

History of SVM

- SVM is related to statistical learning theory
- SVM was first introduced in 1992
- SVM becomes popular because of its success in handwritten digit recognition
 - 1.1% test error rate for SVM. This is the same as the error rates of a carefully constructed neural network, LeNet 4.
- SVM is now regarded as an important example of "kernel methods", one of the key area in machine learning

denotes +1 denotes -1

How would you classify this data?

How would you classify this data?

denotes +1 denotes -1

How would you classify this data?

Classifier Margin

Classifier Margin

Specifying a line and margin

How do we represent this mathematically?

...in *m* input dimensions?

Specifying a line and margin

Plus-plane = $\{x: w. x + b = +1\}$ Minus-plane = $\{x: w. x + b = -1\}$

Universe explodes

$$w \cdot x + b > = 1$$

if

$$w \cdot x + b <= -1$$

$$-1 < w \cdot x + b < 1$$

$$y = \frac{1}{1}$$

$$wx + b = \frac{1}{1}$$

$$wx + b = \frac{1}{1}$$


```
How do we compute

M = Margin Width

M = M
```

```
Plus-plane = \{x: w. x + b = +1\}
Minus-plane = \{x: w. x + b = -1\}
```

Claim: The vector w is perpendicular to the Plus Plane. Why?

Wythe 1 wythe 2 when the second with the secon

How do we compute M in terms of w and b?

M = Margin Width

```
Plus-plane = \{x: w. x + b = +1\}
Minus-plane = \{x: w. x + b = -1\}
```

Claim: The vector w is perpendicular to the Plus Plane. Why?

And so of course the vector **w** is also perpendicular to the Minus Plane

Let \mathbf{u} and \mathbf{v} be two vectors on the Plus Plane. What is $\mathbf{w} \cdot (\mathbf{u} - \mathbf{v})$?

```
"Predict Class" M = Margin Width

"Predict Class" M = Margin Width

"With M = Margin Width

"Predict Class" M = Margin Width

"In M = Margin Width

"Predict Class" M = Margin Width

"Predict
```

```
Plus-plane = \{x : w : x + b = +1\}

Minus-plane = \{x : w : x + b = -1\}

The vector w is perpendicular to the Plus Plane
Let x be any point on the minus plane
Let x^{+} be the closest plus-plane-point to x^{-}.
```

"Predict Class" M = Margin Width"Predict Class" M = Margin Width"With the state of the

```
Plus-plane = \{ x : w . x + b = +1 \}
```

Minus-plane =
$$\{ x : w . x + b = -1 \}$$

The vector w is perpendicular to the Plus Plane

Let x be any point on the minus plane

Let \mathbf{x}^{+} be the closest plus-plane-point to \mathbf{x}^{-} .

Claim: $\mathbf{x}^+ = \mathbf{x}^- + \lambda \mathbf{w}$ for some value of λ . Why?

 $\mathcal{M} = Margin Width$ The line from x to x^+ is perpendicular to the planes. So to get from **x** to **x**⁺ and *b*? travel some distance in Plus-plane = $\{x : w : x + b = | direction w.$ Minus-plane = $\{x: w \cdot x + b = -1\}$ The vector **w** is perpendicular to the Plus Plane Let **x** be any point on the minus plane Let \mathbf{x}^{+} be the closest plus-plane-point to \mathbf{x}^{-} . Claim: $\mathbf{x}^{+} = \mathbf{x}^{-} + \lambda \mathbf{w}$ for some value of λ . Why?

hbw do we compute *M* in terms of *w*

What we know:

$$w \cdot x^{+} + b = +1$$

$$w \cdot x + b = -1$$

$$\sqrt{x^+} = x^- + \lambda w$$

$$|\mathbf{x}^+ - \mathbf{x}^-| = M$$

It's now easy to get M in terms of \boldsymbol{w} and \boldsymbol{b}

What we know:

$$\sqrt{\mathbf{w}} \cdot \mathbf{x}^{+} + b = +1$$

$$\sqrt{w} \cdot x^{-} + b = -1$$

$$\mathcal{X}^+ = \mathbf{X}^- + \lambda \mathbf{W}$$

$$|\mathbf{x}^+ - \mathbf{x}^-| = M$$

It's now easy to get *M* in terms of **w** and *b*

$$\Rightarrow \mathbf{W} \cdot (\mathbf{x}^{-} + \lambda \mathbf{w}) + b = 1$$

$$\Rightarrow >$$

$$\mathbf{W} \cdot \mathbf{x}^{-} + b + \lambda \mathbf{w} \cdot \mathbf{w} = 1$$

$$\Rightarrow >$$

$$-1 + \lambda \mathbf{w} \cdot \mathbf{w} = 1$$

$$\Rightarrow >$$

$$\lambda = \frac{2}{\mathbf{w} \cdot \mathbf{w}}$$

What we know:

$$w \cdot x^{+} + b = +1$$

$$w \cdot x + b = -1$$

$$x^+ = x^- + \lambda w$$

$$\mathbf{x}^+ = \mathbf{x}^- + \lambda \mathbf{w}$$
 $|\mathbf{x}^+ - \mathbf{x}^-| = M$

$$\lambda = \frac{2}{\mathbf{w.w}}$$

Finding the Decision Boundary

The decision boundary can be found by solving the following constrained optimization problem

Minimize
$$\frac{1}{2}||\mathbf{w}||^2$$
 subject to $y_i(\mathbf{w}^T\mathbf{x}_i+b)\geq 1$ $\forall i$

Next step... Optional

- Converting SVM to a form we can solve
 - Dual form
- Allowing a few errors
 - Soft margin
- Allowing nonlinear boundary
 - Kernel functions

No at hat had a second a secon

The Dual Problem (we ignore the derivation)

The new objective function is in terms of α_i only

It is known as the dual problem: if we know **w**, we know all α_i ; if we know all α_i , we know w

The original problem is known as the primal problem

The objective function of the dual problem needs to be maximized!

The dual problem is therefore:

max.
$$W(\alpha) = \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i=1,j=1}^n \alpha_i \alpha_j y_i y_j \mathbf{x}_i^T \mathbf{x}_j$$
 subject to $\alpha_i \geq 0$,
$$\sum_{i=1}^n \alpha_i y_i = 0$$

$$\sum_{i=1}^{n} \alpha_i y_i = 0$$

Properties of α_i when we introduce the Lagrange multipliers

The result when we differentiate the original Lagrangian w.r.t. b

The Dual Problem

max.
$$W(\alpha) = \sum_{i=1}^{n} \alpha_i - \frac{1}{2} \sum_{i=1,j=1}^{n} \alpha_i \alpha_j y_i y_j \mathbf{x}_i^T \mathbf{x}_j$$
 subject to $\alpha_i \geq 0, \sum_{i=1}^{n} \alpha_i y_i = 0$

This is a quadratic programming (QP) problem

A global maximum of α_i can always be found

w can be recovered by
$$\mathbf{w} = \sum_{i=1}^{n} \alpha_i y_i \mathbf{x}_i$$

Ophrwizah

Characteristics of the Solution

Many of the α_i are zero

w is a linear combination of a small number of data points

This "sparse" representation can be viewed as data compression as in the construction of knn classifier

 \mathbf{x}_{i} with non-zero α_{i} are called support vectors (SV)

The decision boundary is determined only by the SV

Let t_j (j=1, ..., s) be the indices of the s support vectors. We can write $\mathbf{w} = \sum_{j=1}^s \alpha_{t_j} y_{t_j} \mathbf{x}_{t_j}$

For testing with a new data z

Compute $\mathbf{w}^T \mathbf{z} + b = \sum_{j=1}^s \alpha_{t_j} y_{t_j}(\mathbf{x}_{t_j}^T \mathbf{z}) + b$ and classify **z** as class 1 if the sum is positive, and class 2 otherwise

Note: w need not be formed explicitly

Extension to Non-linear Decision Boundary

- So far, we have only considered large-margin classifier with a linear decision boundary
- How to generalize it to become nonlinear?
- Key idea: transform x_i to a higher dimensional space to "make life easier"
 - Input space: the space the point \mathbf{x}_i are located
 - Feature space: the space of $\phi(\mathbf{x}_i)$ after transformation

The Kernel Trick

Recall the SVM optimization problem

max.
$$W(\alpha) = \sum_{i=1}^{n} \alpha_i - \frac{1}{2} \sum_{i=1,j=1}^{n} \alpha_i \alpha_j y_i y_j \mathbf{x}_i^T \mathbf{x}_j$$
 subject to $C \ge \alpha_i \ge 0$, $\sum_{i=1}^{n} \alpha_i y_i = 0$

- The data points only appear as inner product
- As long as we can calculate the inner product in the feature space, we do not need the mapping explicitly
- Many common geometric operations (angles, distances) can be expressed by inner products $K(\mathbf{x}_i, \mathbf{x}_j) = \phi(\mathbf{x}_i)^T \phi(\mathbf{x}_j)$
- Define the kernel function *K* by

Examples of Kernel Functions

Polynomial kernel with degree d

$$K(\mathbf{x}, \mathbf{y}) = (\mathbf{x}^T \mathbf{y} + 1)^d$$

 \checkmark Radial basis function kernel with width σ

$$K(\mathbf{x}, \mathbf{y}) = \exp(-||\mathbf{x} - \mathbf{y}||^2/(2\sigma^2))$$

- Closely related to radial basis function neural networks
- The feature space is infinite-dimensional
- Sigmoid with parameter κ and θ

$$K(\mathbf{x}, \mathbf{y}) = \tanh(\kappa \mathbf{x}^T \mathbf{y} + \theta)$$

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:

Conclusion

- Choosing the Kernel Function
 - Probably the trickiest part of using SVM.
- SVM is a useful alternative to neural networks
- Two key concepts of SVM: maximize the margin and the kernel trick
- Many SVM implementations are available on the web for you to try on your data set!

Python Packages needed

- pandas
 - Data Analytics
- numpy
 - Numerical Computing
- matplotlib.pyplot
 - Plotting graphs
- sklearn
 - Classification and Regression Classes

Implementation Using sklearn

Let's go to Jupyter Notebook!