
PATTERN RECOGNITION AND MACHINE LEARNING

CHAPTER 7: SPARSE KERNEL MACHINE

Outlines

- Support Vector Machines
 - SVM & Logistic Regression
 - SVM for Regression
 - Relevance Vector Machines
 - RVMs for Regression
 - RVMs for Classification
-

Support Vector Machines

Problem settings

$$y(\mathbf{x}) = \mathbf{w}^T \phi(\mathbf{x}) + b$$

Two-class classification using linear models

Assume that training data set is linearly separable

Support vector machine approaches

The decision boundary is chosen to be the one for which the margin is maximized

Maximum Margin Solution

For all data points, $t_n y(\mathbf{x}_n) > 0$

The distance of a point to the decision surface

$$\frac{t_n y(\mathbf{x}_n)}{\|\mathbf{w}\|} = \frac{t_n (\mathbf{w}^T \phi(\mathbf{x}_n) + b)}{\|\mathbf{w}\|}$$

The maximum margin solution

$$\arg \max_{\mathbf{w}, b} \left\{ \frac{1}{\|\mathbf{w}\|} \min_n [t_n (\mathbf{w}^T \phi(\mathbf{x}_n) + b)] \right\}$$

⇒ $\arg \min_{\mathbf{w}, b} \frac{1}{2} \|\mathbf{w}\|^2$ subject to $t_n (\mathbf{w}^T \phi(\mathbf{x}_n) + b) \geq 1, n = 1, \dots, N$

Dual Representation

Introducing Lagrange multipliers,

→ Find Appendix E for more details

$$L(\mathbf{w}, b, \mathbf{a}) = \frac{1}{2} \|\mathbf{w}\|^2 - \sum_{n=1}^N a_n \left\{ t_n (\mathbf{w}^T \phi(\mathbf{x}_n) + b) - 1 \right\}$$

Min. points satisfy the derivatives of L w.r.t. \mathbf{w} and b equal 0

$$\mathbf{w} = \sum_{n=1}^N a_n t_n \phi(\mathbf{x}_n), \quad 0 = \sum_{n=1}^N a_n t_n$$

Dual representation

$$\tilde{L}(\mathbf{a}) = \sum_{n=1}^N a_n - \frac{1}{2} \sum_{n=1}^N \sum_{m=1}^N a_n a_m t_n t_m k(\mathbf{x}_n, \mathbf{x}_m)$$

subject to $a_n \geq 0, n = 1, \dots, N$

$$\sum_{n=1}^N a_n t_n = 0$$

Classifying New Data

$$y(\mathbf{x}) = \mathbf{w}^T \phi(\mathbf{x}) + b \Rightarrow y(\mathbf{x}) = \sum_{n=1}^N a_n t_n k(\mathbf{x}, \mathbf{x}_n) + b$$

Optimization subjects to

$$\begin{aligned} a_n &\geq 0 \\ t_n y(\mathbf{x}_n) - 1 &\geq 0 \\ a_n \{t_n y(\mathbf{x}_n) - 1\} &= 0 \end{aligned}$$

Karush-Kuhn-Tucker (KKT)
Conditions → Appendix E

$$a_n = 0 \quad \text{or} \quad t_n y(\mathbf{x}_n) = 1 : \text{support vectors}$$

Found \mathbf{a} by solving a quadratic programming problem

$$b = \frac{1}{N_S} \sum_{n \in S} \left(t_n - \sum_{m \in S} a_m t_m k(\mathbf{x}_n, \mathbf{x}_m) \right)$$

→ $O(N^3)$

Example of Separable Data Classification

Figure 7.2

Overlapping Class Distributions

Allow some misclassified examples \rightarrow soft margin

Introduce slack variables $\xi_n \geq 0, n = 1, \dots, N$

$$t_n y(\mathbf{x}_n) = t_n (\mathbf{w}^T \phi(\mathbf{x}_n) + b) \geq 1 \Rightarrow t_n y(\mathbf{x}_n) \geq 1 - \xi_n$$

Soft Margin Solution

$$\text{Minimize} \quad C \sum_{n=1}^N \xi_n + \frac{1}{2} \|\mathbf{w}\|^2$$

$C > 0$: trade-off between minimizing training errors and controlling model complexity

$$L(\mathbf{w}, b, \mathbf{a}) = \frac{1}{2} \|\mathbf{w}\|^2 + C \sum_{n=1}^N \xi_n - \sum_{n=1}^N a_n \{t_n y(\mathbf{x}_n) - 1 + \xi_n\} - \sum_{n=1}^N \mu_n \xi_n$$

$$a_n \geq 0$$

$$t_n y(\mathbf{x}_n) - 1 + \xi_n \geq 0$$

$$\text{KKT conditions: } a_n (t_n y(\mathbf{x}_n) - 1 + \xi_n) = 0$$

$$a_n = 0$$

$$\mu_n \geq 0$$

or

$$t_n y(\mathbf{x}_n) = 1 - \xi_n$$

$$\xi_n \geq 0$$

$$\mu_n \xi_n = 0$$

Dual Representation

Dual representation

$$\tilde{L}(\mathbf{a}) = \sum_{n=1}^N a_n - \frac{1}{2} \sum_{n=1}^N \sum_{m=1}^N a_n a_m t_n t_m k(\mathbf{x}_n, \mathbf{x}_m)$$

subject to $0 \leq a_n \leq C, n = 1, \dots, N$

$$\sum_{n=1}^N a_n t_n = 0$$

Classifying new data and obtaining b (\rightarrow hard margin classifiers)

Alternative Formulation

ν -SVM (Schölkopf *et al.*, 2000)

$$\tilde{L}(\mathbf{a}) = -\frac{1}{2} \sum_{n=1}^N \sum_{m=1}^N a_n a_m t_n t_m k(\mathbf{x}_n, \mathbf{x}_m)$$

subject to $0 \leq a_n \leq 1/N$

$$\sum_{n=1}^N a_n t_n = 0$$

$$\sum_{n=1}^N a_n \geq \nu$$

-
- Upper bound on the fraction of margin errors
 - Lower bound on the fraction of support vectors

Example of Nonseparable Data Classification (ν -SVM)

Solutions of the QP Problem

Chunking (Vapnik, 1982)

Idea: the value of Lagrangian is unchanged if we remove the rows and columns of the kernel matrix corresponding to Lagrange multipliers that have value zero

Protected conjugate gradients (Burges, 1998)

Decomposition methods (Osuna *et al.*, 1996)

Sequential minimal optimization (Platt, 1999)

Outlines

- Support Vector Machines
 - SVM & Logistic Regression
 - SVM for Regression
 - Relevance Vector Machines
 - RVMs for Regression
 - RVMs for Classification
-

Relation to Logistic Regression

For data points on the correct side, $\xi = 0$

For the remaining points, $\xi = 1 - y_n t_n$

$$C \sum_{n=1}^N \xi_n + \frac{1}{2} \|\mathbf{w}\|^2 \Rightarrow \sum_{n=1}^N E_{SV}(y_n, t_n) + \lambda \|\mathbf{w}\|^2$$

where $\lambda = (2C)^{-1}$

$E_{SV}(y_n, t_n) = [1 - y_n t_n]_+$: hinge error function

where $[\cdot]_+$ denotes the positive part

Relation to Logistic Regression (Cont'd)

From maximum likelihood logistic regression

$$p(t = 1 | y) = \sigma(y)$$

$$p(t = -1 | y) = 1 - \sigma(y) = \sigma(-y)$$

$$\Rightarrow p(t | y) = \sigma(yt)$$

Error function with a quadratic regularizer

$$\sum_{n=1}^N E_{LR}(y_n t_n) + \lambda \|\mathbf{w}\|^2$$

$$\text{where } E_{LR}(yt) = \ln(1 + \exp(-yt))$$

Comparison of Error Functions

Multiclass SVMs

One-versus-the-rest: K separate SVMs

Can lead inconsistent results (Figure 4.2)

Imbalanced training sets

Positive class: +1, negative class: $-1/(K-1)$ (Lee *et al.*, 2001)

An objective function for training all SVMs

simultaneously (Weston and Watkins, 1999)

One-versus-one: $K(K-1)/2$ SVMs

Based on error-correcting output codes (Allwein *et al.*, 2000)

Generalization of the voting scheme of the *one-versus-one*

Outlines

- Support Vector Machines
 - SVM & Logistic Regression
 - **SVM for Regression**
 - Relevance Vector Machines
 - RVMs for Regression
 - RVMs for Classification
-

SVMs for Regression

Simple linear regression: minimize $\frac{1}{2} \sum_{n=1}^N \{y_n - t_n\}^2 + \frac{\lambda}{2} \|\mathbf{w}\|^2$

ϵ -insensitive error function

$$E_\epsilon(y(\mathbf{x}) - t) = \begin{cases} 0, & \text{if } |y(\mathbf{x}) - t| < \epsilon \\ |y(\mathbf{x}) - t| - \epsilon, & \text{otherwise} \end{cases}$$

SVMs for Regression (Cont'd)

Minimize

$$C \sum_{n=1}^N E_\varepsilon(y(\mathbf{x}_n) - t_n) + \frac{1}{2} \|\mathbf{w}\|^2$$

$$C \sum_{n=1}^N (\xi_n + \hat{\xi}_n) + \frac{1}{2} \|\mathbf{w}\|^2$$

where $t_n \leq y(\mathbf{x}_n) + \varepsilon + \xi_n$

$$t_n \geq y(\mathbf{x}_n) - \varepsilon - \hat{\xi}_n$$

$$\xi_n \geq 0, \hat{\xi}_n \geq 0$$

Dual Problem

$$L = C \sum_{n=1}^N (\xi_n + \hat{\xi}_n) + \frac{1}{2} \|\mathbf{w}\|^2 - \sum_{n=1}^N (\mu_n \xi_n + \hat{\mu}_n \hat{\xi}_n)$$
$$- \sum_{n=1}^N a_n (\varepsilon + \xi_n + y_n - t_n) - \sum_{n=1}^N \hat{a}_n (\varepsilon + \hat{\xi}_n - y_n + t_n)$$

$$\tilde{L}(\mathbf{a}, \hat{\mathbf{a}}) = -\frac{1}{2} \sum_{n=1}^N \sum_{m=1}^N (a_n - \hat{a}_n)(a_m - \hat{a}_m) k(\mathbf{x}_n, \mathbf{x}_m)$$
$$- \varepsilon \sum_{n=1}^N (a_n + \hat{a}_n) + \sum_{n=1}^N (a_n - \hat{a}_n)t_n$$

subject to $0 \leq a_n, \hat{a}_n \leq C$

$$\sum_{n=1}^N (a_n - \hat{a}_n) = 0$$

Predictions

$$\mathbf{w} = \sum_{n=1}^N (a_n - \hat{a}_n) \phi(\mathbf{x}_n) \quad (\text{from derivatives of the Lagrangian})$$

$$y(\mathbf{x}) = \sum_{n=1}^N (a_n - \hat{a}_n) k(\mathbf{x}, \mathbf{x}_n) + b$$

KKT conditions:

$$\begin{aligned} a_n (\underline{\varepsilon + \xi_n + y_n - t_n}) &= 0 \\ \hat{a}_n (\underline{\varepsilon + \hat{\xi}_n - y_n + t_n}) &= 0 \\ (C - a_n) \xi_n &= 0 \\ (C - \hat{a}_n) \hat{\xi}_n &= 0 \end{aligned}$$

$$b = t_n - \varepsilon - \mathbf{w}^T \phi(\mathbf{x}_n) = t_n - \varepsilon - \sum_{m=1}^N (a_m - \hat{a}_m) k(\mathbf{x}_n, \mathbf{x}_m)$$

Alternative Formulation

ν -SVM (Schölkopf *et al.*, 2000)

$$\begin{aligned}\tilde{L}(\mathbf{a}, \hat{\mathbf{a}}) = & -\frac{1}{2} \sum_{n=1}^N \sum_{m=1}^N (a_n - \hat{a}_n)(a_m - \hat{a}_m) k(\mathbf{x}_n, \mathbf{x}_m) \\ & + \sum_{n=1}^N (a_n - \hat{a}_n)t_n\end{aligned}$$

subject to $0 \leq a_n, \hat{a}_n \leq C/N$

$$\sum_{n=1}^N (a_n - \hat{a}_n) = 0$$

$$\sum_{n=1}^N (a_n + \hat{a}_n) \leq \nu C$$

fraction of points lying outside the tube

Example of ν -SVM Regression

Outlines

- Support Vector Machines
 - SVM & Logistic Regression
 - SVM for Regression
 - Relevance Vector Machines
 - RVMs for Regression
 - RVMs for Classification
-

Relevance Vector Machines

SVM

Outputs are decisions rather than posterior probabilities

The extension to $K > 2$ classes is problematic

There is a complexity parameter C

Kernel functions are centered on training data points and required to be positive definite

RVM

Bayesian sparse kernel technique

Much sparser models

Faster performance on test data

Outlines

- Support Vector Machines
 - SVM & Logistic Regression
 - SVM for Regression
 - Relevance Vector Machines
 - RVMs for Regression
 - RVMs for Classification
-

RVM for Regression

RVM is a linear form in Chapter 3 with a modified prior

$$p(t \mid \mathbf{x}, \mathbf{w}, \beta) = N(t \mid y(\mathbf{x}), \beta^{-1})$$

where $y(\mathbf{x}) = \sum_{i=1}^M w_i \phi_i(\mathbf{x}) = \mathbf{w}^T \phi(\mathbf{x}) \rightarrow y(\mathbf{x}) = \sum_{i=1}^N w_n k(\mathbf{x}, \mathbf{x}_n) + b$

$$\beta = \sigma^{-2}$$

$$p(\mathbf{t} \mid \mathbf{x}, \mathbf{w}, \beta) = \prod_{n=1}^N p(t_n \mid \mathbf{x}_n, \mathbf{w}, \beta^{-1})$$

$$p(\mathbf{w} \mid \underline{\mathbf{a}}) = \prod_{n=1}^N N(w_n \mid 0, \underline{\alpha}_i^{-1})$$

RVM for Regression (Cont'd)

$$p(\mathbf{w} | \mathbf{t}, \mathbf{X}, \boldsymbol{\alpha}, \beta) = N(\mathbf{w} | \mathbf{m}, \Sigma)$$

$$\text{where } \mathbf{m} = \beta \sum \Phi^T \mathbf{t}$$

$$\Sigma = (\mathbf{A} + \beta \Phi^T \Phi)^{-1}$$

where $\Phi : N \times M$ matrix with elements $\Phi_{ni} = \phi_i(\mathbf{x}_n)$

$$\mathbf{A} = \text{diag}(\alpha_i)$$

α and β are determined using *evidence approximation* (type-2 maximum likelihood) (Section 3.5)

$$p(\mathbf{t} | \mathbf{X}, \boldsymbol{\alpha}, \beta) = \int p(\mathbf{t} | \mathbf{X}, \mathbf{w}, \beta) p(\mathbf{w} | \boldsymbol{\alpha}) d\mathbf{w}$$

$$\ln p(\mathbf{t} | \mathbf{X}, \boldsymbol{\alpha}, \beta) = \ln N(\mathbf{t} | \mathbf{0}, \mathbf{C})$$

$$= -\frac{1}{2} \left\{ N \ln(2\pi) + \ln |\mathbf{C}| + \mathbf{t}^T \mathbf{C}^{-1} \mathbf{t} \right\} \quad \rightarrow \text{Maximize}$$

$$\text{where } \mathbf{t} = (t_1, \dots, t_N)^T, \quad \mathbf{C} = \beta^{-1} \mathbf{I} + \Phi \mathbf{A}^{-1} \Phi^T$$

From the result (3.49)
for linear regression models

RVM for Regression (Cont'd)

Two approaches

By derivatives of marginal likelihood

$$\alpha_i^{new} = \frac{\gamma_i}{m_i^2}, \quad (\beta^{new})^{-1} = \frac{\|\mathbf{t} - \Phi\mathbf{m}\|^2}{N - \sum_i \gamma_i}$$

where $\gamma_i = 1 - \alpha_i \sum_{ii}$

EM algorithm → Section 9.3.4 Predictive distribution

$$\begin{aligned} p(t | \mathbf{x}, \mathbf{X}, \mathbf{t}, \boldsymbol{\alpha}^*, \boldsymbol{\beta}^*) &= \int p(t | \mathbf{x}, \mathbf{w}, \boldsymbol{\beta}^*) p(\mathbf{w} | \mathbf{x}, \mathbf{X}, \mathbf{t}, \boldsymbol{\alpha}^*, \boldsymbol{\beta}^*) d\mathbf{w} \\ &= N(t | \mathbf{m}^T \phi(\mathbf{x}), \sigma^2(\mathbf{x})) \end{aligned}$$

→ Section 3.3.2

where $\sigma^2(\mathbf{x}) = (\boldsymbol{\beta}^*)^{-1} + \phi(\mathbf{x})^T \Sigma \phi(\mathbf{x})$

Example of RVM Regression

RVM regression

ν -SVM regression

More compact than SVM

Parameters are determined automatically

Require more training time than SVM

Mechanism for Sparsity

$$p(\mathbf{t} | \alpha, \beta) = N(\mathbf{t} | \mathbf{0}, \mathbf{C})$$

where $\mathbf{t} = (t_1, t_2)^T$, $\mathbf{C} = \beta^{-1}\mathbf{I} + \alpha^{-1}\varphi\varphi^T$

only isotropic noise, $\alpha = \infty$

a finite value of α

Sparse Solution

Pull out the contribution from α_i in

$$\mathbf{C} = \beta^{-1} \mathbf{I} + \Phi \mathbf{A}^{-1} \Phi^T$$

$$\begin{aligned}\mathbf{C} &= \beta^{-1} \mathbf{I} + \sum_{j \neq i} \alpha_j^{-1} \varphi_j \varphi_j^T + \alpha_i^{-1} \varphi_i \varphi_i^T && \text{where } \varphi_i : i\text{th column of } \Phi \\ &= \mathbf{C}_{-i} + \alpha_i^{-1} \varphi_i \varphi_i^T\end{aligned}$$

$$|\mathbf{C}| = |\mathbf{C}_{-i} \left(1 + \alpha_i^{-1} \varphi_i^T \mathbf{C}_{-i}^{-1} \varphi_i \right)|$$

→ Using (C.7), (C.15) in Appendix C

$$\mathbf{C}^{-1} = \mathbf{C}_{-i}^{-1} - \frac{\mathbf{C}_{-i}^{-1} \varphi_i \varphi_i^T \mathbf{C}_{-i}^{-1}}{\alpha_i + \varphi_i^T \mathbf{C}_{-i}^{-1} \varphi_i}$$

Sparse Solution (Cont'd)

For log marginal likelihood function L ,

$$L(\boldsymbol{\alpha}) = L(\boldsymbol{\alpha}_{-i}) + \lambda(\alpha_i)$$
$$\lambda(\alpha_i) = \frac{1}{2} \left[\ln \alpha_i - \ln(\alpha_i + s_i) + \frac{q_i^2}{\alpha_i + s_i} \right]$$

where $s_i = \boldsymbol{\varphi}_i^T \mathbf{C}_{-i}^{-1} \boldsymbol{\varphi}_i$

$$q_i = \boldsymbol{\varphi}_i^T \mathbf{C}_{-i}^{-1} \mathbf{t}$$

- Sparsity: measures the extent to which $\boldsymbol{\varphi}_i$ overlaps with the other basis vectors
- Quality of $\boldsymbol{\varphi}_i$: represents a measure of the alignment of the basis vector with the error between \mathbf{t} and \mathbf{y}_{-i}

Stationary points of the marginal likelihood w.r.t. α_i

$$\rightarrow \frac{d\lambda(\alpha_i)}{d\alpha_i} = \frac{\alpha_i^{-1} s_i^2 - (q_i^2 - s_i)}{2(\alpha_i + s_i)^2} = 0$$

Sequential Sparse Bayesian Learning Algorithm

1. Initialize β
2. Initialize using φ_1 , with $\alpha_1 = s_1^2 / (q_1^2 - s_1)$, with the remaining $\alpha_{j(j \neq i)} = \infty$
3. Evaluate Σ and \mathbf{m} for all basis functions
4. Select a candidate φ_i
5. If $q_i^2 > s_i$, $\alpha_i < \infty$ (φ_i is already in the model), update $\alpha_i = s_i^2 / (q_i^2 - s_i)$
6. If $q_i^2 > s_i$, $\alpha_i = \infty$, add φ_i to the model, and evaluate $\alpha_i = s_i^2 / (q_i^2 - s_i)$
7. If $q_i^2 \leq s_i$, $\alpha_i < \infty$, remove φ_i from the model, and set $\alpha_i = \infty$
8. Update β
9. Go to 3 until converged

Outlines

- Support Vector Machines
 - SVM & Logistic Regression
 - SVM for Regression
 - Relevance Vector Machines
 - RVMs for Regression
 - RVMs for Classification
-

RVM for Classification

Probabilistic linear classification model (Chapter 4)

$$y(\mathbf{x}, \mathbf{w}) = \sigma(\mathbf{w}^T \phi(\mathbf{x})) \text{ with ARD prior } p(\mathbf{w} | \boldsymbol{\alpha}) = \prod_{n=1}^N N(w_i | 0, \alpha_i^{-1})$$

- Initialize $\boldsymbol{\alpha}$
- Build a Gaussian approximation to the posterior distribution
- Obtain an approximation to the marginal likelihood
- Maximize the marginal likelihood (re-estimate $\boldsymbol{\alpha}$) until converged

RVM for Classification (Cont'd)

The posterior distribution is obtained by maximizing

$$\begin{aligned}\ln p(\mathbf{w} | \mathbf{t}, \mathbf{a}) &= \ln\{p(\mathbf{t} | \mathbf{w})p(\mathbf{w} | \mathbf{a})\} - \ln p(\mathbf{t} | \mathbf{a}) \\ &= \sum_{n=1}^N \left\{ t_n \ln y_n + (1-t_n) \ln(1-y_n) \right\} - \frac{1}{2} \mathbf{w}^T \mathbf{A} \mathbf{w} + \text{const}\end{aligned}$$

where $\mathbf{A} = \text{diag}(\alpha_i)$

→ Iterative reweighted least squares (IRLS) from Section 4.3.3

$$\nabla \ln p(\mathbf{w} | \mathbf{t}, \mathbf{a}) = \boldsymbol{\Phi}^T (\mathbf{t} - \mathbf{y}) - \mathbf{A} \mathbf{w}$$

$$\nabla \nabla \ln p(\mathbf{w} | \mathbf{t}, \mathbf{a}) = -(\boldsymbol{\Phi}^T \mathbf{B} \boldsymbol{\Phi} + \mathbf{A})$$

where $\mathbf{B} : N \times N$ diagonal matrix, $b_n = y_n(1-y_n)$,

$\boldsymbol{\Phi}$: design matrix, $\Phi_{ni} = \phi_i(\mathbf{x}_n)$

→ Resulting Gaussian approximation to the posterior distribution

$$\mathbf{w}^* = \mathbf{A}^{-1} \boldsymbol{\Phi}^T (\mathbf{t} - \mathbf{y}), \Sigma = (\boldsymbol{\Phi}^T \mathbf{B} \boldsymbol{\Phi} + \mathbf{A})^{-1}$$

RVM for Classification (Cont'd)

Marginal likelihood using Laplace approximation (Section 4.4)

$$\begin{aligned} p(\mathbf{t} | \boldsymbol{\alpha}) &= \int p(\mathbf{t} | \mathbf{w}) p(\mathbf{w} | \boldsymbol{\alpha}) d\mathbf{w} \\ &= p(\mathbf{t} | \mathbf{w}^*) p(\mathbf{w}^* | \boldsymbol{\alpha}) (2\pi)^{M/2} |\Sigma|^{1/2} \end{aligned}$$

Set the derivative of the marginal likelihood equal to zero, and rearranging then gives

$$\alpha_i^{new} = \frac{\gamma_i}{(\mathbf{w}_i^*)^2} \text{ where } \gamma_i = 1 - \alpha_i \sum_{ii}$$

If we define $\hat{\mathbf{t}} = \Phi \mathbf{w}^* + \mathbf{B}^{-1}(\mathbf{t} - \mathbf{y})$

$$\ln p(\mathbf{t} | \boldsymbol{\alpha}, \beta) = -\frac{1}{2} \left\{ N \ln(2\pi) + \ln |\mathbf{C}| + (\hat{\mathbf{t}})^T \mathbf{C}^{-1} \hat{\mathbf{t}} \right\} \rightarrow \boxed{\text{Same in the regression case}}$$

where $\mathbf{C} = \mathbf{B} + \Phi \Lambda \Phi^T$

Example of RVM Classification

HW6

SVM: 7.1 7.3 7.4 7.6 7.7

RVM: 7.10 7.12 7.13 7.15