

Support Vector Machine

- **Binary Classification**
- **Linear Classifiers**
- **Rosenblatt Perceptron**
- **Maximal Margin Classifier**
- **Support Vector Machines**

- **References:**
- N. Cristianini and J. Shawe-Taylor, **An Introduction to Support Vector Machines.** Cambridge: Cambridge University Press, 2000.
- V. Vapnik, **Statistical Learning Theory.** John Wiley & Sons, 1998.

Learning and Inference

The inductive inference process:

- **Observe a phenomenon**
 - **Construct a model of that phenomenon**
 - **Make predictions using this model**
-
- ▶ **This is more or less the definition of natural sciences.**
 - ▶ **The goal of Machine Learning is to automate this process.**
 - ▶ **The goal of Learning Theory is to formalize it.**

The model of learning from examples

- A generator (G) of random vectors x
- A supervisor (S) who returns an output value y to every input vector x
- A learning machine (LM)
 - During the learning process, the learning machine observes the pairs (x,y) (the training set). After training, the machine must on any given x return a value y^* . The goal is to return a value y^* that is close to the supervisor's response y.

Model for Binary Classification

- **Assumption:** Input space X ; Output space $Y = \{-1, 1\}$
- **Assumption:** The pairs $(x, y) \in X \times Y$ are distributed according to P (unknown)
- **Data:** Observe a sequence of n i.i.d. pairs:
 $(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)$, sampled according to P
- **Goal:** Construct a function $f : X \rightarrow Y$ which predicts y from x

Example: Text Classification

- **Goal:** to classify documents (news articles, emails, Web pages, etc.) into predefined categories
- **Examples**
 - To classify news articles into “business” and “sports”
 - To classify Web pages into personal home pages and others
 - To classify product reviews into positive reviews and negative reviews

Pattern Recognition Systems

Linear Classifiers

- denotes +1
- denotes -1

$$Sign(x) = \begin{cases} 1 & x > 0 \\ -1 & x \leq 0 \end{cases}$$

How would you classify this data?

$$f(\mathbf{x}, \mathbf{w}, b) = sign(\mathbf{w} \cdot \mathbf{x} + b)$$

Binary Classification Algorithms

■ Binary classifier:

Find $f : X \subset R^d \rightarrow Y = \{+1, -1\}$

$x = (x_1, x_2, \dots, x_n)$ is assigned to the positive class, if $f(x) > 0$

$x = (x_1, x_2, \dots, x_n)$ is assigned to the negative class, if $f(x) \leq 0$

■ Linear binary classifier:

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

$$= \sum_{i=1}^n w_i x_i + b \quad w = (w_1, w_2, \dots, w_n); \quad x = (x_1, x_2, \dots, x_n)$$

■ Decision function: $g(x) = \text{sign}(f(x))$

Hyperplane

- A hyperplane $H_{w,b}$ in R^d , with normal vector w and bias b :

$$x_i, w_i, b \in R, x := [x_1 \quad \cdots \quad x_d]^T, w := [w_1 \quad \cdots \quad w_d]^T \in R^d.$$

- Define

$$f(w, x, b) := w_1 x_1 + w_2 x_2 + \dots + w_d x_d + b = \langle w, x \rangle + b, x \in R^d.$$

$$\Rightarrow H_{w,b} = \{x \in R^d : f_{w,b}(x) := \langle w, x \rangle + b = 0\}$$

Rosenblatt Perceptron (Primal Form)

- **Hyperplane:**

A geometric interpretation is that the input space X is split into two parts by the hyperplane $\langle w, x \rangle + b = 0$

- **Linearly separable:**

For training set $S = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$ there exists a hyperplane $\langle w, x \rangle + b = 0$ that correctly classifies the training set

Binary Classification Algorithms

Binary Classification Algorithms

■ Margin:

The functional margin of an example (x_i, y_i) with respect to a hyperplane $\langle w, x \rangle + b = 0$ is the quantity $\gamma_i = y_i(\langle w, x_i \rangle + b)$

Note that $\gamma_i > 0$ implies correct classification of (x_i, y_i)

■ Margin of a training set $S = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$

$$\gamma_S := \max_{w,b} \min_{i=1}^n [y_i \cdot (\langle \|w\|^{-1} w, x_i \rangle + \|w\|^{-1} b)]$$

■ Maximal margin hyperplane:

The margin of a training set S is the maximum geometric margin over all hyperplanes.

A hyperplane realizing this margin is called a maximal margin hyperplane.

Binary Classification Algorithms

$$\langle w, x \rangle + b = 0; \quad \langle w, x \rangle = w^T x$$

Binary Classification Algorithms

- Maximal margin hyperplane

Rosenblatt Perceptron (Primal Form)

Given a linearly separable training set $S = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$

The perceptron updates the weight vector and bias through the following recurrent procedure:

Step 1. Set $w_0 = 0; b_0 = 0$

$$\text{Step 2. } w_{k+1} = \begin{cases} w_k & \text{if } y_i(\langle w_k, x_i \rangle + b_k) \geq 0 \\ w_k + \eta y_i x_i & \text{if } y_i(\langle w_k, x_i \rangle + b_k) \leq 0 \end{cases}$$

$$b_{k+1} = \begin{cases} b_k & \text{if } y_i(\langle w_k, x_i \rangle + b_k) \geq 0 \\ b_k + \eta y_i R^2 & \text{if } y_i(\langle w_k, x_i \rangle + b_k) \leq 0 \end{cases} \quad R^2 = \max_{1 \leq i \leq n} \|x_i\|$$

Step 3. Return $w_k, b_k = 0, k$: the number of mistakes

Rosenblatt Perceptron (Primal Form)

- Data: the training set $S := \{(x_i, y_i)\}_{i=1}^n \subseteq X \times Y$ and a learning rate $\eta > 0$.
 - Goal: a hyperplane (w, b) that correctly classifies the training set.
- Step 1: $w_0 \leftarrow 0; b_0 \leftarrow 0; k \leftarrow 0;$
- Step 2: Choose $R = \max_{i=1}^n \|x_i\|$;

Rosenblatt Perceptron (Primal Form)

- Step 3: repeat
 - for $i=1$ to n
 - if $y_i \cdot [\langle w_k, x_i \rangle + b_k] \leq 0$, then
 - end if $w_{k+1} \leftarrow w_k + \eta y_i x_i; b_{k+1} \leftarrow b_k + \eta y_i R^2; k \leftarrow k + 1;$
 - until no misclassification within the *for* loop
 - return $k, (w_k, b_k)$ where k is the number of mistakes
- **Note:** In case where the training set is not linearly separable, the algorithm will not converge.

Novikoff Theorem

- **Novikoff Theorem:**

Suppose S is a nontrivial training set and there exist a vector

$w^* \in R^d$, $\|w^*\| = 1$, a number $b^* \in R$, and a positive number $\gamma > 0$ such that

$$y_i \cdot [\langle w^*, x_i \rangle + b^*] \geq \gamma > 0 \quad \text{for all } i$$

Then the number of mistakes made by the on-line perceptron algorithm on the training set S is at most $(2R/\gamma)^2$.

Rosenblatt Perceptron (Dual Form)

In the primal form of Rosenblatt algorithm starting from $w_0 = 0$, the final weight is

$$w = \sum_{i=1}^n \beta_i \eta y_i x_i = \sum_{i=1}^n \alpha_i y_i x_i \quad \alpha_i := \beta_i \eta \geq 0, \quad \text{for all } i$$

and β_i , is the number of mistakes when using (x_i, y_i) as training example.

Then we have

$$\begin{aligned} f(x) &:= \langle w, x \rangle + b = \left\langle \sum_{j=1}^n \eta \beta_j y_j x_j, x \right\rangle + b = \sum_{j=1}^n \eta \beta_j y_j \langle x_j, x \rangle + b \\ y_i \cdot f(x) &= y_i \cdot [\langle w, x \rangle + b] = y_i \cdot \left[\sum_{j=1}^n \eta \beta_j y_j \langle x_j, x \rangle + b \right] \end{aligned}$$

This means that the decision rule can be evaluated using just inner products between the test point x and the training points x_i 's, i.e., $\langle x, x_i \rangle$.

Rosenblatt Perceptron (Dual Form)

- Data: the training set $S := \{(x_i, y_i)\}_{i=1}^n \subseteq X \times Y$ and a learning rate $\eta > 0$.
- Goal: a hyperplane (β, b) that correctly classifies the training set.
 - Step 1: $\beta \leftarrow 0; b \leftarrow 0;$
 - Step 2: Choose $R = \max_{i=1}^n \|x_i\|$;
 - Step 3: repeat
 - for $i=1$ to n , if $y_i \cdot \left[\sum_{j=1}^n \eta \beta_j y_j \langle x_j, x_i \rangle + b \right] \leq 0$
 - then $\beta_i \leftarrow \beta_i + 1; b \leftarrow b + \eta y_i R^2$
 - end if
 - end for
 - until no misclassification within the *for* loop
 - return (β, b) to define the separating hyperplane.

Rosenblatt Perceptron (Dual Form)

- Usually we choose $\eta = 1$. In which case, we have $a_i = b_i$ for all i .
- The training data only enter the algorithm through the entries of the Grammian matrix

$$G := \begin{bmatrix} \langle x_i, x_j \rangle \end{bmatrix} \in R^{n \times n}.$$

- In the preceding algorithm, the integer $\|\beta\|_1 := \beta_1 + \beta_2 + \dots + \beta_n$ is equal to the number of mistakes. By Novikoff Theorem, we have

$$\|\beta\|_1 \leq (2R/\gamma)^2.$$

Maximal Margin Classifier

- **Functional margin** of an example (x_i, y_i) , w.r.t. the hyperplane $f(x) = \langle w, x \rangle + b = 0$

$$\gamma_i := y_i \cdot [\langle w, x_i \rangle + b] = y_i \cdot f(x_i) \quad f(x_i) = \langle w, x_i \rangle + b$$

- **Geometric margin** of an example (x_i, y_i) , w.r.t. the hyperplane $f(x) = \langle w, x \rangle + b = 0$

$$\eta_i := y_i \cdot [\langle \|w\|^{-1}w, x_i \rangle + \|w\|^{-1}b] = y_i \cdot g(x_i)$$

$$g(x_i) = \langle \|w\|^{-1}w, x_i \rangle + \|w\|^{-1}b$$

Maximal Margin Classifier

- **Functional margin** of a hyperplane (w, b) w.r.t. the training set S :

$$\gamma_S(w, b) := \min_{1 \leq i \leq n} \gamma_i$$

- **Geometric margin** of a hyperplane (w, b) w.r.t. the training set S :

$$\eta_S(w, b) := \min_{1 \leq i \leq n} \eta_i$$

How to determine the hyperplane (w, b)

Maximal Margin Classifier

一般而言，一个点距离超平面的远近可以表示为分类预测的确信或准确程度。在超平面 $w \cdot x + b = 0$ 确定的情况下， $|w \cdot x + b|$ 能够相对的表示点x到距离超平面的远近，而 $w \cdot x + b$ 的符号与类标记y的符号是否一致表示分类是否正确，所以，可以用量 $y \cdot (w \cdot x + b)$ 的正负性来判定或表示分类的正确性和确信度，于此，我们便引出了函数间隔 functional margin的概念。

Maximal Margin Classifier

不过这里我们有两个 margin 可以选，不过 functional margin 明显是不太适合用来最大化的一个量，因为在 hyper plane 固定以后，我们可以等比例地缩放 w 的长度和 b 的值，这样可以使得 $f(x) = w \cdot x + b$ 的值任意大，亦即 functional margin γ^* 可以在 hyper plane 保持不变的情况下被取得任意大，而 **geometrical margin** 则没有这个问题，因为除上了 $\|w\|$ 这个分母，所以缩放 w 和 b 的时候 γ^* 的值是不会改变的，它只随着 hyperplane 的变动而变动，因此，这是更加合适的一个 margin。

Maximal Margin Classifier

- **vectors X_i**
- **labels $y_i = \pm 1$**

Maximal Margin Classifier

Maximal Margin Classifier

Maximal Margin Classifier

Maximal Margin Classifier

Maximal Margin Classifier

$$f(\mathbf{x}, \mathbf{w}, b) = \text{sign}(\mathbf{w} \cdot \mathbf{x} + b)$$

线性分类器的间隔
(margin)：到超平面最近的样本与此超平面之间的距离。

Maximal Margin Classifier

Maximal Margin Classifier

Maximal Margin Classifier

- Let $X \subseteq R^n$ and $Y := \{1, -1\}$.
- Training examples: $S := \{(x_i, y_i)\}_{i=1}^n \subseteq X \times Y$
- Define $I_S^+ := \{i : y_i = 1\}$, $I_S^- := \{j : y_j = -1\}$.
- **Fact:** The following statements are equivalent:
 - (a) The margin of S is γ_S .

Maximal Margin Classifier

- (b) There exist $w^* \in \Re^n$, $\|w^*\| = 1$, $b^* \in \Re$, and $\gamma_s > 0$

such that

$$y_i \cdot [\langle w^*, x_i^* \rangle + b^*] \geq \gamma_s > 0 \text{ for all } i$$

$$\langle w^*, x_i^* \rangle + b^* = \gamma_s \text{ for some } i \in I_s^+$$

$$\langle w^*, x_j^* \rangle + b^* = -\gamma_s \text{ for some } j \in I_s^-$$

- (c) There exist $w_0 \in R^n$ and $b_0 \in R$, with $\gamma_s := \|w_0\|^{-1} > 0$,

such that

$$y_i \cdot [\langle w_0, x_i \rangle + b_0] \geq 1 > 0 \text{ for all } i$$

$$\langle w^*, x_i^* \rangle + b^* = \gamma_s \text{ for some } i \in I_s^+$$

$$\langle w_0, x_j^* \rangle + b_0 = -1 \text{ for some } j \in I_s^-$$

Maximal Margin Classifier

Maximal Margin Classifier

$$\ell_1 : \langle w, x \rangle + b_0 = k$$

Set $k = \frac{1}{2}(k_1 - k_2)$, $b_0 = b_1 - \frac{1}{2}(k_1 + k_2)$

We obtain

$$\langle w, x \rangle + b_1 = k_1 \Leftrightarrow \langle w, x \rangle + b_0 = k$$

$$\langle w, x \rangle + b_1 = k_2 \Leftrightarrow \langle w, x \rangle + b_0 = -k$$

Maximal Margin Classifier

$$\ell_1 : \langle \tilde{w}, x \rangle + b = 1$$

Set $\tilde{w} = \frac{1}{k} w, \quad b = \frac{1}{k} b_0$

We obtain

$$\langle w, x \rangle + b_0 = k \Leftrightarrow \langle \tilde{w}, x \rangle + b = 1$$

$$\langle w, x \rangle + b_0 = -k \Leftrightarrow \langle \tilde{w}, x \rangle + b = -1$$

Maximal Margin Classifier

It is suitable to choose the hyperplane classifier as

$$\ell : \langle w, x \rangle + b = 0$$

$$\ell_1 : \langle w, x \rangle + b = 1$$

$$\ell_2 : \langle w, x \rangle + b = -1$$

Computing the Margin

- + 平面 $\{ \mathbf{x} : \mathbf{w} \cdot \mathbf{x} + b = +1 \}$
- -- 平面 $\{ \mathbf{x} : \mathbf{w} \cdot \mathbf{x} + b = -1 \}$
- 分类:
 - + 若 $\mathbf{w} \cdot \mathbf{x} + b \geq +1$
 - 若 $\mathbf{w} \cdot \mathbf{x} + b < -1$

Computing the Margin

Computing the Margin

Computing the Margin

$$\left. \begin{array}{l} \langle w, x^+ \rangle + b = +1 \\ \langle w, x^- \rangle + b = -1 \\ x^+ = x^- + \lambda w \end{array} \right\} \Rightarrow \left. \begin{array}{l} \langle w, (x^- + \lambda w) \rangle + b = +1 \\ \langle w, x^- \rangle + b + \lambda \langle w, w \rangle = +1 \end{array} \right\}$$

$$\Rightarrow -1 + \lambda \langle w, w \rangle = +1 \Rightarrow \lambda = \frac{2}{\langle w, w \rangle} = \frac{2}{\|w\|^2}$$

$$\text{Margin } M = \|x^+ - x^-\| = \lambda \|w\| = \frac{2}{\|w\|^2} \|w\| = \frac{2}{\|w\|}$$

Maximal Margin Classifier

- **Observation:**

maximization of the margin of S is equivalent to minimize the Euclidean norm of the weight vector w

- **Primal problem: (P0)**

$$\text{minimize} \quad \frac{1}{2} \|w\|^2$$

$$\text{subject to} \quad y_i \cdot [\langle w, x_i \rangle + b] \geq 1 \quad \text{for all } i$$

Maximal Margin Classifier

- The cost functional $\frac{1}{2}\|w\|^2$ is continuous, convex, and quadratic in w . Furthermore, the constraints are affine in w and b .
- Optimal discriminant function: $f^*(x) = \langle w^*, x \rangle + b^*$
- Margin: $\|w^*\|^{-1}$

Maximal Margin Classifier

- **Dual problem:** Lagrangian:

$$L(w, b, \alpha) := 2^{-1} \langle w, w \rangle + \sum_{i=1}^n \alpha_i (1 - y_i \langle w, x_i \rangle - y_i b)$$

Lagrange multiplier vector: $\alpha := [\alpha_1 \quad \dots \quad \alpha_n]^T \in R^n$

- Derivation:

$$0 = \frac{\partial L}{\partial w} = w - \sum_{i=1}^n \alpha_i y_i x_i, \quad 0 = \frac{\partial L}{\partial b} = -\sum_{i=1}^n \alpha_i y_i$$

$$\Rightarrow w = \sum_{i=1}^n \alpha_i y_i x_i, \quad \sum_{i=1}^n \alpha_i y_i = 0$$

$$\Rightarrow L(w, b, \alpha) = \sum_{i=1}^n \alpha_i - 2^{-1} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j \langle x_i, x_j \rangle$$

Maximal Margin Classifier

- Dual problem(D0):

$$\text{maximize} \quad \sum_{i=1}^n \alpha_i - 2^{-1} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j \langle x_i, x_j \rangle$$

$$\text{subject to} \quad \sum_{i=1}^n \alpha_i y_i = 0 \text{ and } \alpha_i \geq 0 \text{ for all } i$$

Maximal Margin Classifier

- The cost functional to be maximized depends only on the input patterns in the form of a set of inner products,

$$\langle x_i, x_j \rangle, \quad i, j$$

- The relation $w = \sum_{i=1}^n \alpha_i y_i x_i$ shows that the hypothesis can be described as a linear combination of the training points.
- Optimal weight: $w^* = \sum_{i=1}^n \alpha_i^* y_i x_i$

Maximal Margin Classifier

- **KKT conditions:** for all i

$$\alpha_i^* [1 - y_i \langle w^*, x_i \rangle - y_i b^*] = 0, \quad 1 - y_i [\langle w^*, x_i \rangle + b^*] \leq 0, \quad \alpha_i^* \geq 0$$

- Define $I_{sv} := \{i : \alpha_i^* > 0\}$
- optimal weight: $w^* = \sum_{i=1}^n \alpha_i^* y_i x_i = \sum_{i \in I_{sv}} \alpha_i^* y_i x_i$
- optimal discriminant function:

$$f^*(x) = \langle w^*, x \rangle + b^* = \sum_{i \in I_{sv}} \alpha_i^* y_i \langle x_i, x \rangle + b^*$$

Maximal Margin Classifier

- Optimal discriminant function:

$$f^*(x) = \langle w^*, x \rangle + b^* = \sum_{i \in I_{sv}} \alpha_i^* y_i \langle x_i, x \rangle + b^*$$

where

$$b^* = y_k - \sum_{i \in I_{sv}} \alpha_i^* y_i \langle x_i, x_k \rangle, \quad \alpha_k^* > 0.$$

- Obviously, the Lagrange multiplier associated with each point quantifies how important a given training is in forming the final solution.

Maximal Margin Classifier

- Points that have zero α_i^* have no influence
- For any $i \in I_{sv}$ we have $\alpha_i^* > 0$

$$\text{KKT conditions} \Rightarrow y_i [\langle w^*, x_k \rangle + b^*] = 1$$

- This implies that the functional margin of (x_i, y_i) with respect to the maximal margin hyperplane is one and therefore lies closest to the maximal margin hyperplane.

Maximal Margin Classifier

- **positive support vector:** any pattern x_i with $i \in I_{sv}$ and $y_i = 1$
- **negative support vector:** any pattern x_i with $i \in I_{sv}$ and $y_i = -1$
- In conceptual terms, the support vectors are those data points that lie closest to the decision surface and are therefore the most difficult to classify.
- The fact that only a subset of the Lagrange multipliers is nonzero is referred to as **sparseness**, and means that the support vectors contain all the information necessary to reconstruct the optimal hyperplane.

Slack Variable for Classification

- **Definition:** Let $\gamma > 0$ be given. The **margin slack variable** ξ_i of an example (x_i, y_i) with respect to the hyperplane $H:(w, b)$ and target margin γ is defined by

$$\xi_i := \max(0, \gamma - y_i \cdot [\langle w, x_i \rangle + b])$$

- From the definition, we have

$$\xi_i \geq 0, \xi_i + y_i \cdot [\langle w, x_i \rangle + b] \geq \gamma.$$

Slack Variable for Classification

- For simple geometric interpolation, we assume that $\|w\|=1$. Let H^+ (resp., H^-) be the hyperplane in the positive (resp., negative) region parallel to H and g distance apart. Thus we have

$$H^+ := \{x \in R^n : \langle w, x \rangle + b - \gamma = 0\},$$

$$H^- := \{x \in R^n : \langle w, x \rangle + b + \gamma = 0\}.$$

- The open region between H^+ and H^- is called the **region of separation**.

Slack Variable for Classification

- The quantity defined by

$$\|\xi\|_2 := \left(\sum_{i=1}^n \xi_i^2 \right)^{1/2} \quad \text{or} \quad \|\xi\|_1 := \sum_{i=1}^n \xi_i$$

measures the amount by which the training set fails to have margin, and takes into account any misclassifications of the training data.

1-norm Soft Margin Classifier

- **Primal problem:**

$$\text{minimize} \quad 2^{-1} \langle w, w \rangle + C \sum_{i=1}^n \xi_i$$

$$\text{subject to} \quad y_i \cdot [\langle w, x_i \rangle + b] \geq 1 - \xi_i \quad \text{and} \quad \xi_i \geq 0 \quad \text{for all } i$$

- **Dual problem:**

$$\text{maximize} \quad \sum_{i=1}^n \alpha_i - 2^{-1} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j \langle x_i, x_j \rangle$$

$$\text{subject to} \quad \sum_{i=1}^n \alpha_i y_i = 0 \quad \text{and} \quad 0 \leq \alpha_i \leq C \quad \text{for all } i$$

Lagrange multiplier

$$L = \frac{1}{2} \|w\|^2 + C \sum_i \xi_i + \sum_i \alpha_i [1 - \xi_i - y_i(wx_i - b)] - \sum_i \pi_i \xi_i$$

KKT conditions

$$\nabla_w L = w - \sum_i \alpha_i y_i x_i = 0$$

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

$$\frac{\partial L}{\partial \xi} = C - \alpha_i - \pi_i = 0$$

$$\alpha_i \geq 0 \quad \alpha_i [1 - \xi_i - y_i(wx_i - b)] = 0$$

$$\pi_i \geq 0 \quad \pi_i \xi_i = 0$$

Lagrange multiplier

It follows

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

$$\sum_i \alpha_i y_i = 0 \quad 0 \leq \alpha_i \leq C$$

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

$$\pi_i \geq 0 \quad \pi_i \xi = 0$$

$$C - \alpha_i - \pi_i = 0$$

Determine α , then obtain (w, b)

1-norm Soft Margin Classifier

- Define $I_{sv} := \{i : \alpha_i^* > 0\}$
- Optimal weight: $w^* = \sum_{i=1}^n \alpha_i^* y_i x_i = \sum_{i \in I_{sv}} \alpha_i^* y_i x_i$
- Optimal discriminant function:

$$f^*(x) = \langle w^*, x \rangle + b^* = \sum_{i \in I_{sv}} \alpha_i^* y_i \langle x_i, x \rangle + b^*$$

where

$$b^* = y_k - \sum_{i \in I_{sv}} \alpha_i^* y_i \langle x_i, x_k \rangle, \quad 0 < \alpha_k^* < C.$$

Nonlinear Classifier

- 最大化间隔
- 最小化误差
- 两者折衷
- 两种方法：罚函数方法，核方法
(特征映射)

- 非线性可分的数据样本在高维空间有可能转化为线性可分。
- 在训练问题中，涉及到训练样本的数据计算只有两个样本向量点乘
- 使用特征映射 $\phi(x)$ ，将所有样本点映射到高维空间，则新的样本集为

$$((\phi(x_1), y_1), \dots, (\phi(x_n), y_n))$$

- 核函数 $K(x, y) = \phi(x) \cdot \phi(y)$

Feature Map

Feature Map

- 不需要映射的显示表示
- 用核函数代替点积

$$K(x, x_i) = \phi(x) \cdot \phi(x_i)$$

SVM (Kernel Machine)

Kernel

- **Definition:** Let $(F, \langle \cdot, \cdot \rangle)$, called the feature space, be a real inner product space and $X \subseteq R^n$. A kernel is a real-valued function on $X \times X$ such that

$$K(x, z) := \langle \phi(x), \phi(z) \rangle, \quad x, z \in X,$$

where ϕ , called the feature map, is a mapping from X to F .

Kernel

- The idea of a kernel generalizes the standard inner product in R^n by making the feature map the identity map, i.e.,

$$K(x, z) := \langle \phi(x), \phi(z) \rangle = \langle x, z \rangle := x^T z$$

- **Example:** Suppose we let $\phi(x) := Ax$. Then we have

$$K(x, z) := \langle \phi(x), \phi(z) \rangle = \langle Ax, Az \rangle = x^T A^T A z := x^T B z,$$

where $B := A^T A$ is a real symmetric positive semi-definite matrix.

Kernel

- **Example:** Suppose we first specify the kernel as

$$K(x, z) := \langle x, z \rangle^2 = (x^T z)^2, \quad x = (x_1, \dots, x_n)^T, \quad z := (z_1, \dots, z_n)^T \in R^n.$$

$$\begin{aligned} K(x, z) &= (x^T z)^2 = \left(\sum_{i=1}^n x_i z_i \right)^2 = \left(\sum_{i=1}^n x_i z_i \right) \cdot \left(\sum_{j=1}^n x_j z_j \right) \\ &= \sum_{i=1}^n \sum_{j=1}^n x_i x_j z_i z_j = \sum_{(i,j)=(1,1)}^{(n,n)} (x_i x_j)(z_i z_j) \end{aligned}$$

- Feature map:

$$\phi(x) = (x_i x_j)_{(i,j)=(1,1)}^{(n,n)}, \quad x = (x_1, \dots, x_n)^T \in R^n.$$

Kernel

- More generally, we may specify the kernel as

$$K(x, z) := (\langle x, z \rangle + c)^2 = (x^T z + c)^2, \quad c > 0, \quad x = (x_1, \dots, x_n)^T, \quad z = (z_1, \dots, z_n)^T \in R^n.$$

$$\begin{aligned} K(x, z) &= (x^T z + c)^2 = \left(\sum_{i=1}^n x_i z_i + c \right)^2 = \left(\sum_{i=1}^n x_i z_i + c \right) \cdot \left(\sum_{j=1}^n x_j z_j + c \right) \\ &= \sum_{i=1}^n \sum_{j=1}^n x_i x_j z_i z_j + 2c \sum_{i=1}^n x_i z_i + c^2 = \sum_{i=1}^n \sum_{j=1}^n x_i x_j z_i z_j = \sum_{(i,j)=(1,1)}^{(n,n)} (x_i x_j)(z_i z_j) \end{aligned}$$

- Feature map:

$$\phi(x) = \left(c, \left(\sqrt{2c} x_i \right)_{i=1}^n, \left(x_i x_j \right)_{(i,j)=(1,1)}^{(n,n)} \right), \quad x = (x_1, \dots, x_n)^T \in R^n$$

Kernels

- Polynomial (degree d)

$$K(x, z) := (\langle x, z \rangle + c)^d = (x^T z + c)^d, \quad d \geq 2.$$

In these cases, the decision boundary in the input space corresponding to a hyperplane in these feature spaces is a polynomial curve of degree d , so these kernel are frequently called **polynomial kernels**.

- Two layer neural network

$$K(\mathbf{x}, \mathbf{x}') = \tanh(\nu(\mathbf{x} \cdot \mathbf{x}') + \Theta)$$

- Radial basis functions (Gauss)

$$K(\mathbf{x}, \mathbf{x}') = e^{\frac{-\|\mathbf{x}-\mathbf{x}'\|^2}{2\sigma^2}}$$

Maximal Margin Classifier in the Feature Space

- Let $X \subseteq R^n$, $Y := \{+1, -1\}$.
- training examples: $S := \{(x_i, y_i)\}_{i=1}^n \subseteq X \times Y$
- kernel: $K(x, z) := \langle \phi(x), \phi(z) \rangle$, $x, z \in X$.

$$\text{maximize } \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j \langle \phi(x_i), \phi(x_j) \rangle = \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j K(x_i, x_j)$$

$$\text{subject to } \sum_{i=1}^n \alpha_i y_i = 0 \text{ and } \alpha_i \geq 0 \text{ for all } i$$

Maximal Margin Classifier in the Feature Space

- Define $I_{sv} := \{i : \alpha_i^* > 0\}$
- optimal weight: $w^* = \sum_{i=1}^n \alpha_i^* y_i \phi(x_i) = \sum_{i \in I_{sv}} \alpha_i^* y_i \phi(x_i)$
- optimal discriminant function:

$$f^*(x) = \sum_{i \in I_{sv}} \alpha_i^* y_i \langle \phi(x_i), \phi(x) \rangle + b^* = \sum_{i \in I_{sv}} \alpha_i^* y_i K(x_i, x) + b^*$$

where

$$b^* = y_k - \sum_{i \in I_{sv}} \alpha_i^* y_i \langle \phi(x_i), \phi(x_k) \rangle = y_k - \sum_{i \in I_{sv}} \alpha_i^* y_i K(x_i, x_k), \quad \alpha_i^* > 0$$

- No need to calculate the any features to form the final discriminant function.
- Kernel is just good enough.

1-norm Soft Margin Classifier in the Feature Space

$$\text{maximize} \quad \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j \langle \phi(x_i), \phi(x_j) \rangle = \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j y_i y_j K(x_i, x_j)$$

$$\text{subject to} \quad \sum_{i=1}^n \alpha_i y_i = 0 \quad \text{and} \quad 0 \leq \alpha_i \leq C \quad \text{for all } i$$

- Define $I_{sv} := \{i \in [l] : \alpha_i^* > 0\}$.
- optimal weight: $w^* = \sum_{i=1}^l \alpha_i^* y_i \phi(x_i) = \sum_{i \in I_{sv}} \alpha_i^* y_i \phi(x_i)$
- optimal discriminant function:

$$f^*(x) = \sum_{i \in I_{sv}} \alpha_i^* y_i \langle \phi(x_i), \phi(x) \rangle + b^* = \sum_{i \in I_{sv}} \alpha_i^* y_i K(x_i, x) + b^*$$

where

$$b^* = y_k - \sum_{i \in I_{sv}} \alpha_i^* y_i \langle \phi(x_i), \phi(x_k) \rangle = y_k - \sum_{i \in I_{sv}} \alpha_i^* y_i K(x_i, x_k), \quad 0 < \alpha_k^* < C.$$

1-norm Soft Margin Classifier in the Feature Space

- The nonlinear classifier by using the support vector machine can be designed as a feedforward network with a single layer of nonlinear units.
- The curse of dimensionality for the nonlinear classification problem is bypassed by focusing on the dual problem for performing the constrained optimization problem.

Implementation Techniques

- **Sequential Minimal Optimization Technique**
- J. Platt, Fast training of support vector machines using sequential minimal optimization, In B. Schokopf, C. J. C. Burges and A. J. Smola, editors, Advances in Kernel Methods - Support vector Learning, Cambridge, MA, MIT Press, 1999, 185-208.
- J. C. Platt, Sequential minimal optimization: A fast algorithm for training support vector machines, Technical Report MSR-TR-98-14, Microsoft Research, 1998.

The end

Thank you
for your attention

Examples of Animals

Examples of Plants

