SVM for Regression

SVM Recall

Two-class classification problem using linear model:

$$y(x) = w^T \phi(x) + b$$

Regularized Error Function

In linear regression, we minimize the error function:

$$\frac{1}{2} \sum_{n=1}^{N} \{y_n - t_n\}^2 + \frac{\lambda}{2} \|w\|^2$$

Replace the quadratic error function by ε -insensitive error function:

 $C\sum_{n=1}^{N} E_{\varepsilon}(y(x_n) - t_n) + \frac{1}{2} ||w||^2$

An example of E-insensitive error function:

$$L_{\epsilon}(y) = \begin{cases} 0 & \text{for } |f(\mathbf{x}) - y| < \varepsilon \\ |f(\mathbf{x}) - y| - \varepsilon & \text{otherwise} \end{cases}$$

Slack Variables

For a target point to lie inside the tube:

$$y_n - \in \le t_n \le y_n + \in$$

Introduce slack variables to allow points to lie outside the tube:

$$t_n \le y(x_n) + \in +\xi_n$$

$$t_n \ge y(x_n) - \in -\xi_n^-$$

Error Function for Support Vector Regression

Minimize:

$$C\sum_{n=1}^{N}(\xi_{n}+\xi_{n}^{-})+\frac{1}{2}\|w\|^{2}$$

Subject to:

$$\xi_n \ge 0 \quad \text{and} \quad t_n \le y(x_n) + \epsilon + \xi_n$$

$$\xi_n^- \ge 0 \quad t_n \ge y(x_n) - \epsilon - \xi_n^-$$

Lagrangian

Minimize:

$$L = C \sum_{n=1}^{N} (\xi_{n} + \xi_{n}^{-}) + \frac{1}{2} \|w\|^{2} - \sum_{n=1}^{N} (\mu_{n} \xi_{n} + \mu_{n}^{-} \xi_{n}^{-}) - \sum_{n=1}^{N} a_{n} (\epsilon + \xi_{n} + y_{n} - t_{n}) - \sum_{n=1}^{N} a_{n}^{-} (\epsilon + \xi_{n}^{-} - y_{n} + t_{n})$$

$$\frac{\partial L}{\partial w} = 0 \Rightarrow w = \sum_{n=1}^{N} (a_{n} - a_{n}^{-}) \phi(x_{n})$$

$$\frac{\partial L}{\partial b} = 0 \Rightarrow \sum_{n=1}^{N} (a_{n} - a_{n}^{-}) = 0$$

$$\frac{\partial L}{\partial \xi_n} = 0 \Longrightarrow a_n + \mu_n = C$$

$$\frac{\partial L}{\partial \xi_n^-} = 0 \Longrightarrow a_n^- + \mu_n^- = C$$

Dual Form of Lagrangian

Maximize:

$$W(a, a^{-}) = -\frac{1}{2} \sum_{n=1}^{N} \sum_{m=1}^{N} (a_{n} - a_{n}^{-})(a_{m} - a_{m}^{-})k(x_{n}, x_{m}) - \in \sum_{n=1}^{N} (a_{n} + a_{n}^{-}) + \sum_{n=1}^{N} (a_{n} - a_{n}^{-})t_{n}$$

$$0 \le a_{n} \le C$$

$$0 \le a_{n}^{-} \le C$$

Prediction can be made using:

$$y(x) = \sum_{n=1}^{N} (a_n - a_n^-)k(x, x_n) + b$$

How to determine b?

Karush-Kuhn-Tucker (KKT) conditions:

$$a_{n}(\xi + \xi_{n} + y_{n} - t_{n}) = 0$$

$$a_{n}^{-}(\xi + \xi_{n}^{-} - y_{n} + t_{n}) = 0$$

$$(C - a_{n})\xi_{n} = 0$$

$$(C - a_{n}^{-})\xi_{n}^{-} = 0$$

Support vectors are points that lie on the boundary or outside the tube

$$b = t_n - \in -w^T \phi(x_n) = t_n - \in -\sum_{m=1}^N (a_m - a_m^-) k(x_n, x_m)$$