min_{\mathbf{x}_i, y_i} \frac{y_i (\mathbf{w}^T \mathbf{x}_i + b)}{\|\mathbf{w}\|}$$

Max-margin classifiers

- Learning problem:

$$\begin{aligned} & \min_{\mathbf{w}} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} \\ \text{s.t. } & \forall i, \quad y_i (\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 \end{aligned}$$

Minimizing gives us $\max_{\mathbf{w}} \frac{1}{\|\mathbf{w}\|}$

This condition is true for every example, specifically, for the example closest to the separator

- This is called the “hard” Support Vector Machine

We will look at how to solve this optimization problem later

What if the data is not separable?

Hard SVM

$$\begin{aligned} & \min_{\mathbf{w}} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} && \text{Maximize margin} \\ & \text{s.t. } \forall i, \quad y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 && \text{Every example has an} \\ & & & \text{functional margin of at least 1} \end{aligned}$$

What if the data is not separable?


Hard SVM

$$\begin{aligned} \min_{\mathbf{w}} \quad & \frac{1}{2} \mathbf{w}^\top \mathbf{w} && \text{Maximize margin} \\ \text{s.t. } & \forall i, \quad y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 && \text{Every example has an} \\ & & & \text{functional margin of at least 1} \end{aligned}$$

- This is a constrained optimization problem
- If the data is not separable, there is no \mathbf{w} that will classify the data
- Infeasible problem, no solution!


Dealing with non-separable data

Key idea: Allow some examples to “break into the margin”


Dealing with non-separable data

Key idea: Allow some examples to “break into the margin”


Dealing with non-separable data

Key idea: Allow some examples to “break into the margin”


Dealing with non-separable data

Key idea: Allow some examples to “break into the margin”


Soft SVM

- Hard SVM:
$$\begin{aligned} & \min_{\mathbf{w}} && \frac{1}{2} \mathbf{w}^\top \mathbf{w} \\ & \text{s.t. } \forall i, && y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 \end{aligned}$$
Maximize margin
Every example has a functional margin of at least 1

Soft SVM

- Hard SVM: $\min_{\mathbf{w}} \frac{1}{2} \mathbf{w}^\top \mathbf{w}$ Maximize margin
s.t. $\forall i, y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1$ Every example has a functional margin of at least 1
- Introduce one *slack variable* ξ_i per example
 - And require $y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i$ and $\xi_i \geq 0$

Soft SVM

- Hard SVM: $\min_{\mathbf{w}} \frac{1}{2} \mathbf{w}^\top \mathbf{w}$ Maximize margin
s.t. $\forall i, y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1$ Every example has a functional margin of at least 1
- Introduce one *slack variable* ξ_i per example
 - And require $y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i$ and $\xi_i \geq 0$

Intuition: The slack variable allows examples to “break” into the margin

If the slack value is zero, then the example is either on or outside the margin

Soft SVM

- Hard SVM: $\min_{\mathbf{w}} \frac{1}{2} \mathbf{w}^\top \mathbf{w}$ Maximize margin
s.t. $\forall i, y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1$ Every example has a functional margin of at least 1
- Introduce one *slack variable* ξ_i per example
 - And require $y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i$ and $\xi_i \geq 0$
- New optimization problem for learning

$$\begin{aligned} \min_{\mathbf{w}} \quad & \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \xi_i \\ \text{s.t. } & \forall i, y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i \\ & \xi_i \geq 0 \end{aligned}$$

Soft SVM

- Hard SVM:
$$\begin{aligned} \min_{\mathbf{w}} \quad & \frac{1}{2} \mathbf{w}^\top \mathbf{w} \\ \text{s.t. } \forall i, \quad & y_i (\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 \end{aligned}$$
Maximize margin
Every example has a functional margin of at least 1
- Introduce one *slack variable* ξ_i per example
 - And require $y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i$ and $\xi_i \geq 0$
- New optimization problem for learning

$$\begin{aligned} \min_{\mathbf{w}} \quad & \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \xi_i \\ \text{s.t. } \forall i, \quad & y_i (\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i \\ & \xi_i \geq 0 \end{aligned}$$

Soft SVM

$$\begin{aligned} \min_{\mathbf{w}} \quad & \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \xi_i \\ \text{s.t.} \forall i, \quad & y_i (\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i \\ & \xi_i \geq 0 \end{aligned}$$

Soft SVM

Maximize margin

$$\min_{\mathbf{w}} \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \xi_i$$

$$\text{s.t. } \forall i, \quad y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i \\ \xi_i \geq 0$$

Soft SVM

Maximize margin

$$\min_{\mathbf{w}} \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \xi_i$$

s.t. $\forall i, y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i$

$\xi_i \geq 0$

Minimize total slack (i.e allow as few examples as possible to violate the margin)

Soft SVM

$$\min_{\mathbf{w}} \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \xi_i$$

Maximize margin

Tradeoff between the two terms

Minimize total slack (i.e allow as few examples as possible to violate the margin)

$$\text{s.t. } \forall i, \quad y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i$$
$$\xi_i \geq 0$$

Soft SVM

$$\begin{aligned} & \min_{\mathbf{w}} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \xi_i \\ & \text{s.t. } \forall i, \quad y_i (\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i \\ & \quad \xi_i \geq 0 \end{aligned}$$

Maximize margin

Tradeoff between the two terms

Minimize total slack (i.e allow as few examples as possible to violate the margin)

Eliminate the slack variables to rewrite this

Soft SVM

$$\min_{\mathbf{w}} \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \xi_i$$

s.t. $\forall i, y_i(\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 - \xi_i$
 $\xi_i \geq 0$

Maximize margin
Tradeoff between the two terms
Minimize total slack (i.e allow as few examples as possible to violate the margin)

Eliminate the slack variables to rewrite this

$$\min_{\mathbf{w}, b} \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \max(0, 1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b))$$

This form is more interpretable

Maximizing margin and minimizing loss

$$\min_{\mathbf{w}, b} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \max(0, 1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b))$$

Maximize margin

Penalty for the prediction

Maximizing margin and minimizing loss

$$\min_{\mathbf{w}, b} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \max(0, 1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b))$$

Maximize margin Penalty for the prediction

We can consider three cases

Maximizing margin and minimizing loss

$$\min_{\mathbf{w}, b} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \max(0, 1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b))$$

Maximize margin Penalty for the prediction

We can consider three cases

- Example is **correctly** classified and is outside the margin: penalty = 0

Maximizing margin and minimizing loss

$$\min_{\mathbf{w}, b} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \max(0, 1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b))$$

Maximize margin Penalty for the prediction

We can consider three cases

- Example is **correctly** classified and is outside the margin: penalty = 0
- Example is **incorrectly** classified: penalty = $1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b)$

Maximizing margin and minimizing loss

$$\min_{\mathbf{w}, b} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \max(0, 1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b))$$

Maximize margin Penalty for the prediction

We can consider three cases

- Example is **correctly** classified and is outside the margin: penalty = 0
- Example is **incorrectly** classified: penalty = $1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b)$
- Example is **correctly** classified but **within the margin**: penalty = $1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b)$

Maximizing margin and minimizing loss

$$\min_{\mathbf{w}, b} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \max(0, 1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b))$$

Maximize margin Penalty for the prediction


We can consider three cases

- Example is **correctly** classified and is outside the margin: penalty = 0
- Example is **incorrectly** classified: penalty = $1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b)$
- Example is **correctly** classified but **within the margin**: penalty = $1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b)$

This gives us the **hinge loss** function


$$L_{Hinge}(y, \mathbf{x}, \mathbf{w}, b) = \max(0, 1 - y(\mathbf{w}^\top \mathbf{x} + b))$$

The Hinge Loss


$$L_{\text{Hinge}}(y, \mathbf{x}, \mathbf{w}, b) = \max(0, 1 - y(\mathbf{w}^\top \mathbf{x} + b))$$

The Hinge Loss


$$L_{\text{Hinge}}(y, \mathbf{x}, \mathbf{w}, b) = \max(0, 1 - y(\mathbf{w}^\top \mathbf{x} + b))$$

The Hinge Loss


$$L_{\text{Hinge}}(y, \mathbf{x}, \mathbf{w}, b) = \max(0, 1 - y(\mathbf{w}^\top \mathbf{x} + b))$$

The Hinge Loss


Maximizing margin and minimizing loss

$$\min_{\mathbf{w}, b} \quad \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \max(0, 1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b))$$

Maximize margin Penalty for the prediction

Three cases

- Example is **correctly** classified and is outside the margin: penalty = 0
- Example is **incorrectly** classified: penalty = $1 - y_i \mathbf{w}^\top \mathbf{x}_i$
- Example is **correctly** classified but **within the margin**: penalty = $1 - y_i \mathbf{w}^\top \mathbf{x}_i$

General learning principle

Risk minimization

Define the notion of “loss” over the training data as a function of a hypothesis

Learning = find the hypothesis that has lowest loss on the training data

General learning principle

Regularized risk minimization

Define a regularization function that penalizes over-complex hypothesis.

Capacity control gives better generalization

Define the notion of “loss” over the training data as a function of a hypothesis

Learning =
find the hypothesis that has lowest
[Regularizer + loss on the training data]

SVM objective function

$$\min_{\mathbf{w}, b} \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \max(0, 1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b))$$

Regularization term:

- Maximize the margin
- Imposes a preference over the hypothesis space and pushes for better generalization
- Can be replaced with other regularization terms which impose other preferences

Empirical Loss:

- Hinge loss
- Penalizes weight vectors that make mistakes
- Can be replaced with other loss functions which impose other preferences

SVM objective function

$$\min_{\mathbf{w}, b} \frac{1}{2} \mathbf{w}^\top \mathbf{w} + C \sum_i \max(0, 1 - y_i(\mathbf{w}^\top \mathbf{x}_i + b))$$

Regularization term:

- Maximize the margin
- Imposes a preference over the hypothesis space and pushes for better generalization
- Can be replaced with other regularization terms which impose other preferences

Empirical Loss:

- Hinge loss
- Penalizes weight vectors that make mistakes
- Can be replaced with other loss functions which impose other preferences

A **hyper-parameter** that controls the tradeoff between a large margin and a small hinge-loss