

Support Vector Machines

Utkarsh Kulshrestha

Artificial Intelligence Engineer

kuls.utkarsh1205@gmail.com

History of SVM

- SVM is related to statistical learning theory [3]
- SVM was first introduced in 1992 [1]
- SVM becomes popular because of its success in handwritten digit recognition
 - 1.1% test error rate
- SVM is now regarded as an important example of "kernel methods", one of the key area in machine learning

Linear Classifiers

w: weight vector

x: data vector

How would you classify this data?

$$f(x, w, b) = sign(w. x - b)$$

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

How would you classify this data?

f(x, w, b) = sign(w, x - b)

How would you classify this data?

5

• denotes +1

° denotes -1

$$f(x, w, b) = sign(w. x - b)$$

How would you classify this data?

Why Maximum Margin?

f(x, w, b) = sign(w. x - b)

The maximum margin linear classifier is the linear classifier with the, um, maximum margin.

This is the simplest kind of SVM (Called an LSVM)

A Geometrical Interpretation

Non-linear SVMs: Feature spaces

General idea: the original input space can always be mapped to some higher-dimensional feature space where the training set is separable:

Choosing the Kernel Function

Probably the most tricky part of using SVM.

- Polynomial Kernel Non-Linear Data Classification
- Radial or RBF Kernel Non-Linear Data Classification
- Linear Kernel Linear Data Classification

Choosing the C Parameter Value

C is a regularization parameter that controls the trade off between the achieving a low training error and a low testing error that is the ability to generalize your classifier to unseen data.

In simple terms, C represents the width of the margin for classification purpose.

Higher C = Lesser Width

Lower C = Higher Width

The Optimal value of C lies in between which needs to be calculated on the basis of model accuracy.

Intuitively, the gamma parameter defines how far the influence of a single training example reaches, with low values meaning 'far' and high values meaning 'close'. The gamma parameters can be seen as the inverse of the radius of influence of samples selected by the model as support vectors.

 Optimal Value of gamma needs to be included otherwise Model can run into over fitting

Effect of C & Gamma

- Select the kernel function to use
- Select the Gamma Parameter to be used.
- Select the parameter of the kernel function and the value of C
 - You can use the values suggested by the SVM software, or you can set apart a validation set to determine the values of the parameter

Thank You !!!