

SVMs for Structured Output

Andrea Vedaldi

SVM*struct*

Tsochantaridis Hofmann Joachims Altun 04

Extending SVMs

Extending SVMs

- SVM = parametric function

$$f(\mathbf{x}|w) = \text{sign} (\langle w, \Psi(\mathbf{x}) \rangle + b)$$

- *arbitrary input*
- *binary output*

Extending SVMs

- SVM = parametric function

$$f(\mathbf{x}|w) = \text{sign} (\langle w, \Psi(\mathbf{x}) \rangle + b)$$

- *arbitrary input*
- *binary output*
- Regression by convex optimization

Extending SVMs

- SVM = parametric function

$$f(\mathbf{x}|w) = \text{sign} (\langle w, \Psi(\mathbf{x}) \rangle + b)$$

- *arbitrary input*
- *binary output*
- Regression by convex optimization

Today:

- how to handle *arbitrary output*
- (while keeping the computation efficient)

Arbitrary input and output

Arbitrary input and output

- SVM = sign of the projection $f(\mathbf{x}|w) = \text{sign}\langle w, \Psi(\mathbf{x}) \rangle$

Arbitrary input and output

- SVM = sign of the projection $f(\mathbf{x}|w) = \text{sign}\langle w, \Psi(\mathbf{x}) \rangle$
- Equivalently: “*output that matches best*”

$$F(\mathbf{x}, y|w) = y\langle w, \Psi(\mathbf{x}) \rangle = \langle w, \Psi(\mathbf{x})y \rangle$$

$$f(\mathbf{x}|w) = \underset{y \in \{-1, +1\}}{\operatorname{argmax}} F(\mathbf{x}, y|w)$$

Arbitrary input and output

- SVM = sign of the projection $f(\mathbf{x}|w) = \text{sign}\langle w, \Psi(\mathbf{x}) \rangle$
- Equivalently: “*output that matches best*”

$$F(\mathbf{x}, y|w) = y\langle w, \Psi(\mathbf{x}) \rangle = \langle w, \Psi(\mathbf{x})y \rangle$$

$$f(\mathbf{x}|w) = \underset{y \in \{-1, +1\}}{\operatorname{argmax}} F(\mathbf{x}, y|w)$$

- Extend to ***arbitrary input and output***

$$F(\mathbf{x}, \mathbf{y}|w) = \langle w, \Psi(\mathbf{x}, \mathbf{y}) \rangle$$

$$f(\mathbf{x}; w) = \underset{\mathbf{y} \in \mathcal{Y}}{\operatorname{argmax}} F(\mathbf{x}, \mathbf{y}|w)$$

Arbitrary input and output

- SVM = sign of the projection $f(\mathbf{x}|w) = \text{sign}\langle w, \Psi(\mathbf{x}) \rangle$
- Equivalently: “*output that matches best*”

$$F(\mathbf{x}, y|w) = y\langle w, \Psi(\mathbf{x}) \rangle = \langle w, \Psi(\mathbf{x})y \rangle$$

$$f(\mathbf{x}|w) = \underset{y \in \{-1, +1\}}{\operatorname{argmax}} F(\mathbf{x}, y|w)$$

- Extend to ***arbitrary input and output***

$$F(\mathbf{x}, \mathbf{y}|w) = \langle w, \Psi(\mathbf{x}, \mathbf{y}) \rangle$$

$$f(\mathbf{x}; w) = \underset{\mathbf{y} \in \mathcal{Y}}{\operatorname{argmax}} F(\mathbf{x}, \mathbf{y}|w)$$

Example: real function

- Encode $f(\mathbf{x}|w) : \mathbb{R} \rightarrow \mathbb{R}$
- $F(\mathbf{x}, \mathbf{y}|w) : \mathbb{R}^2 \rightarrow \mathbb{R}$

Regression

Regression problem

Regression problem

- SVM = function $y = f(x/w)$ parametrized in w .

Regression problem

- SVM = function $y = f(x/w)$ parametrized in w .
- **Goal.** Fit the function to data $(x_1, y_1), \dots, (x_N, y_N)$.

Regression problem

- SVM = function $y = f(x/w)$ parametrized in w .
- **Goal.** Fit the function to data $(x_1, y_1), \dots, (x_N, y_N)$.
- Formulated as *optimization problem*:
 - **Loss**

$$\Delta(\mathbf{y}_i, \hat{\mathbf{y}}_i) \geq 0, \quad \Delta(\mathbf{y}_i, \hat{\mathbf{y}}_i) = 0 \Leftrightarrow \mathbf{y}_i = \hat{\mathbf{y}}_i$$

Regression problem

- SVM = function $y = f(x/w)$ parametrized in w .
- **Goal.** Fit the function to data $(x_1, y_1), \dots, (x_N, y_N)$.
- Formulated as *optimization problem*:
 - **Loss**

$$\Delta(\mathbf{y}_i, \hat{\mathbf{y}}_i) \geq 0, \quad \Delta(\mathbf{y}_i, \hat{\mathbf{y}}_i) = 0 \Leftrightarrow \mathbf{y}_i = \hat{\mathbf{y}}_i$$

- **Risk** (empirical)

$$R(w) = \frac{1}{N} \sum_{i=1}^N \Delta(\mathbf{y}_i, f(\mathbf{x}_i | w))$$

Regression problem

- SVM = function $y = f(x/w)$ parametrized in w .
- **Goal.** Fit the function to data $(x_1, y_1), \dots, (x_N, y_N)$.

- Formulated as *optimization problem*:

- **Loss**

$$\Delta(\mathbf{y}_i, \hat{\mathbf{y}}_i) \geq 0, \quad \Delta(\mathbf{y}_i, \hat{\mathbf{y}}_i) = 0 \Leftrightarrow \mathbf{y}_i = \hat{\mathbf{y}}_i$$

- **Risk** (empirical)

$$R(w) = \frac{1}{N} \sum_{i=1}^N \Delta(\mathbf{y}_i, f(\mathbf{x}_i|w))$$

- **Problem:** Find w that minimizes $R(w)$.

Separable case

Separable case

- Separable case \equiv exact fit $\equiv R(w) = 0$

$$R(w) = 0 \iff \forall i : \mathbf{y}_i = \operatorname*{argmax}_{y \in \mathcal{Y}} F(\mathbf{x}_i, \mathbf{y} | w)$$

Separable case

- Separable case \equiv exact fit $\equiv R(w) = 0$

$$R(w) = 0 \iff \forall i : \mathbf{y}_i = \operatorname*{argmax}_{y \in \mathcal{Y}} F(\mathbf{x}_i, \mathbf{y} | w)$$

- Necessary and sufficient condition:

For each point x_i the maximum is reached at y_i

$$\langle w, \delta \Psi_i(\mathbf{y}) \rangle = F(\mathbf{x}_i, \mathbf{y}_i | w) - F(\mathbf{x}_i, \mathbf{y} | w)$$

Separable case

- Separable case \equiv exact fit $\equiv R(w) = 0$

$$R(w) = 0 \Leftrightarrow \forall i : \mathbf{y}_i = \operatorname{argmax}_{y \in \mathcal{Y}} F(\mathbf{x}_i, \mathbf{y} | w)$$

- Necessary and sufficient condition:
For each point x_i the maximum is reached at y_i

$$\langle w, \delta \Psi_i(\mathbf{y}) \rangle = F(\mathbf{x}_i, \mathbf{y}_i | w) - F(\mathbf{x}_i, \mathbf{y} | w)$$

Separable case

- Separable case \equiv exact fit $\equiv R(w) = 0$

$$R(w) = 0 \Leftrightarrow \forall i : \mathbf{y}_i = \operatorname{argmax}_{y \in \mathcal{Y}} F(\mathbf{x}_i, \mathbf{y} | w)$$

- Necessary and sufficient condition:

For each point x_i the maximum is reached at y_i

$$\langle w, \delta \Psi_i(\mathbf{y}) \rangle = F(\mathbf{x}_i, \mathbf{y}_i | w) - F(\mathbf{x}_i, \mathbf{y} | w)$$

$$\forall i, \mathbf{y} \neq \mathbf{y}_i : \langle w, \delta \Psi_i(\mathbf{y}) \rangle > 0$$

Margin \rightarrow max-margin

$$\langle w, \delta\Psi_i(\mathbf{y}) \rangle > 0$$

Margin \rightarrow max-margin

$$\langle w, \delta\Psi_i(\mathbf{y}) \rangle > 0$$

Margin \rightarrow max-margin

$$\langle w, \delta\Psi_i(\mathbf{y}) \rangle > 0$$

Margin \rightarrow max-margin

$$\langle w, \delta\Psi_i(\mathbf{y}) \rangle > 0$$

Margin \rightarrow max-margin

$$\langle w, \delta\Psi_i(\mathbf{y}) \rangle > 0$$

$$\langle w, \delta\Psi_i(\mathbf{y}) \rangle \geq 1$$

Margin \rightarrow max-margin

$$\langle w, \delta\Psi_i(\mathbf{y}) \rangle > 0$$

$$\langle w, \delta\Psi_i(\mathbf{y}) \rangle \geq 1$$

$$\begin{aligned} \min \frac{1}{2} \|w\|^2, \\ \langle w, \delta\Psi_i(\mathbf{y}) \rangle \geq 1 \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

Non-separable case

Non-separable case

Non-separable case

Non-separable case

Non-separable case

$$\langle w, \Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y})$$

$$\xi_i \geq 0$$

Non-separable case

Non-separable case

ξ_i UB on Loss: $\Delta(\mathbf{y}_i, f(\mathbf{x}_i|w)) \leq \xi_i$

Non-separable case

$$\langle w, \Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y})$$

$$\xi_i \geq 0$$

ξ_i UB on Loss: $\Delta(\mathbf{y}_i, f(\mathbf{x}_i | w)) \leq \xi_i$

$$\min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i,$$

$$\xi_i \geq 0 \quad \forall i,$$

$$\langle w, \delta\Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i$$

Recap

SVM^{struct} regression

$$\begin{aligned} & \min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i, \\ & \xi_i \geq 0 \quad \forall i, \\ & \langle w, \delta \Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

- Max-margin: regularized (and sparse) solution
- Soft-margin: non-separable case
- One constraint for each data point x_i and output value y
- One slack variable for each data point x_i
- Minimize upper bound on empirical error
- (Generalization results)

Kernelization

- Compute a kernel $k((x,y),(x',y'))$ instead of $\psi(x,y)$

$$\begin{aligned} & \min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i, \\ & \xi_i \geq 0 \quad \forall i, \\ & \langle w, \delta\Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

Kernelization

- Compute a kernel $k((x,y),(x',y'))$ instead of $\psi(x,y)$

$$\begin{aligned} & \min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i, \\ & \xi_i \geq 0 \quad \forall i, \\ & \langle w, \delta \Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

$$\begin{aligned} w &= \sum_{i \in \mathcal{Y}} c_{i \mathbf{y}} \Psi(\mathbf{x}_i, \mathbf{y}) \\ k(j \mathbf{y}', i \mathbf{y}) &= \langle \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}_i, \mathbf{y}) \rangle \end{aligned}$$

Kernelization

- Compute a kernel $k((x,y),(x',y'))$ instead of $\psi(x,y)$

$$\begin{aligned} & \min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i, \\ & \xi_i \geq 0 \quad \forall i, \\ & \langle w, \delta \Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

$$w = \sum_{i \in \mathcal{Y}} c_{i \mathbf{y}} \Psi(\mathbf{x}_i, \mathbf{y})$$

$$k(j \mathbf{y}', i \mathbf{y}) = \langle \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}_i, \mathbf{y}) \rangle$$

$$\sum_{j \mathbf{y}' i \mathbf{y}} c_{j \mathbf{y}'} c_{i \mathbf{y}} k(j \mathbf{y}', i \mathbf{y})$$

$$\sum_{j \mathbf{y}'} c_{j \mathbf{y}'} (k(j \mathbf{y}', i \mathbf{y}_i) - k(j \mathbf{y}', i \mathbf{y}))$$

Example: Real function

- Fit the real function to data $f(x|w) : \mathbb{R} \rightarrow \mathbb{R}$

data $(x_1, y_1), \dots, (x_N, y_N)$

$$F(x, y | c) = \sum_{j y'} c_j y' k((x_j, y'), (x, y))$$

Example: Real function

- Fit the real function to data $f(x|w) : \mathbb{R} \rightarrow \mathbb{R}$

data $(x_1, y_1), \dots, (x_N, y_N)$

loss $\Delta(y, y_i) = (y - y_i)^2$

$$F(x, y|c) = \sum_{j y'} c_j y' k((x_j, y'), (x, y))$$

Example: Real function

- Fit the real function to data $f(x|w) : \mathbb{R} \rightarrow \mathbb{R}$

data $(x_1, y_1), \dots, (x_N, y_N)$

loss $\Delta(y, y_i) = (y - y_i)^2$

risk $R(w) = \frac{1}{N} \sum_{i=1}^N (y_i - f(x_i|w))^2$

$$F(x, y|c) = \sum_{j y'} c_j y' k((x_j, y'), (x, y))$$

Example: Real function

- Fit the real function to data $f(x|w) : \mathbb{R} \rightarrow \mathbb{R}$

data $(x_1, y_1), \dots, (x_N, y_N)$

loss $\Delta(y, y_i) = (y - y_i)^2$

risk $R(w) = \frac{1}{N} \sum_{i=1}^N (y_i - f(x_i|w))^2$

kernel $k(jy', iy) = e^{-\gamma_1(x_j - x_i)^2 - \gamma_2(y' - y)^2}$

$$F(x, y|c) = \sum_{jy'} c_{jy'} k((x_j, y'), (x, y))$$

Example: Real function

- Fit the real function to data $f(x|w) : \mathbb{R} \rightarrow \mathbb{R}$

data $(x_1, y_1), \dots, (x_N, y_N)$

loss $\Delta(y, y_i) = (y - y_i)^2$

risk $R(w) = \frac{1}{N} \sum_{i=1}^N (y_i - f(x_i|w))^2$

kernel $k(jy', iy) = e^{-\gamma_1(x_j - x_i)^2 - \gamma_2(y' - y)^2}$

coeff. $c_{iy} = \delta_{y=y_i}$

$$F(x, y|c) = \sum_{jy'} c_{jy'} k((x_j, y'), (x, y))$$

Dual

Primal in matrix notation

$$\begin{aligned} & \min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i, \\ & \xi_i \geq 0 \quad \forall i, \\ & \langle w, \delta \Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

$$w = \sum_{i \in \mathcal{Y}} c_{i \mathbf{y}} \delta \Psi(\mathbf{x}_i, \mathbf{y})$$

$$k(j \mathbf{y}', i \mathbf{y}) = \langle \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}_i, \mathbf{y}) \rangle$$

Primal in matrix notation

- Assume finite range $Y = \{1, \dots, M\}$

$$\begin{aligned} & \min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i, \\ & \xi_i \geq 0 \quad \forall i, \\ & \langle w, \delta\Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

$$w = \sum_{i \in Y} c_{i \mathbf{y}} \delta\Psi(\mathbf{x}_i, \mathbf{y})$$

$$k(j \mathbf{y}', i \mathbf{y}) = \langle \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}_i, \mathbf{y}) \rangle$$

Primal in matrix notation

- Assume finite range $Y = \{1, \dots, M\}$
- Lexicographic ordering of pairs (i, \mathbf{y})

$$\begin{aligned} & \min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i, \\ & \xi_i \geq 0 \quad \forall i, \\ & \langle w, \delta\Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

$$w = \sum_{i \in Y} c_{i \mathbf{y}} \delta\Psi(\mathbf{x}_i, \mathbf{y})$$

$$k(j \mathbf{y}', i \mathbf{y}) = \langle \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}_i, \mathbf{y}) \rangle$$

Primal in matrix notation

- Assume finite range $Y = \{1, \dots, M\}$
- Lexicographic ordering of pairs (i, \mathbf{y})

$$\mathbf{c} = \begin{bmatrix} \vdots \\ c_{i\mathbf{y}} \\ \vdots \end{bmatrix}$$

$$\begin{aligned} & \min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i, \\ & \xi_i \geq 0 \quad \forall i, \\ & \langle w, \delta\Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

$$w = \sum_{i\mathbf{y}} c_{i\mathbf{y}} \delta\Psi(\mathbf{x}_i, \mathbf{y})$$

$$k(j\mathbf{y}', i\mathbf{y}) = \langle \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}_i, \mathbf{y}) \rangle$$

Primal in matrix notation

- Assume finite range $Y = \{1, \dots, M\}$
- Lexicographic ordering of pairs (i, \mathbf{y})

$$\mathbf{c} = \begin{bmatrix} \vdots \\ c_{i\mathbf{y}} \\ \vdots \end{bmatrix}$$

$$K = \begin{bmatrix} \ddots & & \\ & k(i\mathbf{y}, j\mathbf{y}') & \\ & & \ddots \end{bmatrix}$$

$$\begin{aligned} & \min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i, \\ & \xi_i \geq 0 \quad \forall i, \\ & \langle w, \delta\Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

$$w = \sum_{i\mathbf{y}} c_{i\mathbf{y}} \delta\Psi(\mathbf{x}_i, \mathbf{y})$$

$$k(j\mathbf{y}', i\mathbf{y}) = \langle \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}_i, \mathbf{y}) \rangle$$

Primal in matrix notation

- Assume finite range $Y = \{1, \dots, M\}$
- Lexicographic ordering of pairs (i, \mathbf{y})

$$\begin{aligned} & \min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i, \\ & \xi_i \geq 0 \quad \forall i, \\ & \langle w, \delta \Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

$$w = \sum_{i \in Y} c_{i \mathbf{y}} \delta \Psi(\mathbf{x}_i, \mathbf{y})$$

$$k(j \mathbf{y}', i \mathbf{y}) = \langle \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}_i, \mathbf{y}) \rangle$$

$$\mathbf{c} = \begin{bmatrix} \vdots \\ c_{i \mathbf{y}} \\ \vdots \end{bmatrix} \quad K = \begin{bmatrix} \ddots & & \\ & k(i \mathbf{y}, j \mathbf{y}') & \\ & & \ddots \end{bmatrix}$$

$$E = [\dots \quad e_i \otimes (e_{\mathbf{y}_i} - e_{\mathbf{y}}) \quad \dots]$$

$$A = \begin{bmatrix} \dots & \Delta(\mathbf{y}_1 \mathbf{y})^{-1} & \dots & & \dots 0 \dots \\ & & & \ddots & \\ & \dots 0 \dots & & & \dots & \Delta(\mathbf{y}_N \mathbf{y})^{-1} & \dots \end{bmatrix} \quad \mathbf{1} = \begin{bmatrix} 1 \\ \vdots \\ 1 \end{bmatrix}$$

Primal in matrix notation

- Assume finite range $Y = \{1, \dots, M\}$
- Lexicographic ordering of pairs (i, \mathbf{y})

$$\begin{aligned} & \min \frac{1}{2} \|w\|^2 + \frac{C}{N} \sum_{i=1}^N \xi_i, \\ & \xi_i \geq 0 \quad \forall i, \\ & \langle w, \delta \Psi_i(\mathbf{y}) \rangle \geq 1 - \xi_i / \Delta(\mathbf{y}_i, \mathbf{y}) \quad \forall i, \mathbf{y} \neq \mathbf{y}_i \end{aligned}$$

$$w = \sum_{i \in Y} c_{i \mathbf{y}} \delta \Psi(\mathbf{x}_i, \mathbf{y})$$

$$k(j \mathbf{y}', i \mathbf{y}) = \langle \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}_i, \mathbf{y}) \rangle$$

$$\mathbf{c} = \begin{bmatrix} \vdots \\ c_{i \mathbf{y}} \\ \vdots \end{bmatrix} \quad K = \begin{bmatrix} \ddots & & \\ & k(i \mathbf{y}, j \mathbf{y}') & \\ & & \ddots \end{bmatrix}$$

$$A = \begin{bmatrix} \dots & \Delta(\mathbf{y}_1 \mathbf{y})^{-1} & \dots & & \dots 0 \dots \\ & & & \ddots & \\ & \dots 0 \dots & & & \dots & \Delta(\mathbf{y}_N \mathbf{y})^{-1} & \dots \end{bmatrix} \quad \mathbf{1} = \begin{bmatrix} 1 \\ \vdots \\ 1 \end{bmatrix}$$

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & E^\top K \mathbf{c} \geq \mathbf{1} - A^\top \xi \end{aligned}$$

Primal → dual

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & E^\top K \mathbf{c} \geq \mathbf{1} - A^\top \xi \end{aligned}$$

Primal → dual

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & E^\top K \mathbf{c} \geq \mathbf{1} - A^\top \xi \end{aligned}$$

- Introduce dual variables α

$$\max_{\alpha} \min_{\mathbf{c}, \xi} \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi + \alpha^\top (\mathbf{1} - A^\top \xi - E^\top K \mathbf{c})$$

Primal → dual

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & E^\top K \mathbf{c} \geq \mathbf{1} - A^\top \xi \end{aligned}$$

- Introduce dual variables α

$$\max_{\alpha} \min_{\mathbf{c}, \xi} \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi + \alpha^\top (\mathbf{1} - A^\top \xi - E^\top K \mathbf{c})$$

- Optimize primal variables w, ξ

- partial = 0 yields $\mathbf{c} = E\alpha$
- bounded minimum yields $A\alpha \leq \frac{C}{N}\mathbf{1}$

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N}\mathbf{1} \end{aligned}$$

Solution and Support Vectors

Solution and Support Vectors

- Support Vector (SV): pairs (x_i, y) with coefficient $c_{iy} > 0$

Solution and Support Vectors

- Support Vector (SV): pairs (x_i, y) with coefficient $c_{iy} > 0$
- Dual variable $\alpha_{iy} > 0$ results in difference of 2 SVs c_{iy} and c_{iy_i}

$$\begin{aligned} f(\mathbf{x}|w) &= \operatorname{argmax}_{\mathbf{y} \in \mathcal{Y}} \sum_{j \neq i} c_j \mathbf{y}' \langle \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}, \mathbf{y}) \rangle \\ &= \operatorname{argmax}_{\mathbf{y} \in \mathcal{Y}} \sum_{j \neq i} \alpha_j \mathbf{y}' \langle \Psi(\mathbf{x}_j, \mathbf{y}_j) - \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}, \mathbf{y}) \rangle \end{aligned}$$

Solution and Support Vectors

- Support Vector (SV): pairs (x_i, y) with coefficient $c_{iy} > 0$
- Dual variable $\alpha_{iy} > 0$ results in difference of 2 SVs c_{iy} and $c_{iy'}$

$$\begin{aligned} f(\mathbf{x}|w) &= \operatorname{argmax}_{\mathbf{y} \in \mathcal{Y}} \sum_{j \neq y'} c_j \mathbf{y}' \langle \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}, \mathbf{y}) \rangle \\ &= \operatorname{argmax}_{\mathbf{y} \in \mathcal{Y}} \sum_{j \neq y'} \alpha_j \mathbf{y}' \langle \Psi(\mathbf{x}_j, \mathbf{y}_j) - \Psi(\mathbf{x}_j, \mathbf{y}'), \Psi(\mathbf{x}, \mathbf{y}) \rangle \end{aligned}$$

Optimization

Dealing with many constraints

Dealing with many constraints

- Number of constraints $\propto |Y|$
 - $|Y|$ can be very large or ∞
 - infinite number of dual variables?

Dealing with many constraints

- Number of constraints $\propto |Y|$
 - $|Y|$ can be very large or ∞
 - infinite number of dual variables?
- Exploit sparsity of solutions

Dealing with many constraints

- Number of constraints $\propto |Y|$
 - $|Y|$ can be very large or ∞
 - infinite number of dual variables?
- Exploit sparsity of solutions
- Add one constraint/dual variable per time
 - “*the most violated constraint*”
 - until violation increases less than ε

Dealing with many constraints

- Number of constraints $\propto |Y|$
 - $|Y|$ can be very large or ∞
 - infinite number of dual variables?
- Exploit sparsity of solutions
- Add one constraint/dual variable per time
 - “*the most violated constraint*”
 - until violation increases less than ε
- Nice facts:
 - stops with an ε - optimal solution ...
 - ... in polynomial time

ε -satisfaction $\Rightarrow \varepsilon$ -optimality

ε -satisfaction \Rightarrow ε -optimality

full primal

$$\min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi$$

$$\xi \geq 0,$$

$$E^\top K \mathbf{c} \geq \mathbf{1} - A^\top \xi$$

ε -satisfaction \Rightarrow ε -optimality

full primal

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & E^\top K \mathbf{c} \geq \mathbf{1} - A^\top \xi \end{aligned}$$

partially constrained primal

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & [E^\top K \mathbf{c}]_S \geq [\mathbf{1} - A^\top \xi]_S \end{aligned}$$

ε -satisfaction $\Rightarrow \varepsilon$ -optimality

full primal

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & E^\top K \mathbf{c} \geq \mathbf{1} - A^\top \xi \end{aligned}$$

partially constrained primal

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & [E^\top K \mathbf{c}]_S \\ & [\mathbf{1} - A^\top \xi]_S \end{aligned}$$

active set

ε -satisfaction $\Rightarrow \varepsilon$ -optimality

full primal

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & E^\top K \mathbf{c} \geq \mathbf{1} - A^\top \xi \end{aligned}$$

optim: $E(\mathbf{c}^*, \xi^*)$

partially constrained primal

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & [E^\top K \mathbf{c}]_S \quad [1 - A^\top \xi]_S \end{aligned}$$

active set

optim: $E(\mathbf{c}_S^*, \xi_S^*)$

ε -satisfaction $\Rightarrow \varepsilon$ -optimality

full primal

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & E^\top K \mathbf{c} \geq \mathbf{1} - A^\top \xi \end{aligned}$$

optim: $E(\mathbf{c}^*, \xi^*)$

partially constrained primal

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & [E^\top K \mathbf{c}]_S \quad [1 - A^\top \xi]_S \end{aligned}$$

active set

optim: $E(\mathbf{c}_S^*, \xi_S^*)$

Consider smallest ε such that

$$(\mathbf{c}, \xi) = (\mathbf{c}_S^*, \xi_S^* + \epsilon \mathbf{1})$$

is feasible for full primal. Then:

$$E(\mathbf{c}, \xi) = E(\mathbf{c}_S^*, \xi_S^*) + \epsilon C$$

ε -satisfaction $\Rightarrow \varepsilon$ -optimality

full primal

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & E^\top K \mathbf{c} \geq \mathbf{1} - A^\top \xi \end{aligned}$$

optim: $E(\mathbf{c}^*, \xi^*)$

partially constrained primal

$$\begin{aligned} & \min \frac{1}{2} \mathbf{c}^\top K \mathbf{c} + \frac{C}{N} \mathbf{1}^\top \xi \\ & \xi \geq 0, \\ & [E^\top K \mathbf{c}]_S \quad [1 - A^\top \xi]_S \end{aligned}$$

active set

optim: $E(\mathbf{c}_S^*, \xi_S^*)$

Consider smallest ε such that

$$(\mathbf{c}, \xi) = (\mathbf{c}_S^*, \xi_S^* + \varepsilon \mathbf{1})$$

is feasible for full primal. Then:

$$E(\mathbf{c}, \xi) = E(\mathbf{c}_S^*, \xi_S^*) + \varepsilon C$$

Hunting ϵ -violations

Hunting ε -violations

- Start with $S = \{\}$, a precision ε

Hunting ε -violations

- Start with $S = \{\}$, a precision ε
 - Solve the *partial* dual problem
(one var for each **active** constraint)

$$\begin{aligned} & \max \mathbf{1}^\top [\alpha]_S - \frac{1}{2} [\alpha]_S^\top [E^\top K E]_S [\alpha]_S \\ & [\alpha]_S \geq 0, \\ & [A]_S [\alpha]_S \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

Hunting ε -violations

- Start with $S = \{\}$, a precision ε
 - Solve the *partial* dual problem
(one var for each **active** constraint)
 - Strong duality: get solution of the *partial primal* problem:

$$\mathbf{c}_S^* = [E]_S[\alpha]_S$$

$$[\xi_S^*]_i = \max\{\Delta(\mathbf{y}_i, \mathbf{y})[1 - E^\top K \mathbf{c}_S^*]_{i\mathbf{y}} : i\mathbf{y} \in S\} \cup \{0\}$$

$$\begin{aligned} & \max \mathbf{1}^\top [\alpha]_S - \frac{1}{2} [\alpha]_S^\top [E^\top K E]_S [\alpha]_S \\ & [\alpha]_S \geq 0, \\ & [A]_S [\alpha]_S \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

Hunting ε -violations

- Start with $S = \{\}$, a precision ε
 - Solve the *partial* dual problem
(one var for each **active** constraint)
 - Strong duality: get solution of the *partial primal* problem:

$$\mathbf{c}_S^* = [E]_S[\alpha]_S$$

$$[\xi_S^*]_i = \max\{\Delta(\mathbf{y}_i, \mathbf{y})[1 - E^\top K \mathbf{c}_S^*]_{i\mathbf{y}} : i\mathbf{y} \in S\} \cup \{0\}$$

- **Remark.** ξ_S^* satisfies only *active* constraints.

$$\begin{aligned} & \max \mathbf{1}^\top [\alpha]_S - \frac{1}{2} [\alpha]_S^\top [E^\top K E]_S [\alpha]_S \\ & [\alpha]_S \geq 0, \\ & [A]_S [\alpha]_S \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

Hunting ε -violations

- Start with $S = \{\}$, a precision ε
 - Solve the *partial* dual problem
(one var for each **active** constraint)
 - Strong duality: get solution of the *partial primal* problem:

$$\mathbf{c}_S^* = [E]_S[\alpha]_S$$

$$[\xi_S^*]_i = \max\{\Delta(\mathbf{y}_i, \mathbf{y})[1 - E^\top K \mathbf{c}_S^*]_{i\mathbf{y}} : i\mathbf{y} \in S\} \cup \{0\}$$

- **Remark.** ξ_S^* satisfies only *active* constraints.
- Find ε' such that $\xi_S^* + \epsilon' \mathbf{1}$ satisfies *all* constraints:

$$[\xi]_i = \max\{\Delta(\mathbf{y}_i, \mathbf{y})[1 - E^\top K \mathbf{c}_S^*]_{i\mathbf{y}} \quad \forall i\mathbf{y}\} \cup \{0\}$$

$$\epsilon' = \max_i [\xi - \xi_S^*]_i$$

$$\begin{aligned} & \max \mathbf{1}^\top [\alpha]_S - \frac{1}{2} [\alpha]_S^\top [E^\top K E]_S [\alpha]_S \\ & [\alpha]_S \geq 0, \\ & [A]_S [\alpha]_S \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

Hunting ε -violations

- Start with $S = \{\}$, a precision ε
 - Solve the *partial* dual problem
(one var for each **active** constraint)
 - Strong duality: get solution of the *partial primal* problem:

$$\mathbf{c}_S^* = [E]_S[\alpha]_S$$

$$[\xi_S^*]_i = \max\{\Delta(\mathbf{y}_i, \mathbf{y})[1 - E^\top K \mathbf{c}_S^*]_{i\mathbf{y}} : i\mathbf{y} \in S\} \cup \{0\}$$

- **Remark.** ξ_S^* satisfies only *active* constraints.
- Find ε' such that $\xi_S^* + \epsilon' \mathbf{1}$ satisfies *all* constraints:
 - $[\xi]_i = \max\{\Delta(\mathbf{y}_i, \mathbf{y})[1 - E^\top K \mathbf{c}_S^*]_{i\mathbf{y}} \forall i\mathbf{y}\} \cup \{0\}$
 - $\epsilon' = \max_i [\xi - \xi_S^*]_i$
- Stop if $\varepsilon' < \varepsilon$

$$\begin{aligned} & \max \mathbf{1}^\top [\alpha]_S - \frac{1}{2} [\alpha]_S^\top [E^\top K E]_S [\alpha]_S \\ & [\alpha]_S \geq 0, \\ & [A]_S [\alpha]_S \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

Finiteness

Finiteness

- When the algorithm stops, it returns an ε -optimal solution.

Finiteness

- When the algorithm stops, it returns an ε -optimal solution.
- But ... does it stop?

Finiteness

- When the algorithm stops, it returns an ε -optimal solution.
- But ... does it stop?
 - **Theorem** (convergence). Let

$$\bar{R} = \max_{i, \mathbf{y}} \|\delta\Psi_i(\mathbf{y})\| \quad \bar{\Delta} = \max_{i, \mathbf{y}} \Delta(\mathbf{y}_i, \mathbf{y})$$

Then the algorithm stops within

$$\frac{C\bar{\Delta}^2\bar{R}^2 + N\bar{\Delta}}{\epsilon^2}$$

iterations.

Demo: Fitting a real function

- Hunting constraints to fit a real function

Demo: Fitting a real function

- Hunting constraints to fit a real function

Demo: Effect of C

An Application: Localization

Blaschko Lampert 08

The problem

- **Goal.** Learn a function from an image to a bounding box and label.
 - *input* x = image
 - *output* y = (label, bounding box)

Training data

- Pairs $(x_1, y_1), \dots, (x_N, y_N)$:
(image, label + bounding box)

LOSS

$\Delta(\mathbf{y}, \hat{\mathbf{y}})$ = overlap err.

$\Delta(\mathbf{y}, \hat{\mathbf{y}}) = 1$

$$\Delta(\mathbf{y}, \hat{\mathbf{y}})$$

$\Delta(\mathbf{y}, \hat{\mathbf{y}}) = 1$

$\Delta(\mathbf{y}, \hat{\mathbf{y}}) = 0$

Kernel

Kernel

- Intuition:
 $x \approx x'$ and $y \approx y'$ then $k((x,y), (x',y'))$ large

Kernel

- Intuition:

$x \approx x'$ and $y \approx y'$ then $k((x,y), (x', y'))$ large

$$k((x,y), (x', y')) = \begin{cases} 0 & \text{if } \text{lab}(y) = \text{NOT} \\ & \text{or } \text{lab}(y') = \text{NOT} \end{cases}$$

Kernel

- Intuition:

$x \approx x'$ and $y \approx y'$ then $k((x,y), (x', y'))$ large

$$k((x,y), (x', y')) = \begin{cases} k(crop(x/y), crop(x'/y')) & \text{if } \text{lab}(y) = \text{lab}(y') = \text{COW} \\ "image patch similarity" & \text{if } \text{lab}(y) = \text{NOT} \\ 0 & \text{or } \text{lab}(y') = \text{NOT} \end{cases}$$

SVM evaluation

Hypothesis

NOT cow

COW

SVM evaluation

Hypothesis

Scoring

SVM evaluation

Hypothesis

Scoring

$F(x,y/w) = 0$
“do nothing”

SVM evaluation

Hypothesis

Scoring

$F(x,y/w) = 0$
“do nothing”

“match SVs”

SVM evaluation

Hypothesis

Scoring

$F(x,y/w) = 0$
“do nothing”

“match SVs”

SVM evaluation

Hypothesis

Scoring

$F(x,y/w) = 0$
“do nothing”

“match SVs”

Return best hypothesis

Most violated constraints

$$\max\{slack \times \Delta(y, y')\}$$

Most violated constraints

$$\max\{slack \times \Delta(y, y')\}$$

new constraint

Most violated constraints

- Finding most violated constraints
 - similar to evaluating the SVM
 - scoring weighed by $\Delta(y, y')$
 - repeated many times
 - needs a fast search method
(e.g. branch and bound)

M³ networks

Taskar Guestrin Koller 03

M³ network

M³ network

- Structured SVM entails a large number of constraints
 - So far, handled by adding one constraint per time

M³ network

- Structured SVM entails a large number of constraints
 - So far, handled by adding one constraint per time
- ***M³ network*** is a graphical model
 - Markov network (encodes indep. relations)
 - Inference in structured output framework
 - Reduction of exp to poly number of constraints

M³ network

- Structured SVM entails a large number of constraints
 - So far, handled by adding one constraint per time
- ***M³ network*** is a graphical model
 - Markov network (encodes indep. relations)
 - Inference in structured output framework
 - Reduction of exp to poly number of constraints
- ***M³ network*** = Max-Margin Markov network

M^3 Model

M^3 Model

graph (tree)

State $\mathbf{y} = [1 \ 1 \ 0 \ 1 \ \dots \ 0]$

M^3 Model

State $\mathbf{y} = [1 \ 1 \ 0 \ 1 \ \dots \ 0]$

Discriminative model $F(\mathbf{x}, \mathbf{y}|w) \propto P(\mathbf{y}|\mathbf{x}, w)$

M^3 Model

State $\mathbf{y} = [1 \ 1 \ 0 \ 1 \ \dots \ 0]$

Discriminative model $F(\mathbf{x}, \mathbf{y}|w) \propto P(\mathbf{y}|\mathbf{x}, w)$

Inference $f(\mathbf{x}|w) = \operatorname{argmax}_{\mathbf{y} \in \{0,1\}^N} F(\mathbf{x}, \mathbf{y}|w)$

M^3 Model

State $\mathbf{y} = [1 \ 1 \ 0 \ 1 \ \dots \ 0]$

Discriminative model $F(\mathbf{x}, \mathbf{y}|w) \propto P(\mathbf{y}|\mathbf{x}, w)$

Inference $f(\mathbf{x}|w) = \underset{\mathbf{y} \in \{0,1\}^N}{\operatorname{argmax}} F(\mathbf{x}, \mathbf{y}|w)$

Risk $R(w) = \frac{1}{N} \sum_{i=1}^N \Delta(\mathbf{y}_i, f(\mathbf{x}_i|w))$

M^3 Model

State $\mathbf{y} = [1 \ 1 \ 0 \ 1 \ \dots \ 0]$

Discriminative model $F(\mathbf{x}, \mathbf{y}|w) \propto P(\mathbf{y}|\mathbf{x}, w)$

Inference $f(\mathbf{x}|w) = \underset{\mathbf{y} \in \{0,1\}^N}{\operatorname{argmax}} F(\mathbf{x}, \mathbf{y}|w)$

Risk $R(w) = \frac{1}{N} \sum_{i=1}^N \Delta(\mathbf{y}_i, f(\mathbf{x}_i|w))$

(1) SVM Property

$$F(\mathbf{x}, \mathbf{y}|w) = \langle w, \Psi(\mathbf{x}, \mathbf{y}) \rangle$$

M^3 Model

State $\mathbf{y} = [1 \ 1 \ 0 \ 1 \ \dots \ 0]$

Discriminative model $F(\mathbf{x}, \mathbf{y}|w) \propto P(\mathbf{y}|\mathbf{x}, w)$

Inference $f(\mathbf{x}|w) = \operatorname{argmax}_{\mathbf{y} \in \{0,1\}^N} F(\mathbf{x}, \mathbf{y}|w)$

Risk $R(w) = \frac{1}{N} \sum_{i=1}^N \Delta(\mathbf{y}_i, f(\mathbf{x}_i|w))$

(1) SVM Property

$$F(\mathbf{x}, \mathbf{y}|w) = \langle w, \Psi(\mathbf{x}, \mathbf{y}) \rangle$$

(2) Markov Property

$$\Delta(\mathbf{y}, \hat{\mathbf{y}}) = \sum_n \Delta_1([\mathbf{y}]_n, [\hat{\mathbf{y}}]_n)$$

$$\Psi(\mathbf{x}, \mathbf{y}) = \sum_{mn} \Psi_{mn}([\mathbf{y}]_n, [\mathbf{y}]_m)$$

M^3 Model

(1) SVM Property

$$F(\mathbf{x}, \mathbf{y}|w) = \langle w, \Psi(\mathbf{x}, \mathbf{y}) \rangle$$

State $\mathbf{y} = [1 \ 1 \ 0 \ 1 \ \dots \ 0]$

Discriminative model $F(\mathbf{x}, \mathbf{y}|w) \propto P(\mathbf{y}|\mathbf{x}, w)$

Inference $f(\mathbf{x}|w) = \underset{\mathbf{y} \in \{0,1\}^N}{\operatorname{argmax}} F(\mathbf{x}, \mathbf{y}|w)$

Risk $R(w) = \frac{1}{N} \sum_{i=1}^N \Delta(\mathbf{y}_i, f(\mathbf{x}_i|w))$

Node n state $[\mathbf{y}]_n$

(2) Markov Property

$$\Delta(\mathbf{y}, \hat{\mathbf{y}}) = \sum_n \Delta_1([\mathbf{y}]_n, [\hat{\mathbf{y}}]_n)$$

$$\Psi(\mathbf{x}, \mathbf{y}) = \sum_{mn} \Psi_{mn}([\mathbf{y}]_n, [\mathbf{y}]_m)$$

M^3 as Structured SVM

M^3 as Structured SVM

- M^3 is a structured SVM

M^3 as Structured SVM

- M^3 is a structured SVM
 - usual dual problem:

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

M^3 as Structured SVM

- M^3 is a structured SVM
 - usual dual problem:

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

- How many dual variables?

M^3 as Structured SVM

- M^3 is a structured SVM

- usual dual problem:

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

- How many dual variables?

- $\alpha = [\dots \quad \alpha_{i\mathbf{y}} \quad \dots]$

M^3 as Structured SVM

- M^3 is a structured SVM

- usual dual problem:

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

- How many dual variables?

- $\alpha = [\dots \quad \alpha_{i\mathbf{y}} \quad \dots]$

- i ranges over number of examples (N)

M^3 as Structured SVM

- M^3 is a structured SVM

- usual dual problem:

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

- How many dual variables?

- $\alpha = [\dots \quad \alpha_{i\mathbf{y}} \quad \dots]$
- i ranges over number of examples (N)
- \mathbf{y} ranges over number of settings (2^M)

M^3 as Structured SVM

- M^3 is a structured SVM

- usual dual problem:

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

- How many dual variables?

- $\alpha = [\dots \quad \alpha_{i\mathbf{y}} \quad \dots]$
- i ranges over number of examples (N)
- \mathbf{y} ranges over number of settings (2^M)
- total: $N \times 2^M$

Marginalizing dual variables

$$\max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha$$

$$\alpha \geq 0,$$

$$A\alpha \leq \frac{C}{N} \mathbf{1}$$

Marginalizing dual variables

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$A = \begin{bmatrix} \dots & \Delta(\mathbf{y}_1 \mathbf{y})^{-1} & \dots & & \dots 0 \dots \\ & & & \ddots & \\ & \dots 0 \dots & & & \dots \Delta(\mathbf{y}_N \mathbf{y})^{-1} \dots \end{bmatrix}$$

Marginalizing dual variables

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$A = \begin{bmatrix} \dots & \Delta(\mathbf{y}_1 \mathbf{y})^{-1} & \dots & & \dots 0 \dots \\ & & & \ddots & \\ & \dots 0 \dots & & & \dots & \Delta(\mathbf{y}_N \mathbf{y})^{-1} & \dots \end{bmatrix}$$

$$\beta_{i\mathbf{y}} = \begin{cases} \frac{\alpha_{i\mathbf{y}}}{\Delta(\mathbf{y}_i, \mathbf{y})}, & \mathbf{y} \neq \mathbf{y}_i, \\ \frac{C}{N} - \sum_{\mathbf{y}' \neq \mathbf{y}_i} \frac{\alpha_{i\mathbf{y}'}}{\Delta(\mathbf{y}_i, \mathbf{y}')}, & \mathbf{y} = \mathbf{y}_i. \end{cases}$$

Marginalizing dual variables

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$\begin{aligned} \mathbf{1}^\top \alpha &= \sum_i \sum_{\mathbf{y}} \Delta(\mathbf{y}_i, \mathbf{y}) \beta_{i\mathbf{y}} \\ &= \sum_i \sum_{\mathbf{y}} \sum_n \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \beta_{i\mathbf{y}} \\ &= \sum_i \sum_n \sum_{\mathbf{y}} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \beta_{i\mathbf{y}} \\ &= \sum_i \sum_n \sum_{[\mathbf{y}]_n} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \mu_{i[\mathbf{y}]_n} \end{aligned}$$

$$A = \begin{bmatrix} \dots & \Delta(\mathbf{y}_1 \mathbf{y})^{-1} & \dots & & \dots 0 \dots \\ & \ddots & & & \\ & \dots 0 \dots & & & \dots & \Delta(\mathbf{y}_N \mathbf{y})^{-1} & \dots \end{bmatrix}$$

$$\beta_{i\mathbf{y}} = \begin{cases} \frac{\alpha_{i\mathbf{y}}}{\Delta(\mathbf{y}_i, \mathbf{y})}, & \mathbf{y} \neq \mathbf{y}_i, \\ \frac{C}{N} - \sum_{\mathbf{y}' \neq \mathbf{y}_i} \frac{\alpha_{i\mathbf{y}'}}{\Delta(\mathbf{y}_i, \mathbf{y}')}, & \mathbf{y} = \mathbf{y}_i. \end{cases}$$

Marginalizing dual variables

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$\begin{aligned} \mathbf{1}^\top \alpha &= \sum_i \sum_{\mathbf{y}} \Delta(\mathbf{y}_i, \mathbf{y}) \beta_{i\mathbf{y}} \\ &= \sum_i \sum_{\mathbf{y}} \sum_n \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \beta_{i\mathbf{y}} \\ &= \sum_i \sum_n \sum_{\mathbf{y}} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \beta_{i\mathbf{y}} \\ &= \sum_i \sum_n \sum_{[\mathbf{y}]_n} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \mu_i [\mathbf{y}]_n \end{aligned}$$

$$A = \begin{bmatrix} \dots & \Delta(\mathbf{y}_1 \mathbf{y})^{-1} & \dots & & \dots 0 \dots \\ & \ddots & & & \\ & \dots 0 \dots & & \dots & \Delta(\mathbf{y}_N \mathbf{y})^{-1} \dots \end{bmatrix}$$

$$\beta_{i\mathbf{y}} = \begin{cases} \frac{\alpha_{i\mathbf{y}}}{\Delta(\mathbf{y}_i, \mathbf{y})}, & \mathbf{y} \neq \mathbf{y}_i, \\ \frac{C}{N} - \sum_{\mathbf{y}' \neq \mathbf{y}_i} \frac{\alpha_{i\mathbf{y}'}}{\Delta(\mathbf{y}_i, \mathbf{y}')}, & \mathbf{y} = \mathbf{y}_i. \end{cases}$$

$$\mu_i [\mathbf{y}]_n = \sum_{\mathbf{y} \sim [\mathbf{y}]_n} \beta_{i\mathbf{y}}$$

$\beta \rightarrow$ marginals

$\beta \rightarrow$ marginals

- Given β

$\beta \rightarrow$ marginals

- Given β
 - compute $1 \times$ and $2 \times$ marginal variables

$$\mu_i[\mathbf{y}]_n = \sum_{\mathbf{y} \sim [\mathbf{y}]_n} \beta_i \mathbf{y} \quad \mu_i[\mathbf{y}]_{mn} = \sum_{\mathbf{y} \sim [\mathbf{y}]_{mn}} \beta_i \mathbf{y}$$

$\beta \rightarrow$ marginals

- Given β
 - compute $1 \times$ and $2 \times$ marginal variables

$$\mu_i[\mathbf{y}]_n = \sum_{\mathbf{y} \sim [\mathbf{y}]_n} \beta_i \mathbf{y} \quad \mu_i[\mathbf{y}]_{mn} = \sum_{\mathbf{y} \sim [\mathbf{y}]_{mn}} \beta_i \mathbf{y}$$

- compute objective as function of marginals

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A \alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$\begin{aligned} & \sum_i \sum_n \sum_{[\mathbf{y}]_n} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \mu_i[\mathbf{y}]_n \\ & \sum_{ij} \sum_{mnpq} \sum_{[\mathbf{y}]_{mn} [\mathbf{y}']_{pq}} B_{i[\mathbf{y}]_{mn} j[\mathbf{y}]_{pq}} \mu_i[\mathbf{y}]_{mn} \mu_j[\mathbf{y}']_{pq} \end{aligned}$$

Marginals $\rightarrow \beta$

$$\mu_i[\mathbf{y}]_n = \sum_{\mathbf{y} \sim [\mathbf{y}]_n} \beta_i \mathbf{y} \quad \mu_i[\mathbf{y}]_{mn} = \sum_{\mathbf{y} \sim [\mathbf{y}]_{mn}} \beta_i \mathbf{y}$$

Marginals $\rightarrow \beta$

- Given $1 \times$ and $2 \times$ marginal variables

$$\mu_i[\mathbf{y}]_n = \sum_{\mathbf{y} \sim [\mathbf{y}]_n} \beta_i \mathbf{y} \quad \mu_i[\mathbf{y}]_{mn} = \sum_{\mathbf{y} \sim [\mathbf{y}]_{mn}} \beta_i \mathbf{y}$$

is there a corresponding β ?

Marginals $\rightarrow \beta$

- Given $1 \times$ and $2 \times$ marginal variables

$$\mu_i[\mathbf{y}]_n = \sum_{\mathbf{y} \sim [\mathbf{y}]_n} \beta_{i\mathbf{y}} \quad \mu_i[\mathbf{y}]_{mn} = \sum_{\mathbf{y} \sim [\mathbf{y}]_{mn}} \beta_{i\mathbf{y}}$$

is there a corresponding β ?

- We also know

$$\sum_{\mathbf{y}} \beta_{i\mathbf{y}} = \frac{C}{N} \quad \beta_{i\mathbf{y}} \geq 0$$

Marginals $\rightarrow \beta$

- Given $1 \times$ and $2 \times$ marginal variables

$$\mu_i[\mathbf{y}]_n = \sum_{\mathbf{y} \sim [\mathbf{y}]_n} \beta_{i\mathbf{y}} \quad \mu_i[\mathbf{y}]_{mn} = \sum_{\mathbf{y} \sim [\mathbf{y}]_{mn}} \beta_{i\mathbf{y}}$$

is there a corresponding β ?

- We also know

$$\sum_{\mathbf{y}} \beta_{i\mathbf{y}} = \frac{C}{N} \quad \beta_{i\mathbf{y}} \geq 0$$

- A sufficient condition

$$\sum_{[\mathbf{y}]_m} \mu_i[\mathbf{y}]_{mn} = \mu_i[\mathbf{y}]_n$$

$$\sum_{[\mathbf{y}]_n} \mu_i[\mathbf{y}]_n = \frac{C}{N}$$

$$\mu_i[\mathbf{y}]_{mn} \geq 0$$

Recap

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$\begin{aligned} & \sum_i \sum_n \sum_{[\mathbf{y}]_n} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \mu_{i[\mathbf{y}]_n} \\ & \sum_{ij} \sum_{mnpq} \sum_{[\mathbf{y}]_{mn} [\mathbf{y}']_{pq}} B_{i[\mathbf{y}]_{mn} j[\mathbf{y}]_{pq}} \mu_{i[\mathbf{y}]_{mn}} \mu_{j[\mathbf{y}']_{pq}} \\ & \sum_{[\mathbf{y}]_m} \mu_{i[\mathbf{y}]_{mn}} = \mu_{i[\mathbf{y}]_n} \quad \sum_{[\mathbf{y}]_n} \mu_{i[\mathbf{y}]_n} = \frac{C}{N} \\ & \mu_{i[\mathbf{y}]_{mn}} \geq 0 \end{aligned}$$

Recap

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$\begin{aligned} & \sum_i \sum_n \sum_{[\mathbf{y}]_n} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \mu_{i[\mathbf{y}]_n} \\ & \sum_{ij} \sum_{mnpq} \sum_{[\mathbf{y}]_{mn} [\mathbf{y}']_{pq}} B_{i[\mathbf{y}]_{mn} j[\mathbf{y}]_{pq}} \mu_{i[\mathbf{y}]_{mn}} \mu_{j[\mathbf{y}']_{pq}} \\ & \sum_{[\mathbf{y}]_m} \mu_{i[\mathbf{y}]_{mn}} = \mu_{i[\mathbf{y}]_n} \quad \sum_{[\mathbf{y}]_n} \mu_{i[\mathbf{y}]_n} = \frac{C}{N} \\ & \mu_{i[\mathbf{y}]_{mn}} \geq 0 \end{aligned}$$

- Simplification results:

Recap

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$\begin{aligned} & \sum_i \sum_n \sum_{[\mathbf{y}]_n} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \mu_{i[\mathbf{y}]_n} \\ & \sum_{ij} \sum_{mnpq} \sum_{[\mathbf{y}]_{mn} [\mathbf{y}']_{pq}} B_{i[\mathbf{y}]_{mn} j[\mathbf{y}]_{pq}} \mu_{i[\mathbf{y}]_{mn}} \mu_{j[\mathbf{y}']_{pq}} \\ & \sum_{[\mathbf{y}]_m} \mu_{i[\mathbf{y}]_{mn}} = \mu_{i[\mathbf{y}]_n} \quad \sum_{[\mathbf{y}]_n} \mu_{i[\mathbf{y}]_n} = \frac{C}{N} \\ & \mu_{i[\mathbf{y}]_{mn}} \geq 0 \end{aligned}$$

- Simplification results:
 - Potentials decompose on edges

Recap

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$\begin{aligned} & \sum_i \sum_n \sum_{[\mathbf{y}]_n} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \mu_{i[\mathbf{y}]_n} \\ & \sum_{ij} \sum_{mnpq} \sum_{[\mathbf{y}]_{mn} [\mathbf{y}']_{pq}} B_{i[\mathbf{y}]_{mn} j[\mathbf{y}]_{pq}} \mu_{i[\mathbf{y}]_{mn}} \mu_{j[\mathbf{y}']_{pq}} \\ & \sum_{[\mathbf{y}]_m} \mu_{i[\mathbf{y}]_{mn}} = \mu_{i[\mathbf{y}]_n} \quad \sum_{[\mathbf{y}]_n} \mu_{i[\mathbf{y}]_n} = \frac{C}{N} \\ & \mu_{i[\mathbf{y}]_{mn}} \geq 0 \end{aligned}$$

- Simplification results:
 - Potentials decompose on edges
 - Risk decomposes on nodes

Recap

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$\begin{aligned} & \sum_i \sum_n \sum_{[\mathbf{y}]_n} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \mu_{i[\mathbf{y}]_n} \\ & \sum_{ij} \sum_{mnpq} \sum_{[\mathbf{y}]_{mn} [\mathbf{y}']_{pq}} B_{i[\mathbf{y}]_{mn} j[\mathbf{y}]_{pq}} \mu_{i[\mathbf{y}]_{mn}} \mu_{j[\mathbf{y}']_{pq}} \\ & \sum_{[\mathbf{y}]_m} \mu_{i[\mathbf{y}]_{mn}} = \mu_{i[\mathbf{y}]_n} \quad \sum_{[\mathbf{y}]_n} \mu_{i[\mathbf{y}]_n} = \frac{C}{N} \\ & \mu_{i[\mathbf{y}]_{mn}} \geq 0 \end{aligned}$$

- Simplification results:
 - Potentials decompose on edges
 - Risk decomposes on nodes
 - variables: $N2^M$ down to $N(M^2 + M)$

Recap

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$\begin{aligned} & \sum_i \sum_n \sum_{[\mathbf{y}]_n} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \mu_{i[\mathbf{y}]_n} \\ & \sum_{ij} \sum_{mnpq} \sum_{[\mathbf{y}]_{mn} [\mathbf{y}']_{pq}} B_{i[\mathbf{y}]_{mn} j[\mathbf{y}]_{pq}} \mu_{i[\mathbf{y}]_{mn}} \mu_{j[\mathbf{y}']_{pq}} \\ & \sum_{[\mathbf{y}]_m} \mu_{i[\mathbf{y}]_{mn}} = \mu_{i[\mathbf{y}]_n} \quad \sum_{[\mathbf{y}]_n} \mu_{i[\mathbf{y}]_n} = \frac{C}{N} \\ & \mu_{i[\mathbf{y}]_{mn}} \geq 0 \end{aligned}$$

- Simplification results:
 - Potentials decompose on edges
 - Risk decomposes on nodes
 - variables: $N2^M$ down to $N(M^2 + M)$
 - constraints: $N2^M$ down to NM^2

Recap

$$\begin{aligned} & \max \mathbf{1}^\top \alpha - \frac{1}{2} \alpha^\top E^\top K E \alpha \\ & \alpha \geq 0, \\ & A\alpha \leq \frac{C}{N} \mathbf{1} \end{aligned}$$

$$\begin{aligned} & \sum_i \sum_n \sum_{[\mathbf{y}]_n} \Delta([\mathbf{y}_i]_n, [\mathbf{y}]_n) \mu_{i[\mathbf{y}]_n} \\ & \sum_{ij} \sum_{mnpq} \sum_{[\mathbf{y}]_{mn} [\mathbf{y}']_{pq}} B_{i[\mathbf{y}]_{mn} j[\mathbf{y}]_{pq}} \mu_{i[\mathbf{y}]_{mn}} \mu_{j[\mathbf{y}']_{pq}} \\ & \sum_{[\mathbf{y}]_m} \mu_{i[\mathbf{y}]_{mn}} = \mu_{i[\mathbf{y}]_n} \quad \sum_{[\mathbf{y}]_n} \mu_{i[\mathbf{y}]_n} = \frac{C}{N} \\ & \mu_{i[\mathbf{y}]_{mn}} \geq 0 \end{aligned}$$

- Simplification results:
 - Potentials decompose on edges
 - Risk decomposes on nodes
 - variables: $N2^M$ down to $N(M^2 + M)$
 - constraints: $N2^M$ down to NM^2
- If not a tree the simplified dual is a relaxation

Example application

x :
 y : [e m b r a c e s]

$[x]_n$: pixel data for one characters

$[y]_n$: one of {a,b,c, ..., z}

Example application

x :
 y : [e m b r a c e s]

$[x]_n$: pixel data for one characters

$[y]_n$: one of {a,b,c, ..., z}

Example application

$x:$
 $y:$ [e m b r a c e s]

$$\psi_{34}(x, y) =$$

$$\begin{bmatrix} 0 & a \\ \text{f} & b \\ 0 & c \\ 0 & z \\ 0 & aa \\ 0 & ab \\ 0 & ac \\ 1 & br \\ 0 & zz \end{bmatrix}$$

$[x]_n$: pixel data for one characters

$[y]_n$: one of {a,b,c, ..., z}

Example application

$x:$
 $y:$ [e m b r a c e s]

$$\psi_{34}(x,y) = \begin{bmatrix} 0 & a \\ 0 & b \\ 0 & c \\ z & z \\ 0 & aa \\ 0 & ab \\ 0 & ac \\ 1 & br \\ 0 & zz \end{bmatrix} \quad \psi(x,y) = \begin{bmatrix} 0 & a \\ 0 & b \\ 0 & c \\ 0 & z \\ 0 & aa \\ 0 & ab \\ 0 & ac \\ 1 & I \\ 0 & br \\ 0 & zz \end{bmatrix}$$

$[x]_n$: pixel data for one characters
 $[y]_n$: one of {a,b,c, ..., z}

Example application

$[x]_n$: pixel data for one characters

$[y]_n$: one of {a,b,c, ..., z}

Comparing words

$$\langle \psi(x_1, y_1), \psi(x_2, y_2) \rangle$$

correl. homogeneous chars +

correl. char co-occurrence matrix

Conclusions

Conclusions

- SVM can be used for arbitrary output
 - very general

Conclusions

- SVM can be used for arbitrary output
 - very general
- Function evaluation entails a maximization (inference) step

Conclusions

- SVM can be used for arbitrary output
 - very general
- Function evaluation entails a maximization (inference) step
- Hinge loss adapted to bound arbitrary loss

Conclusions

- SVM can be used for arbitrary output
 - very general
- Function evaluation entails a maximization (inference) step
- Hinge loss adapted to bound arbitrary loss
- Risk minimization is a large convex program.
Handled by:
 - Iteratively adding one constraint
 - also requires inference step
 - M^3 marginalization