Support vector machines (SVMs) Lecture 2

David Sontag
New York University

Slides adapted from Luke Zettlemoyer, Vibhav Gogate, and Carlos Guestrin

Geometry of linear separators (see blackboard)

A plane can be specified as the set of all points given by:

$$\mathbf{p} = \mathbf{a} + s\mathbf{u} + t\mathbf{v}, \qquad (s,t) \in \mathcal{R}.$$
 Vector from origin to a point in the plane

Two non-parallel directions in the plane

Alternatively, it can be specified as:

$$(\mathbf{p} - \mathbf{a}) \cdot \mathbf{n} = 0 \Leftrightarrow \mathbf{p} \cdot \mathbf{n} = \mathbf{a} \cdot \mathbf{n}$$
Normal vector
(we will call this w)

Only need to specify this dot product, a scalar (we will call this the offset, b)

Barber, Section 29.1.1-4

Linear Separators

- If training data is linearly separable, perceptron is guaranteed to find some linear separator
- Which of these is optimal?

Support Vector Machine (SVM)

 SVMs (Vapnik, 1990's) choose the linear separator with the largest margin

Robust to outliers!

- Good according to intuition, theory, practice
- SVM became famous when, using images as input, it gave accuracy comparable to neural-network with hand-designed features in a handwriting recognition task

Support vector machines: 3 key ideas

1. Use **optimization** to find solution (i.e. a hyperplane) with few errors

2. Seek **large margin** separator to improve generalization

3. Use **kernel trick** to make large feature spaces computationally efficient

Finding a perfect classifier (when one exists) using linear programming

For every data point (x_t, y_t) , enforce the constraint

$$\label{eq:constraint} \text{for y}_{\rm t} = \text{+1}, \ \ w \cdot x_t + b \geq 1$$
 and for y = -1, \ \ w \cdot x_t + b \leq -1

Equivalently, we want to satisfy all of the linear constraints

$$y_t (w \cdot x_t + b) \ge 1 \quad \forall t$$

This *linear program* can be efficiently solved using algorithms such as simplex, interior point, or ellipsoid

Finding a perfect classifier (when one exists) using linear programming

Example of 2-dimensional linear programming (feasibility) problem:

For SVMs, each data point gives one inequality:

$$y_t (w \cdot x_t + b) \ge 1$$

What happens if the data set is not linearly separable?

Minimizing number of errors (0-1 loss)

 Try to find weights that violate as few constraints as possible?

minimize_{w,b} #(mistakes)
$$\left(\mathbf{w}.\mathbf{x}_{j}+b\right)y_{j} \geq 1 , \forall j$$

Formalize this using the 0-1 loss:

$$\min_{\mathbf{w},b} \sum_j \ell_{0,1}(y_j,\, w\cdot x_j + b)$$
 where $\ell_{0,1}(y,\hat{y}) = \mathbb{1}[y \neq \mathrm{sign}(\hat{y})]$

- Unfortunately, minimizing 0-1 loss is NP-hard in the worst-case
 - Non-starter. We need another approach.

Key idea #1: Allow for slack

For each data point:

- •If functional margin ≥ 1, don't care
- If functional margin < 1, pay linear penalty

Key idea #1: Allow for *slack*

Sometimes written as

$$\left(1 - \left(w \cdot x_j + b\right) y_j\right)_+$$

Sometimes written as
$$\left(1-\left(w\cdot x_{j}+b\right)y_{j}\right)_{+} \longleftarrow \xi_{j} = \max\left(0,1-\left(w\cdot x_{j}+b\right)y_{j}\right)$$

Equivalent hinge loss formulation

$$egin{aligned} & \min & \sum_{j} \xi_{j} \ & \left(\mathbf{w}.\mathbf{x}_{j} + b\right) y_{j} \geq 1 - \xi_{j} \ , orall j \geq 0 \end{aligned}$$

Substituting $\xi_j = \max(0, 1 - (w \cdot x_j + b) y_j)$ into the objective, we get:

$$\min_{w,b} \sum_{j} \max \left(0, 1 - (w \cdot x_j + b) y_j\right)$$

The **hinge loss** is defined as $\ell_{\text{hinge}}(y,\hat{y}) = \max\left(0,1-\hat{y}y\right)$

$$\min_{\mathbf{w},b} \sum_{j} \ell_{\text{hinge}}(y_j, w \cdot x_j + b)$$

This is empirical risk minimization, using the hinge loss

Hinge loss vs. 0/1 loss

Hinge loss upper bounds 0/1 loss!

It is the tightest *convex* upper bound on the 0/1 loss

Key idea #2: seek large margin

Key idea #2: seek large margin

 Suppose again that the data is linearly separable and we are solving a feasibility problem, with constraints

$$y_t (w \cdot x_t + b) \ge 1 \quad \forall t$$

• If the length of the weight vector ||w|| is **too small**, the optimization problem is infeasible! Why?

What is γ (geometric margin) as a function of **w**?

Final result: can maximize γ by minimizing $||w||_2!!!$

(Hard margin) support vector machines

$$\min_{\mathbf{w},b} \mathbf{w}.\mathbf{w} \\
\left(\mathbf{w}.\mathbf{x}_j + b\right) y_j \ge 1, \ \forall j$$

- Example of a **convex optimization** problem
 - A quadratic program
 - Polynomial-time algorithms to solve!
- Hyperplane defined by support vectors
 - Could use them as a lower-dimension basis to write down line, although we haven't seen how yet

More on these later

Non-support Vectors:

- everything else
- moving them will not change w

Support Vectors:

data points on the canonical lines

Allowing for slack: "Soft margin SVM"

- $C=\infty$ \rightarrow have to separate the data!
- $C=0 \rightarrow$ ignores the data entirely!
- Select using cross-validation

For each data point:

- •If margin ≥ 1, don't care
- •If margin < 1, pay linear penalty

Equivalent formulation using hinge loss

$$\begin{aligned}
& \text{minimize}_{\mathbf{w},b} \quad \mathbf{w}.\mathbf{w} + C \Sigma_{j} \xi_{j} \\
& \left(\mathbf{w}.\mathbf{x}_{j} + b\right) y_{j} \geq 1 - \xi_{j} , \forall j \xi_{j} \geq 0
\end{aligned}$$

Substituting $\xi_j = \max(0, 1 - (w \cdot x_j + b) y_j)$ into the objective, we get:

$$\min ||w||^2 + C \sum_{j} \max (0, 1 - (w \cdot x_j + b) y_j)$$

The **hinge loss** is defined as $\ell_{\text{hinge}}(y,\hat{y}) = \max\left(0,1-\hat{y}y\right)$

$$\min_{\mathbf{w},b} ||w||_2^2 + C \sum_j \ell_{\text{hinge}}(y_j, w \cdot x_j + b)$$

This is called **regularization**; used to prevent overfitting!

This part is empirical risk minimization, using the hinge loss

What if the data is not linearly separable?

Use features of features of features

$$\phi(x) = \begin{pmatrix} x^{(1)} \\ \dots \\ x^{(n)} \\ x^{(1)}x^{(2)} \\ x^{(1)}x^{(3)} \\ \dots \\ e^{x^{(1)}} \end{pmatrix}$$

Feature space can get really large really quickly!

Example

Non-linear separator in the original x-space

Linear separator in the feature ϕ -space

[Tommi Jaakkola]

What's Next!

- Learn one of the most interesting and exciting recent advancements in machine learning
 - Key idea #3: the "kernel trick"
 - High dimensional feature spaces at no extra cost
- But first, a detour
 - Constrained optimization!

Constrained optimization

$$\min_x x^2$$
 s.t. $x \ge b$

How do we solve with constraints?

→ Lagrange Multipliers!!!

Lagrange multipliers – Dual variables

$$\min_x x^2$$
 Add Lagrange multiplier S.t. $x \geq b$ Rewrite Constraint Introduce Lagrangian (objective): $L(x,\alpha) = x^2 - \alpha(x-b)$

Why is this equivalent?

• min is fighting max!

$$x < b \rightarrow (x-b) < 0 \rightarrow \max_{\alpha} -\alpha(x-b) = \infty$$

min won't let this happen!

We will solve:

$$\min_x \max_{\alpha} \ L(x,\alpha)$$
 s.t. $\alpha \geq 0$ Add new constraint

$$x>b$$
, $\alpha \ge 0 \rightarrow (x-b)>0 \rightarrow \max_{\alpha} -\alpha(x-b) = 0$, $\alpha *=0$

• min is cool with 0, and $L(x, \alpha) = x^2$ (original objective)

 $x=b \rightarrow \alpha$ can be anything, and $L(x, \alpha)=x^2$ (original objective)

The *min* on the outside forces *max* to behave, so constraints will be satisfied.

Dual SVM derivation (1) – the linearly separable case (hard margin SVM)

Original optimization problem:

$$\begin{array}{ll} \text{minimize}_{\mathbf{w},b} & \frac{1}{2}\mathbf{w}.\mathbf{w} \\ \left(\mathbf{w}.\mathbf{x}_j + b\right)y_j \geq \mathbf{1}, \ \forall j \\ \text{Rewrite} & \text{One Lagrange multiplier} \\ \text{constraints} & \text{per example} \end{array}$$

Lagrangian:

$$L(\mathbf{w}, \alpha) = \frac{1}{2}\mathbf{w}.\mathbf{w} - \sum_{j} \alpha_{j} \left[\left(\mathbf{w}.\mathbf{x}_{j} + b \right) y_{j} - 1 \right]$$

 $\alpha_{j} \ge 0, \ \forall j$

Our goal now is to solve: $\min_{ec{w},b} \max_{ec{lpha} \geq 0} L(ec{w},ec{lpha})$

Dual SVM derivation (2) – the linearly separable case (hard margin SVM)

$$(\text{Primal}) \qquad \min_{\vec{w},b} \quad \max_{\vec{\alpha} \geq 0} \ \frac{1}{2} ||\vec{w}||^2 - \sum_j \alpha_j \left[(\vec{w} \cdot \vec{x}_j + b) \, y_j - 1 \right]$$
 Swap min and max
$$\max_{\vec{\alpha} \geq 0} \quad \min_{\vec{w},b} \ \frac{1}{2} ||\vec{w}||^2 - \sum_j \alpha_j \left[(\vec{w} \cdot \vec{x}_j + b) \, y_j - 1 \right]$$

Slater's condition from convex optimization guarantees that these two optimization problems are equivalent!

Dual SVM derivation (3) – the linearly separable case (hard margin SVM)

(Dual)
$$\max_{\vec{\alpha} \geq 0} \min_{\vec{w}, b} \frac{1}{2} ||\vec{w}||^2 - \sum_j \alpha_j \left[(\vec{w} \cdot \vec{x}_j + b) y_j - 1 \right]$$

Can solve for optimal **w**, b as function of α :

$$\frac{\partial L}{\partial w} = w - \sum_{j} \alpha_{j} y_{j} x_{j} \qquad \Rightarrow \qquad \mathbf{w} = \sum_{j} \alpha_{j} y_{j} \mathbf{x}_{j}$$

$$\frac{\partial L}{\partial b} = -\sum_{j} \alpha_{j} y_{j} \qquad \Rightarrow \qquad \sum_{j} \alpha_{j} y_{j} = 0$$

Substituting these values back in (and simplifying), we obtain:

(Dual)
$$\max_{\vec{\alpha} \geq 0, \; \sum_{j} \alpha_{j} y_{j} = 0} \; \sum_{j} \alpha_{j} - \frac{1}{2} \sum_{i,j} \underbrace{y_{i} y_{j} \alpha_{i} \alpha_{j}}_{y_{i} y_{j} \alpha_{i} \alpha_{j}} (\vec{x}_{i} \cdot \vec{x}_{j})$$
Sums over all training examples scalars dot product

Dual formulation only depends on dot-products of the features!

$$\max_{\vec{\alpha} \ge 0, \sum_{j} \alpha_{j} y_{j} = 0} \sum_{j} \alpha_{j} - \frac{1}{2} \sum_{i,j} y_{i} y_{j} \alpha_{i} \alpha_{j} (\vec{x}_{i} \cdot \vec{x}_{j})$$

First, we introduce a feature mapping:

$$\mathbf{x}_i \mathbf{x}_j \rightarrow \Phi(\mathbf{x}_i) \cdot \Phi(\mathbf{x}_j)$$

Next, replace the dot product with an equivalent *kernel* function:

maximize_{\alpha}
$$\sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} K(\mathbf{x}_{i}, \mathbf{x}_{j})$$
$$K(\mathbf{x}_{i}, \mathbf{x}_{j}) = \Phi(\mathbf{x}_{i}) \cdot \Phi(\mathbf{x}_{j})$$
$$\sum_{i} \alpha_{i} y_{i} = 0$$

SVM with kernels

maximize_{$$\alpha$$} $\sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} K(\mathbf{x}_{i}, \mathbf{x}_{j})$

$$K(\mathbf{x}_{i}, \mathbf{x}_{j}) = \Phi(\mathbf{x}_{i}) \cdot \Phi(\mathbf{x}_{j})$$

$$\sum_{i} \alpha_{i} y_{i} = 0$$

$$C \geq \alpha_{i} \geq 0$$

- Never compute features explicitly!!!
 - Compute dot products in closed form
- O(n²) time in size of dataset to compute objective
 - much work on speeding up

Predict with:

$$y \leftarrow \text{sign}\left[\sum_{i} \alpha_{i} y_{i} K(x_{i}, x) + b\right]$$

Common kernels

Polynomials of degree exactly d

$$K(\mathbf{u}, \mathbf{v}) = (\mathbf{u} \cdot \mathbf{v})^d$$

Polynomials of degree up to d

$$K(\mathbf{u}, \mathbf{v}) = (\mathbf{u} \cdot \mathbf{v} + 1)^d$$

Gaussian kernels

$$K(\vec{u}, \vec{v}) = \exp\left(-\frac{||\vec{u} - \vec{v}||_2^2}{2\sigma^2}\right)$$

Sigmoid

$$K(\mathbf{u}, \mathbf{v}) = \tanh(\eta \mathbf{u} \cdot \mathbf{v} + \nu)$$

And many others: very active area of research!

Quadratic kernel

Non-linear separator in the original x-space

Linear separator in the feature ϕ -space

[Tommi Jaakkola]

Quadratic kernel

$$k(\mathbf{x}, \mathbf{z}) = (\mathbf{x}^T \mathbf{z} + c)^2 = \left(\sum_{j=1}^n x^{(j)} z^{(j)} + c\right) \left(\sum_{\ell=1}^n x^{(\ell)} z^{(\ell)} + c\right)$$

$$= \sum_{j=1}^n \sum_{\ell=1}^n x^{(j)} x^{(\ell)} z^{(j)} z^{(\ell)} + 2c \sum_{j=1}^n x^{(j)} z^{(j)} + c^2$$

$$= \sum_{j,\ell=1}^n (x^{(j)} x^{(\ell)}) (z^{(j)} z^{(\ell)}) + \sum_{j=1}^n (\sqrt{2c} x^{(j)}) (\sqrt{2c} z^{(j)}) + c^2,$$

Feature mapping given by:

$$\mathbf{\Phi}(\mathbf{x}) = [x^{(1)2}, x^{(1)}x^{(2)}, ..., x^{(3)2}, \sqrt{2c}x^{(1)}, \sqrt{2c}x^{(2)}, \sqrt{2c}x^{(3)}, c]$$

[Cynthia Rudin]