

CS489/698: Intro to ML

Lecture 07: Soft-margin SVM

Announcement

- A2 due **tonight**
- Proposal due next **Tuesday**
- **ICLR 2018 Reproducibility Challenge**
 - select a paper from 2018 ICLR submissions, and aim to replicate the experiments described in the paper
 - produce a Reproducibility report, describing the target questions, experimental methodology, implementation details, analysis and discussion of findings, conclusions on reproducibility of the paper

Outline

- Formulation
- Dual
- Optimization
- Extension

Hard-margin SVM

Primal

$$\begin{aligned} \min_{\mathbf{w}, b} \quad & \frac{1}{2} \|\mathbf{w}\|_2^2 \\ \text{s.t. } \forall i, \quad & y_i (\mathbf{w}^\top \mathbf{x}_i + b) \geq 1 \end{aligned}$$

Dual

$$\begin{aligned} \min_{\alpha \geq 0} \quad & \frac{1}{2} \sum_i \sum_j \alpha_i \alpha_j y_i y_j \mathbf{x}_i^\top \mathbf{x}_j - \sum_k \alpha_k \\ \text{s.t.} \quad & \sum_i \alpha_i y_i = 0 \end{aligned}$$

hard constraint

What if **inseparable**?

Soft-margin (Cortes & Vapnik'95)

Primal

$$\min_{\mathbf{w}, b} \frac{1}{2} \|\mathbf{w}\|_2^2$$

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

hard constraint

proto 1/margin

hyper-parameter

training error

Primal

$$\min_{\mathbf{w}, b} \frac{1}{2} \|\mathbf{w}\|_2^2 + C \sum_{i=1}^n (1 - y_i \hat{y}_i)_+$$

soft constraint

$$\forall i, \hat{y}_i = \mathbf{w}^\top \mathbf{x}_i + b$$

prediction
(no sign)

Zero-one loss

$$\Pr(\text{sign}(f(X)) \neq Y) = E[1_{Y f(X) \geq 0}]$$

your prediction

$$\frac{1}{n} \sum_{i=1}^n 1_{Y_i \hat{Y}_i \geq 0}$$

$\hat{Y}_i = w^\top X_i + b$

- Find prediction rule f so that on an unseen random X , our prediction $\text{sign}(f(X))$ has small chance to be different from the true label Y

The hinge loss

$$(1 - y\hat{y})_+ = \max\{1 - y\hat{y}, 0\}$$

- $1 - y\hat{y} \geq 0$ zero-one
Squared hinge $(1 - y\hat{y})_+^2$
 $\exp(-y\hat{y})$ exponential loss
 $\log_2(1 + \exp(-y\hat{y}))$ logistic loss

upper bound

loss

Classification-calibration

- Want to minimize zero-one loss
- End up with minimizing some **other** loss

Theorem (Bartlett, Jordan, McAuleiffe'06). Any convex margin loss ℓ is classification-calibrated **iff** ℓ is differentiable at 0 and $\ell'(0) < 0$.

Classification calibration. $\arg \min_a \mathbf{E}[\ell(Ya) | X = x]$
has the same sign as $2\eta(x) - 1$, i.e., the Bayes rule.

$$\eta(x)\ell(a) + (1 - \eta(x))\ell(-a)$$

Outline

- Formulation
- Dual
- Optimization
- Extension

Important optimization trick

$$\min_x f(x)$$

joint over
 x and t

$$\min_{x,t} t$$

$$\text{s.t. } f(x) \leq t$$

$$\min_{\mathbf{w}, b} \frac{1}{2} \|\mathbf{w}\|_2^2 + C \sum_{i=1}^n (1 - y_i \hat{y}_i)_+$$

$$\forall i, \hat{y}_i = \mathbf{w}^\top \mathbf{x}_i + b$$

↓

$$\min_{\mathbf{w}, b, \xi} \frac{1}{2} \|\mathbf{w}\|_2^2 + C \sum_{i=1}^n \xi_i$$

Slack for
“wrong”
prediction

s.t. $\forall i, (1 - y_i \hat{y}_i)_+ \leq \xi_i \rightarrow \begin{cases} 1 - y_i \hat{y}_i \leq \xi_i \\ 0 \leq \xi_i \end{cases}$

Lagrangian

$$\min_{\mathbf{w}, b, \xi} \max_{\alpha \geq 0, \beta \leq 0} \frac{1}{2} \|\mathbf{w}\|_2^2 + \sum_i C\xi_i + \alpha_i(1 - y_i \hat{y}_i - \xi_i) + \beta_i \xi_i$$

\downarrow

$$\max_{\alpha \geq 0, \beta \leq 0} \min_{\mathbf{w}, b, \xi} \frac{1}{2} \|\mathbf{w}\|_2^2 + \sum_i C\xi_i + \alpha_i(1 - y_i \hat{y}_i - \xi_i) + \beta_i \xi_i$$

$$\frac{\partial}{\partial b} = \sum_i \alpha_i y_i = 0$$

$$\frac{\partial}{\partial \xi_i} = C - \alpha_i + \beta_i = 0$$

$$\frac{\partial}{\partial \mathbf{w}} = \mathbf{w} - \sum_i \alpha_i y_i \mathbf{x}_i = 0$$

Dual problem

$$\max_{C \geq \alpha \geq 0} \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j \mathbf{x}_i^\top \mathbf{x}_j$$

$$\text{s.t. } \sum_i \alpha_i y_i = 0$$

only dot product is
needed!

$$\min_{C \geq \alpha \geq 0} \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j \mathbf{x}_i^\top \mathbf{x}_j - \sum_{i=1}^n \alpha_i$$

The effect of C

$$\min_{\mathbf{w}, b} \frac{1}{2} \|\mathbf{w}\|_2^2 + C \sum_{i=1}^n (1 - y_i \hat{y}_i)_+$$

R^dxR $\forall i, \hat{y}_i = \mathbf{w}^\top \mathbf{x}_i + b$

$$\min_{\mathbf{w}, b} \frac{1}{2} \|\mathbf{w}\|_2^2$$

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

- $C \rightarrow 0?$
- $C \rightarrow \infty?$

we care about margin

we care about classification

$$\min_{\alpha \geq 0} \frac{1}{2} \sum_i \sum_j \alpha_i \alpha_j y_i y_j \mathbf{x}_i^\top \mathbf{x}_j - \sum_i \alpha_i$$

s.t. $\sum_i \alpha_i y_i = 0$

Rⁿ

$$\min_{C \geq \alpha \geq 0} \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j \mathbf{x}_i^\top \mathbf{x}_j - \sum_{i=1}^n \alpha_i$$

s.t. $\sum_i \alpha_i y_i = 0$

Karush-Kuhn-Tucker conditions

- Primal constraints on \mathbf{w} , b and ξ : $(1 - y_i \hat{y}_i)_+ \leq \xi_i$
- Dual constraints on α and β : $\alpha \geq 0$ ~~$\beta \leq 0$~~ $\alpha \leq C$
- Complementary slackness

$$\alpha_i(1 - y_i \hat{y}_i - \xi_i) = 0$$

~~$$(\alpha_i - c)(\beta_i + \xi_i) = 0$$~~

- Stationarity

$$\frac{\partial}{\partial b} = \sum_i \alpha_i y_i = 0$$
$$\frac{\partial}{\partial \xi_i} = C - \alpha_i + \beta_i = 0$$
$$\frac{\partial}{\partial \mathbf{w}} = \mathbf{w} - \sum_i \alpha_i y_i \mathbf{x}_i = 0$$

$$\min_{\mathbf{w}, b, \xi} \max_{\alpha \geq 0, \beta \leq 0} \frac{1}{2} \|\mathbf{w}\|_2^2 + \sum_i C \xi_i + \alpha_i(1 - y_i \hat{y}_i - \xi_i) + \beta_i \xi_i$$

Parsing the equations

$$\alpha_i(1 - y_i \hat{y}_i - \xi_i) = 0$$

$$(C - \alpha_i)\xi_i = 0$$

$$(1 - y_i \hat{y}_i)_+ \leq \xi_i = 0$$

$$\mathbf{w} = \sum_i \alpha_i y_i \mathbf{x}_i$$

- $\alpha_i < C \implies \xi_i = 0 \implies y_i \hat{y}_i \geq 1$
- $\alpha_i > 0 \implies 1 - y_i \hat{y}_i - \xi_i = 0 \Rightarrow \hat{y}_i - y_i = -\xi_i \leq 1$

Support Vectors

Text

$$\mathbf{w} = \sum_i \alpha_i y_i \mathbf{x}_i$$

Recover b

- Take any i such that $C > \alpha_i > 0$ min g(x)
- Then x_i is on the hyperplane:
$$1 - y_i \hat{y}_i = 0$$
$$= w^T x_i + b$$
\min_{x,t} \begin{cases} g(x) \\ g(x) \leq \xi \end{cases}
- How to recover ξ ?
(1 - y_i \hat{y}_i)_+ \leq \xi_i
- What if there is no such i ?

More examples

$$w = \sum_i \alpha_i y_i \vec{x}_i$$

$$\frac{1}{2} \|w\|^2 + C \sum_i (1 - y_i \hat{y}_i)_+$$

Outline

- Formulation
- Dual
- Optimization
- Extension

Gradient Descent

$$\min_{\mathbf{w}, b}$$

$$L(\mathbf{w}) := \frac{C}{n} \sum_{i=1}^n \ell(y_i \hat{y}_i) + \frac{1}{2} \|\mathbf{w}\|_2^2$$

$$\mathbf{w}_{t+1} \leftarrow \mathbf{w}_t - \eta_t \nabla L(\mathbf{w}_t)$$

- Step size (learning rate)
- const., if L is smooth
 - diminishing, otherwise

$$\frac{C}{n} \sum_i \ell'(y_i \hat{y}_i) y_i \mathbf{x}_i + \mathbf{w}_t$$

(Generalized) gradient

$O(nd)$!

Stochastic Gradient Descent (SGD)

$$\mathbf{w}_{t+1} = (1 - \eta_t) \mathbf{w}_t - \eta_t C \frac{1}{n} \sum_i \ell'(y_i \hat{y}_i) y_i \mathbf{x}_i$$

↳ average over n samples

a random sample suffices

$$\mathbf{w}_{t+1} = (1 - \eta_t) \mathbf{w}_t - \eta_t C \ell'(y_{i_t} \hat{y}_{i_t}) y_{i_t} \mathbf{x}_{i_t}$$

- diminishing step size, e.g., $1/\sqrt{t}$ or $1/t$
- averaging, momentum, variance-reduction, etc.
- sample w/o replacement; cycle; permute in each pass

The derivative

$$\ell'_{\text{hinge}}(t) = \begin{cases} -1, & t \leq 1 \\ 0, & t \geq 1 \end{cases}$$

What about zero-one loss?

All other losses are diff.

What about perceptron?

$$\mathbf{w}_{t+1} = (1 - \eta_t) \mathbf{w}_t - \eta_t C \ell'(y_i \hat{y}_i) y_i \mathbf{x}_i$$

Solving the dual

$$\begin{aligned} \min_{\alpha \geq 0} \quad & \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j \mathbf{x}_i^\top \mathbf{x}_j - \sum_{i=1}^n \alpha_i \\ \text{s.t.} \quad & \sum_i \alpha_i y_i = 0 \end{aligned}$$

$$\alpha_{t+1} \leftarrow \alpha_t - \eta_t (K \odot \mathbf{y} \mathbf{y}^\top) \alpha_t + \eta_t \mathbf{1}$$

$$\alpha_{t+1} \leftarrow \text{prox}(\alpha_{t+1}) \quad O(n^2)$$

- Can choose constant step size $\eta_t = \eta$
- Faster algorithms exist: e.g., choose a pair of α_p and α_q and derive a closed-form update

Outline

- Formulation
- Dual
- Optimization
- Extension

Multiclass (Crammer & Singer'01)

$$\min_W \frac{1}{2} \|W\|_F^2$$

s.t. $\forall i, \forall k \neq y_i,$

$$\boxed{\mathbf{x}_i^\top \mathbf{w}_{y_i}}$$

Prediction for
correct class

separate by a “safety margin”

$$\geq 1 + \boxed{\mathbf{x}_i^\top \mathbf{w}_k}$$

Prediction for
wrong classes

- Soft-margin is similar
- Many other variants
- Calibration theory is more involved

Regression (Drucker et al.'97)

$$\min_{\mathbf{w}, b} \frac{1}{2} \|\mathbf{w}\|_2^2 + C \sum_{i=1}^n (|y - \hat{y}| - \epsilon)_+$$

Large-scale training (You, Demmel, et al.'17)

- Randomly partition training data evenly into p nodes
- Train SVM independently on each node
- Compute center on each node
- For a test sample
 - Find the **nearest** center (node / SVM)
 - Predict using the corresponding node / SVM