

Support Vector Machine

Cost function

- Large margin classification
- Kernels

Using an SVM

Support Vector Machine

■Cost function

- Large margin classification
- Kernels

■ Using an SVM

Logistic Regression

$$h_{\mathbf{w}}(\mathbf{x}) = g(\mathbf{w}^{\mathsf{T}}\mathbf{x})$$
$$g(z) = \frac{1}{1 + e^{-z}}$$

Suppose predict "y = 1" if $h_{\mathbf{w}}(\mathbf{x}) \ge 0.5$

$$z = \mathbf{w}^{\mathsf{T}} \mathbf{x} \ge 0$$

predict "y = 0" if $h_{\mathbf{w}}(\mathbf{x}) < 0.5$

g(z)

$$z = \mathbf{w}^{\mathsf{T}} \mathbf{x} < 0$$

Alternative View

$$h_{\mathbf{w}}(\mathbf{x}) = g(\mathbf{w}^{\mathsf{T}}\mathbf{x})$$
$$g(z) = \frac{1}{1 + e^{-z}}$$

$$z = \mathbf{w}^{\mathsf{T}} \mathbf{x}$$

If "
$$y = 1$$
", we want $h_{\mathbf{w}}(\mathbf{x}) \approx 1$

If "
$$y = 0$$
", we want $h_{\mathbf{w}}(\mathbf{x}) \approx 0$

$$z = \mathbf{w}^{\mathsf{T}} \mathbf{x} \gg 0$$

$$z = \mathbf{w}^{\mathsf{T}} \mathbf{x} \ll 0$$

Cost Function for Logistic Regression

Alternative View of Logistic Regression

$$\begin{aligned} & - \operatorname{Cost}(h_{\mathbf{w}}(\mathbf{x}), y) = -y \cdot \log(h_{\mathbf{w}}(\mathbf{x})) - (1 - y) \cdot \log(1 - h_{\mathbf{w}}(\mathbf{x})) \\ &= y \left(-\log\left(\frac{1}{1 + e^{-\mathbf{w}^{\mathsf{T}}\mathbf{x}}}\right) \right) + (1 - y) \left(-\log\left(1 - \frac{1}{1 + e^{-\mathbf{w}^{\mathsf{T}}\mathbf{x}}}\right) \right) \end{aligned}$$

$$-\log\left(\frac{1}{1+e^{-\mathbf{w}^{\mathsf{T}}\mathbf{x}}}\right) \qquad -\log\left(1-\frac{1}{1+e^{-\mathbf{w}^{\mathsf{T}}\mathbf{x}}}\right)$$

if y = 1 $-2 -1 \quad 0 \quad 1 \quad 2 \quad \mathbf{w}^{\mathsf{T}} \mathbf{x}$

$$if y = 0$$

$$-2 -1 0 1 2 \mathbf{w}^{\top}$$

Regularized Logistic Regression

$$h_{\mathbf{w}}(\mathbf{x}) = g(w_0 + w_1 x + w_2 x_2 + w_3 x_1^2 + w_4 x_2^2 + w_5 x_1 x_2 + w_6 x_1^3 x_2 + w_7 x_1 x_2^3 + \cdots)$$

Cost function:

$$J(\mathbf{w}) = \frac{1}{N} \left| \sum_{i=1}^{N} y^{(i)} \log h_{\mathbf{w}}(\mathbf{x}^{(i)}) + (1 - y^{(i)}) \log \left(1 - h_{\mathbf{w}}(\mathbf{x}^{(i)}) \right) + \frac{\lambda}{2} \sum_{j=1}^{D} w_{j}^{2} \right|$$

Regularization Schemes

Regularization function

Name

Solver

$$\|\mathbf{w}\|_2^2 = \sum_{j=1}^D w_j^2$$

Tikhonov regularization Ridge regression Closed form

$$\left|\left|\mathbf{w}\right|\right|_{1} = \sum_{j=1}^{D} \left|w_{j}\right|$$

LASSO regression

Proximal gradient descent, least angle

regression

$$\alpha ||\mathbf{w}||_1 + (1 - \alpha) ||\mathbf{w}||_2^2$$

Elastic net regularization

Proximal gradient

descent

Logistic Regression (Logistic Loss)
$$\min_{\mathbf{w}} \frac{1}{N} \left[\sum_{i=1}^{N} y^{(i)} \left(-\log \left(h_{\mathbf{w}}(\mathbf{x}^{(i)}) \right) \right) + (1 - y^{(i)}) \left(-\log \left(1 - h_{\mathbf{w}}(\mathbf{x}^{(i)}) \right) \right) \right] + \frac{\lambda}{2N} \sum_{j=1}^{D} w_j^2$$

Support vector machine (hinge loss)

$$\min_{\mathbf{w}} \frac{1}{N} \left[\sum_{i=1}^{N} y^{(i)} \operatorname{cost}_{1}(\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0}(\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)}) \right] + \frac{\lambda}{2N} \sum_{j=1}^{D} w_{j}^{2}$$
$$-\log \left(\frac{1}{1 + e^{-\mathbf{w}^{\mathsf{T}} \mathbf{x}}} \right) \qquad -\log \left(1 - \frac{1}{1 + e^{-\mathbf{w}^{\mathsf{T}} \mathbf{x}}} \right)$$

Optimization Objective for SVM

$$\min_{\mathbf{w}} \frac{1}{N} \left[\sum_{i=1}^{N} y^{(i)} \operatorname{cost}_{1}(\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0}(\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)}) \right] + \frac{\lambda}{2N} \sum_{j=1}^{D} w_{j}^{2}$$

- 1) Divide $\frac{1}{N}$
- 2) Multiply $C = \frac{1}{\lambda}$

Hypothesis of SVM

$$\min_{\mathbf{w}} C \left[\sum_{i=1}^{N} y^{(i)} \operatorname{cost}_{1} (\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0} (\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)}) \right] + \frac{1}{2} \sum_{j=1}^{D} w_{j}^{2}$$

Hypothesis

$$h_{\mathbf{w}}(\mathbf{x}) = \begin{cases} 1 & \text{if } \mathbf{w}^{\mathsf{T}} \mathbf{x} \ge 0 \\ 0 & \text{if } \mathbf{w}^{\mathsf{T}} \mathbf{x} < 0 \end{cases}$$

Support Vector Machine

■Cost function

Large margin classification

■ Kernels

■ Using an SVM

Support Vector Machine

$$\min_{\mathbf{w}} C \left[\sum_{i=1}^{N} y^{(i)} \operatorname{cost}_{1}(\mathbf{w}^{\mathsf{T}}\mathbf{x}^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0}(\mathbf{w}^{\mathsf{T}}\mathbf{x}^{(i)}) \right] + \frac{1}{2} \sum_{j=1}^{D} w_{j}^{2}$$

$$\operatorname{cost}_{1}(\mathbf{w}^{\mathsf{T}}\mathbf{x}) \qquad \operatorname{cost}_{0}(\mathbf{w}^{\mathsf{T}}\mathbf{x})$$

$$y = 1 \qquad \qquad \text{if } y = 0$$

$$-2 \quad -1 \quad 0 \quad 1 \quad 2 \quad \mathbf{w}^{\mathsf{T}}\mathbf{x}$$

$$\operatorname{If "} y = 1", \text{ we want } \mathbf{w}^{\mathsf{T}}\mathbf{x} \geq 1 \text{ (not just } \geq 0)$$

$$\operatorname{If "} y = 0", \text{ we want } \mathbf{w}^{\mathsf{T}}\mathbf{x} \leq -1 \text{ (not just } < 0)$$

SVM Decision Boundary

$$\min_{\mathbf{w}} C \left[\sum_{i=1}^{N} y^{(i)} \operatorname{cost}_{1}(\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0}(\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)}) \right] + \frac{1}{2} \sum_{j=1}^{D} w_{j}^{2}$$

- \blacksquare Let's say we have a very large C ...
- Whenever $y^{(i)} = 1$:

$$\mathbf{w}^{\mathsf{T}}\mathbf{x}^{(i)} \ge 1$$

• Whenever $y^{(i)} = 0$:

$$\mathbf{w}^{\mathsf{T}}\mathbf{x}^{(i)} \leq -1$$

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{j=1}^{D} w_{j}^{2}$$
s.t. $\mathbf{w}^{T} \mathbf{x}^{(i)} \ge 1$ if $y^{(i)} = 1$ $\mathbf{w}^{T} \mathbf{x}^{(i)} \le -1$ if $y^{(i)} = 0$

SVM Decision Boundary: Linearly Separable Case

SVM Decision Boundary: Linearly Separable Case

Large Margin Classifier in the Presence of Outlier

Vector Inner Product

SVM Decision Boundary

$$\frac{1}{2} \sum_{j=1}^{D} w_j^2 = \frac{1}{2} (w_1^2 + w_2^2) = \frac{1}{2} (\sqrt{w_1^2 + w_2^2})^2 = \frac{1}{2} ||\mathbf{w}||^2$$

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{j=1}^{D} w_j^2$$
s. t. $\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)} \ge 1$ if $\mathbf{y}^{(i)} = 1$

$$\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)} \le -1$$
 if $\mathbf{y}^{(i)} = 0$

Simplification: $w_0 = 0$, N = 2What's $\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)}$?

$$\mathbf{w}^{\mathsf{T}}\mathbf{x}^{(i)} = p^{(i)}\|\mathbf{w}\|^2$$

SVM Decision Boundary

$$\min_{\mathbf{w}} \frac{1}{2} \|\mathbf{w}\|^{2}$$
s.t. $p^{(i)} \|\mathbf{w}\|^{2} \ge 1$ if $y^{(i)} = 1$
 $p^{(i)} \|\mathbf{w}\|^{2} \le -1$ if $y^{(i)} = 0$

Simplification: $w_0 = 0, N = 2$

 $p^{(1)}, p^{(2)}$ small $\rightarrow ||\mathbf{w}||^2$ large

 $p^{(1)}$, $p^{(2)}$ large $\rightarrow \|\mathbf{w}\|^2$ can be small

Rewrite the Formulation

Let
$$w_j = w_j'/\gamma$$
, with $\|\mathbf{w}'\|^2 = 1$

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{j=1}^{D} w_j^2$$

s.t. $\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)} \ge 1$ if $y^{(i)} = 1$ $\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)} \le -1$ if $y^{(i)} = 0$

$$\max_{w',\gamma} \gamma$$

s.t.
$$\|\mathbf{w}'\|^2 = 1$$

 $\mathbf{w}'^{\mathsf{T}} \mathbf{x}^{(i)} \ge \gamma$ if $y^{(i)} = 1$
 $\mathbf{w}'^{\mathsf{T}} \mathbf{x}^{(i)} \le -\gamma$ if $y^{(i)} = 0$

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{j=1}^{D} w_j^2 = \min_{w', \gamma} \frac{1}{2} \sum_{j=1}^{D} \frac{w_j'^2}{\gamma^2} = \max_{\gamma} \gamma$$

$$\because \sum_{j=1}^{D} w_j^{\prime 2} = 1$$

$$\mathbf{w}^{\mathsf{T}}\mathbf{x}^{(i)} \ge 1 \quad \text{if} \quad y^{(i)} = 1 \quad \rightarrow \quad \mathbf{w'}^{\mathsf{T}}\mathbf{x}^{(i)} \ge \gamma \qquad \text{if} \quad y^{(i)} = 1$$
$$\mathbf{w}^{\mathsf{T}}\mathbf{x}^{(i)} \le -1 \quad \text{if} \quad y^{(i)} = 0 \quad \rightarrow \quad \mathbf{w'}^{\mathsf{T}}\mathbf{x}^{(i)} \le -\gamma \qquad \text{if} \quad y^{(i)} = 0$$

Data Not Linearly Separable?

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{j=1}^{D} w_j^2$$

s. t.
$$\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)} \ge 1$$
 if $y^{(i)} = 1$
 $\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)} \le -1$ if $y^{(i)} = 0$

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{j=1}^{D} w_j^2 + C(\text{\#misclassification})$$

s.t.
$$\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)} \ge 1$$
 if $y^{(i)} = 1$
 $\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)} \le -1$ if $y^{(i)} = 0$

Convex Relaxation

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{j=1}^{D} w_j^2 + C(\# \text{misclassification})$$

s.t.
$$\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)} \ge 1$$
 if $y^{(i)} = 1$ $\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)} \le -1$ if $y^{(i)} = 0$

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{j=1}^{D} w_j^2 + C \sum_{i} \xi^{(i)}$$

s.t. $\mathbf{w}^{\top} \mathbf{x}^{(i)} \ge 1 - \xi^{(i)}$ if $y^{(i)} = 1$ $\mathbf{w}^{\top} \mathbf{x}^{(i)} \le -1 + \xi^{(i)}$ if $y^{(i)} = 0$ $\xi^{(i)} \ge 0 \quad \forall i$

NP-hard \otimes $\xi^{(i)}$: slack variables

Hinge Loss

SVM Formulations

Hard-margin SVM formulation

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{j=1}^{D} w_j^2$$

s.t.
$$\mathbf{w}^{\mathsf{T}} \mathbf{x}^{(i)} \ge 1$$
 if $y^{(i)} = 1$

$$\mathbf{w}^{\mathsf{T}}\mathbf{x}^{(i)} \le -1 \quad \text{if} \quad y^{(i)} = 0$$

Soft-margin SVM formulation

$$\min_{\mathbf{w}} \frac{1}{2} \sum_{j=1}^{D} w_j^2 + C \sum_{i} \xi^{(i)}$$

s.t.
$$\mathbf{w}^{\top} \mathbf{x}^{(i)} \ge 1 - \xi^{(i)}$$
 if $y^{(i)} = 1$
 $\mathbf{w}^{\top} \mathbf{x}^{(i)} \le -1 + \xi^{(i)}$ if $y^{(i)} = 0$
 $\xi^{(i)} \ge 0 \quad \forall i$

Support Vector Machine

■Cost function

- Large margin classification
- Kernels

Using an SVM

Non-Linear Decision Boundary

Predict
$$y = 1$$
 if
$$w_0 + w_1 x_1 + w_2 x_2 + w_3 x_1 x_2 + w_4 x_1^2 + w_5 x_2^2 + \dots \ge 0$$

$$w_0 + w_1 f_1 + w_2 f_2 + w_3 f_3 + \cdots$$

 $f_1 = x_1, f_2 = x_2, f_3 = x_1 x_2, \cdots$

Is there a different/better choice of the features f_1, f_2, f_3, \cdots ?

Kernel

Give x, compute new features depending on proximity to landmarks $\mathbf{l}^{(1)}$, $\mathbf{l}^{(2)}$, $\mathbf{l}^{(3)}$

$$f_1 = \text{similarity}(\mathbf{x}, \mathbf{l}^{(1)})$$

 $f_2 = \text{similarity}(\mathbf{x}, \mathbf{l}^{(2)})$
 $f_3 = \text{similarity}(\mathbf{x}, \mathbf{l}^{(3)})$

Gaussian kernel

similarity
$$(\mathbf{x}, \mathbf{l}^{(i)}) = \exp(-\frac{\|\mathbf{x} - \mathbf{l}^{(i)}\|^2}{2\sigma^2})$$

Predict y = 1 if

$$w_0 + w_1 f_1 + w_2 f_2 + w_3 f_3 \ge 0$$

Ex:
$$w_0 = -0.5$$
, $w_1 = 1$, $w_2 = 1$, $w_3 = 0$

$$f_1 = \text{similarity}(\mathbf{x}, \mathbf{l}^{(1)})$$

$$f_2 = \text{similarity}(\mathbf{x}, \mathbf{l}^{(2)})$$

$$f_3 = \text{similarity}(\mathbf{x}, \mathbf{l}^{(3)})$$

Choosing the Landmarks

■ Given x

$$f_i = \text{similarity}(\mathbf{x}, \mathbf{l}^{(i)}) = \exp(-\frac{\|\mathbf{x} - \mathbf{l}^{(i)}\|^2}{2\sigma^2})$$

Predict y = 1 if $w_0 + w_1 f_1 + w_2 f_2 + w_3 f_3 \ge 0$

Where to get $I^{(1)}, I^{(2)}, I^{(3)}, \dots$?

SVM with Kernels

- Given $(\mathbf{x}^{(1)}, y^{(1)}), (\mathbf{x}^{(2)}, y^{(2)}), \dots, (\mathbf{x}^{(N)}, y^{(N)})$
- Choose $\mathbf{l}^{(1)} = \mathbf{x}^{(1)}, \mathbf{l}^{(2)} = \mathbf{x}^{(2)}, \mathbf{l}^{(3)} = \mathbf{x}^{(3)}, \dots, \mathbf{l}^{(N)} = \mathbf{x}^{(N)}$
- Given example x:
 - $-f_1 = similarity(\mathbf{x}, \mathbf{l}^{(1)})$
 - $-f_2 = similarity(\mathbf{x}, \mathbf{l}^{(2)})$
 - ...
- For training example $(\mathbf{x}^{(i)}, y^{(i)})$:

$$\mathbf{x}^{(i)} \to \mathbf{f}^{(i)}$$

$$\mathbf{f} = \begin{bmatrix} f_0 \\ f_1 \\ f_2 \\ \vdots \\ f_N \end{bmatrix}$$

SVM with Kernels

- Hypothesis: Given x, compute features $\mathbf{f} \in \mathbb{R}^{m+1}$
 - Predict y = 1 if $\mathbf{w}^{\mathsf{T}} \mathbf{f} \ge 0$
- Training (original)

$$\min_{\mathbf{w}} C \left[\sum_{i=1}^{N} y^{(i)} \operatorname{cost}_{1}(\mathbf{w}^{\mathsf{T}}\mathbf{x}^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0}(\mathbf{w}^{\mathsf{T}}\mathbf{x}^{(i)}) \right] + \frac{1}{2} \sum_{j=1}^{D} w_{j}^{2}$$

• Training (with kernel)
$$\min_{\mathbf{w}} C \left[\sum_{i=1}^{N} y^{(i)} \operatorname{cost}_{1}(\mathbf{w}^{\mathsf{T}} \mathbf{f}^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0}(\mathbf{w}^{\mathsf{T}} \mathbf{f}^{(i)}) \right] + \frac{1}{2} \sum_{j=1}^{D} w_{j}^{2}$$

Support Vector Machines (Primal/Dual)

■ Primal form

Lagrangian dual form

$$\min_{\mathbf{w},\xi^{(i)}} \frac{1}{2} \sum_{j=1}^{D} w_j^2 + C \sum_{i} \xi^{(i)}$$

s.t.
$$\mathbf{w}^{\top} \mathbf{x}^{(i)} \ge 1 - \xi^{(i)}$$
 if $y^{(i)} = 1$
 $\mathbf{w}^{\top} \mathbf{x}^{(i)} \le -1 + \xi^{(i)}$ if $y^{(i)} = 0$
 $\xi^{(i)} \ge 0 \quad \forall i$

$$\min_{\alpha} \frac{1}{2} \sum_{i} \sum_{j} y^{(i)} y^{(j)} \alpha^{(i)} \alpha^{(j)} \mathbf{x}^{(i)^{\mathsf{T}}} \mathbf{x}^{(j)} - \sum_{i} \alpha^{(i)}$$

s.t.
$$0 \le \alpha^{(i)} \le C_i$$
$$\sum_{i} y^{(i)} \alpha^{(i)} = 0$$

SVM (Lagrangian Dual)

$$\min_{\alpha} \frac{1}{2} \sum_{i} \sum_{j} y^{(i)} y^{(j)} \alpha^{(i)} \alpha^{(j)} \mathbf{x}^{(i)^{\mathsf{T}}} \mathbf{x}^{(j)} - \sum_{i} \alpha^{(i)}$$

s.t.
$$0 \le \alpha^{(i)} \le C_i$$

$$\sum y^{(i)} \alpha^{(i)} = 0$$

Replace $\mathbf{x}^{(i)^{\mathsf{T}}}\mathbf{x}^{(j)}$ with $k(\mathbf{x}^{(i)},\mathbf{x}^{(j)})$

Classifier: $\mathbf{w} = \sum_{i} \alpha^{(i)} y^{(i)} \mathbf{w}^{(i)}$

The points $\mathbf{x}^{(i)}$ for which $\alpha^{(i)} \neq 0 \rightarrow \text{Support Vectors}$

SVM parameters

$$C \left(= \frac{1}{\lambda} \right)$$

Large C: Lower bias, high variance.

Small C: Higher bias, low variance.

- $-\sigma^2$
- Large σ^2 : features \mathbf{f}_i vary more smoothly.
 - Higher bias, lower variance
- Small σ^2 : features \mathbf{f}_i vary less smoothly.
 - Lower bias, higher variance

SVM Demo

https://cs.stanford.edu/people/karpathy/svmjs/demo/

Support Vector Machine

Cost function

- Large margin classification
- Kernels

■Using SVM

Using SVM

- SVM software package (e.g., liblinear, libsvm) to solve for w
- Need to specify:
 - Choice of parameter C.
 - Choice of kernel (similarity function):
- Linear kernel: Predict y = 1 if $\mathbf{w}^{\mathsf{T}} \mathbf{x} \ge 0$
- Gaussian kernel:
 - $f_i = \exp(-\frac{\|\mathbf{x} \mathbf{l}^{(i)}\|^2}{2\sigma^2})$, where $\mathbf{l}^{(i)} = \mathbf{x}^{(i)}$
 - Need to choose σ^2 . Need proper feature scaling

Kernel (Similarity) Functions

- Note: not all similarity functions make valid kernels.
- Many off-the-shelf kernels available:
 - Polynomial kernel
 - String kernel
 - Chi-square kernel
 - Histogram intersection kernel

Multi-Class Classification

- Use one-vs.-all method. Train K SVMs, one to distinguish y=i from the rest, get $\mathbf{w}^{(1)}, \mathbf{w}^{(2)}, \cdots, \mathbf{w}^{(K)}$
- Pick class i with the largest $\mathbf{w}^{(i)} \mathbf{x}$

Logistic Regression vs. SVMs

- D = # of features ($\mathbf{x} \in \mathbb{R}^{D+1}$), N = # of training examples
- If D is large (relative to N): (D = 10,000, N = 10 1000)
 → Use logistic regression or SVM without a kernel ("linear kernel")
- 2. If D is small, N is intermediate: (D = 1 1000, N = 10 10,000) \rightarrow Use SVM with Gaussian kernel
- 3. If D is small, N is large: (D = 1 1000, N = 50,000+)
 → Create/add more features, then use logistic regression of linear SVM

Neural network likely to work well for most of these cases, but slower to train

Things to Remember

Cost function

$$\min_{\mathbf{w}} C \left[\sum_{i=1}^{N} y^{(i)} \operatorname{cost}_{1}(\mathbf{w}^{\mathsf{T}} \mathbf{f}^{(i)}) + (1 - y^{(i)}) \operatorname{cost}_{0}(\mathbf{w}^{\mathsf{T}} \mathbf{f}^{(i)}) \right] + \frac{1}{2} \sum_{j=1}^{D} w_{j}^{2}$$

- Large margin classification
- **■** Kernels
- **■** Using SVM

Goal: Extending SVMs to regression problems while at the same time preserving the property of sparseness

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

To obtain sparse solutions, the quadratic error function is replaced by an ϵ -insensitive error function which gives zero error $|y(\mathbf{x}) - t| < \epsilon$ where $\epsilon > 0$.

A simple example of an ϵ -insensitive error function, having a linear cost associated with errors outside the insensitive region, is given by

$$E_{\epsilon}(y(\mathbf{x}) - t) = \begin{cases} 0, & \text{if } |y(\mathbf{x}) - t| < \epsilon \\ |y(\mathbf{x}) - t| - \epsilon, & \text{otherwise} \end{cases}$$

We therefore minimize a regularized error function given by

$$\min_{\mathbf{w}} C \sum_{i=1}^{N} E_{\epsilon}(y(\mathbf{x}_n) - t_n) + \frac{1}{2} ||\mathbf{w}||^2$$

This introduces two slack variables $\xi_n \geq 0$ and $\hat{\xi}_n \geq 0$, where $\xi_n > 0$ corresponds to a point for which $t_n > y(\mathbf{x}_n) + \epsilon$ and $\hat{\xi}_n < 0$ corresponds to a point for which $t_n < y(\mathbf{x}_n) - \epsilon$

Illustration of SVM regression, showing the regression curve together with the ϵ -insensitive 'tube'. Also shown are examples of the slack variables ξ and $\widehat{\xi}$. Points above the ϵ -tube have $\xi>0$ and $\widehat{\xi}=0$, points below the ϵ -tube have $\xi=0$ and $\widehat{\xi}>0$, and points inside the ϵ -tube have $\xi=\widehat{\xi}=0$.

The error function for support vector regression can then be written as

$$\min_{\mathbf{w}} C \sum_{i=1}^{N} (\xi_n + \hat{\xi}_n) + \frac{1}{2} ||\mathbf{w}||^2$$

subject to $\xi_n \geq 0$ and $\hat{\xi}_n \geq 0$ as well as

$$t_n \leqslant y(\mathbf{x}_n) + \epsilon + \xi_n$$

 $t_n \geqslant y(\mathbf{x}_n) - \epsilon - \widehat{\xi}_n.$

Introducing Lagrange multipliers, we minimize the Lagrangian

$$L = C \sum_{n=1}^{N} (\xi_n + \widehat{\xi}_n) + \frac{1}{2} ||\mathbf{w}||^2 - \sum_{n=1}^{N} (\mu_n \xi_n + \widehat{\mu}_n \widehat{\xi}_n)$$
$$- \sum_{n=1}^{N} a_n (\epsilon + \xi_n + y_n - t_n) - \sum_{n=1}^{N} \widehat{a}_n (\epsilon + \widehat{\xi}_n - y_n + t_n)$$