Support Vector Machine for Classification and Regression

Ahlame Douzal AMA-LIG, Université Joseph Fourier Master 2R - MOSIG (2013)

November 25, 2013

Outline

- 1 Loss function, Separating Hyperplanes, Canonical Hyperplan
- \bigcirc Hard, Soft and ν SVM
- Multi-class SVM
- **4** ϵ -sensitive and ν SVR
- 5 Kernels and temporal kernels

For binary classification

- Training Data: $(x_1, y_1), ..., (x_m, y_m) \in X \times \{\pm 1\}$
- Objective
 - To find a function f that will correctly classify unseen examples (x, y), $f: X \to +1$

Correctness is measured by means of the error risk, composed of:

• Empirical risk (estimated on the training set)

$$R_{emp} = \frac{1}{m} \sum_{i=1}^{m} \frac{1}{2} |f(x_i) - y_i|$$

- For the zero-one loss function:

$$c(x, y, f(x)) = \frac{1}{2} |f(x) - y|$$

the loss is 0 if (x, y) is classified correctly, 1 otherwise

- Even if $R_{emp}[f]$ is zero on the training set, it may not generalize well on unseen data

• Error Risk (on new unknown observations)

$$R[f] = \int \frac{1}{2} |f(x) - y| \, dP(x, y)$$

- P(x,y) generally unknown distribution,
- the problem remains to bound R[f] (structural risk minimization)

- Complexity
- It measures the capacity of a family of classifiers to isolate ("shatter") observations
- VC-theory shows the need to restrict the set of functions f to the one that have suitable complexity for the amount of training data
- -For example, capacity of LDA < capacity of QDA

Hyperplanes

H a dot vectorial space <,> $x_1,...x_m$ m points of H An hyperplan HP is defined:

$${x \in H / < w, x > +b = 0} \ w \in H, b \in \mathbb{R}$$

Separating Hyperplanes

- Binary classification
- Linearly separable points $x_1, ... x_m$ of H

Canonical Hyperplan

Definition

The pair (w,b) is called a canonical hyperplan w.r.t. $x_1,...,x_m \in H$, if it is scaled such that

$$\min_{i=1...m} |< w, x_i > +b| = 1 \tag{1}$$

Canonical Hyperplan

Let Hp_0 , Hp_{+1} and Hp_{-1} be the three hyperplans as indicated in the above figure Let x_1 , x_2 be the closest points to Hp_0 (see Fig), then

$$< w, x_1 > +b = c > 0$$

 $< w, x_2 > +b = -c < 0$

multiply each equations by a scale factor $\alpha=\frac{1}{c},$ thus

$$\alpha < w, x_1 > +\alpha b = < w', x_1' > +b' = 1$$

 $\alpha < w, x_2 > +\alpha b = < w', x_2' > +b' = -1$

Canonical Hyperplan

Margin value

- The closest point to the hyperplan has a distance of $\frac{1}{\|w\|}$

$$\langle w, x_1 \rangle + b = 1 \tag{2}$$

$$\langle w, x_2 \rangle + b = -1 \tag{3}$$

from (2)-(3)
$$< w, (x_1 - x_2) >= 2 > \text{ and } ||w|| ||(x_1 - x_2)|| \cos(\alpha) = 2$$
 (4)

The margin $m = ||x_1 - x_2|| cos(\alpha)$ defines the orthogonal projection onto a line of w direction:

$$m = \frac{2}{\|w\|}$$
, and the closest point has a distance of $\frac{1}{\|w\|}$

Remark: To best separate the classes, the problem becomes to determine the hyperplan that maximizes the margine m (i.e. minimizes $\frac{\|w\|}{2}$)

Support Vector Machine

- Let $(x_1, y_1), ..., (x_m, y_m)$ be m points, $x_i \in H$
- Assume a binary classification of linearly separable points (non separable to see later)
- Let HP be a separable hyperplan of direction w
- The trick: $y_i = +1$ (vs. $y_i = -1$) for points belonging to the side of direction w (vs. opposite direction to w)
- The decision function $f_{w,b}$ that gives the class label of a given x

$$f_{w,b}(x) = sign(\langle w, x \rangle + b) = \{+1/or - 1\}$$

Support Vector Machine

SVM: Primal formalisation

- Among the set of separating hyperplans, the optimal HP is the one that maximizes the margin
- The problem can be formalized as a convex (unique solution) and quadratic optimization problem s.t. linear inequalities

The associated Lagrangian \mathcal{L} to minimize w.r.t. w and b, to maximize w.r.t. α_i

$$\mathcal{L}(w,b,\alpha) = \frac{1}{2} \|w\| - \sum_{i=1}^{m} \alpha_i (y_i (< x_i, w > +b) - 1)$$
 (6)

Support Vector Machine

The derivatives $\frac{\partial \mathcal{L}}{b}$ and $\frac{\partial \mathcal{L}}{w}$ leads to

$$\sum_{i=1}^{m} \alpha_i y_i = 0 \quad w = \sum_{i=1}^{m} \alpha_i y_i x_i \tag{7}$$

- $\forall x_i$ with $\alpha_i > 0$,
 - x_i define a support vector
 - x_i contributes to define the optimal plan
 - x_i involves on the canonical hyperplans
 - x_i contributes for the decision function
- $\forall x_i$ with $\alpha_i = 0$
 - x_i not considered for the decision function (sparsity)

Note that:

$$\forall i \in \{1, ..., m\} \quad \alpha_i \ (y_i \ (< x_i, w > +b) - 1) = 0$$

Support Vector Machine: Dual formalization

By substituting and replacing equations (7) in the Lagrangian given in (6) we obtain the SVM Dual formalization

$$\max_{\alpha \in \mathbb{R}^{m}} \qquad \sum_{i=1}^{m} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \ \alpha_{j} \ y_{i} \ y_{j} \ < x_{i}, x_{j} >$$

$$s.t. \qquad \alpha_{i} \geq 0 \ , i = 1, ..., m$$

$$\sum_{i=1}^{m} \alpha_{i} \ y_{i} = 0$$

$$(8)$$

The decision function

$$f(x) = \operatorname{sign}\left(\sum_{i=1}^{m} \alpha_i \ y_i < x, x_i > +b\right) \tag{9}$$

For x_i limited to the support vectors.

Soft-Margin vs. Hard-margin SVM

- If non linearly separable data, there is no hard-margin solution
- Either linearly separable, hard-margin suffers of over fitting ($R_{Emp}=0$) and worst generalization properties (high risk R)
- To ensure good generalization properties with lower R, one needs to find a larger margin and tolerate some samples to be within the margin or either miss-classified
- A regularization is thus used to relax on the empirical risk but by improving the generalization risk $R = R_{emp} + \text{complexity}$
- For this, slack variables ξ_i are introduced to formalize the soft-margin SVM.

Soft-margin SVM

Primal formalization

$$\min_{oldsymbol{w}\in oldsymbol{H}, oldsymbol{\xi}\in\mathbb{R}^{oldsymbol{m}}, oldsymbol{b}\in\mathbb{R}}$$

$$\frac{1}{2}\|w\|^2 + \frac{C}{m} \sum_{i=1}^{m} \xi_i \tag{10}$$

s.t.
$$y_i(\langle x_i, w \rangle + b) \ge 1 - \xi_i \quad \forall i = 1, ..., m$$

 $\xi_i \ge 0 \quad \forall i = 1, ..., m$

Soft-margin SVM

$$\min_{w \in H, \xi \in \mathbb{R}^{m}, b \in \mathbb{R}} \frac{1}{2} ||w||^{2} + C \frac{1}{m} \sum_{i=1}^{m} \xi_{i}$$
s.t.
$$y_{i}(\langle x_{i}, w \rangle + b) \geq 1 - \xi_{i} \quad \forall i = 1, ..., m$$

$$\xi_{i} \geq 0 \quad \forall i = 1, ..., m$$

Some intuitions (1)

- $\forall x_i$ that is far from the margin and lying in the good side, the 2^{nd} constraint is always satisfied as y_i ($< x_i, w > +b$) ≥ 1 and ξ_i which is not needed is set to 0 to minimize Eq. (11).
- \forall x_i which is within the margin or lies in the wrong side, the constraint y_i ($< x_i, w > +b$) ≥ 1 is violated, and $\xi_i > 0$ is involved to have a solution.

Soft-margin SVM

Some intuitions(2)

- The right term, called the hing-loss, measures the empirical risk induced by all the samples with $\xi_i>0$
- The left term, called the regularization term, measures the complexity or the capacity of the model.
- The decrease of the left term, increases the margin, that decreases the capacity of the model and increases the hing-loss
- The minimization problem is a compromise, balanced by C, between the two left (complexity) / right (empirical risk) conflicting terms

Soft-marginSVM: Dual formalization

$$\max_{\alpha \in \mathbb{R}^{m}} \qquad \sum_{i=1}^{m} \alpha_{i} - \frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} < x_{i}, x_{j} >$$

$$\text{s.t.} \qquad 0 \leq \alpha_{i} \leq \frac{C}{m}, i = 1, ..., m$$

$$\sum_{i=1}^{m} \alpha_{i} y_{i} = 0$$

$$(11)$$

Remarks:

- The constraint $\alpha_i \leq \frac{C}{m}$ ensures to bound the weight of a given support vector, to avoid over fitting, or that an outlier support vector takes too much importance in the decision function

Some intuitions

- The parameter *C* in the soft margin-SVM is a compromise between the conflicting terms complexity and empirical risk
- Unfortunately we have no intuition about the meaning of C w.r.t. the data
- ν -SVM allows to substitute C by the parameter ν related to:
 - The number of errors
 - The number of support vectors

Primal formalization

$$\min_{\mathbf{w} \in H, \xi \in \mathbb{R}^{m}, \mathbf{b} \in \mathbb{R}, \varphi \in \mathbb{R}} \frac{1}{2} \|\mathbf{w}\|^{2} - \nu \rho + \frac{1}{m} \sum_{i=1}^{m} \xi_{i}$$

$$\mathbf{s.t.} \quad y_{i}(\langle x_{i}, \mathbf{w} \rangle + \mathbf{b}) \geq \rho - \xi_{i} \quad \forall i = 1, ..., m$$

$$\xi_{i} \geq 0 \quad \forall i = 1, ..., m$$

$$\rho \geq 0$$
(12)

ν -SVM

Interpretation of ρ

- ① The classes are separated by a margin of $\frac{2\rho}{\|w\|^2}$
- ② $\rho \in [0,1]$ is a upper bound of the proportion of samples lying within the margin or in the wrong side (called the fraction of margin errors)
- $oldsymbol{0}$ ρ is a lower bound of the proportion of support vectors

The fraction of margin errors $\leq \rho \leq$ The fraction of support vectors

Remarks:

- The upper bound controls the sparsity (minimal number of support vectors)
- The lower bound controls the model precision (namely the maximal margin errors)
- The increase of ho increases the margin, that allows the increase of the margin errors

ν -SVM

Dual formalization

$$\max_{\alpha \in \mathbb{R}^{m}} \qquad -\frac{1}{2} \sum_{i,j} \alpha_{i} \alpha_{j} y_{i} y_{j} < x_{i}, x_{j} >$$

$$s.t. \qquad 0 \leq \alpha_{i} \leq \frac{1}{m}, i = 1, ..., m$$

$$\sum_{i=1}^{m} \alpha_{i} y_{i} = 0$$

$$\sum_{i=1}^{m} \alpha_{i} \geq 0$$

$$(13)$$

Multi-class SVM

Let $S = \{(x_i, y_i) \mid i = 1, ...m\}$, $y_i \in \{1, ..., K\}$. Two main approaches exist to deal with SMV on multi-classes.

1- One versus all approach

1 Generate K training sets $S_1, ..., S_K$:

$$S_k = \{(x_i, y_i^k) | i = 1, ..., m\}$$

 $y_i^k = +1 \text{ if } y_i = k \qquad y_i^k = -1 \text{ if } y_i \neq k$

2 For each training set S_k learn a binary SVM, with

$$g^{k}(x) = \sum_{i}^{m} \alpha_{i} y_{i} < x_{i}, x > +b$$
 $f^{k}(x) = sign(g^{k}(x))$ the decision function

- 3 Classification of a new sample x^*
 - Estimate $g^{j}(x^{*}) = max(g^{1}(x^{*}), ..., g^{K}(x^{*}))$
 - The class label is given by $f(x^*) = sign(g^j(x^*))$

Multi-class SVM: One versus all approach

Remarks

- For $g^j(x^*) > 0$, assign x^* to the jth class, otherwise the only decision is that x^* is not in the jth class
- Some samples may not be classified (for instance, $g^j(x^*) < 0$, many nearest maximal values for g)
- The K SVM's are trained on different sets $(S_1,...,S_K)$ with functions $g^1,...,g^K$ varying within different variation domains (non comparable), not suitable use of the max on the decision function
- Unbalanced classes in the training sets $(S_1,...,S_K)$ small size for +1 larger for -1

Multi-class SVM: pairwise approach

2- Pairwise approach

- **1** Generate K(K-1) Training sets for each couple of classes S_i, S_j
- 2 Learn a binary SVM per couple of classes, with g_{ij} the learned decision function
- **3** Assign a new sample x^* by a majority vote through the k(K-1) decision functions $f_{ij}(x^*) = sign(g_{ij}(x^*))$

Remarks

- It leads to much more trained classifiers (limited if a large number of classes)
- The induced classes are expected to be smaller and more balanced
- We expect lower number of support vectors that for the One versus all approach

Support Vector Regression (SVR)

- Rather than dealing with outputs outputs $y=\{\pm 1\}$ in classification, regression estimation is concerned with estimating real-valued functions $(y\in\mathbb{R})$
- SVR generalizes SV algorithm to the regression case
- SVR allows the estimation of the regression function by involving a part of the training (sparsity)
- The regression function is rarely linear; however, similarly to SVM, we first give the primal and dual formalizations for the case of a linear regression function, and show after how to extend the results to non linear regression

Support Vector Regression (SVR)

Definition

Let (x_i, y_i) i = 1, ..., m, $y_i \in \mathbb{R}$, the aim of SVR is the estimation of $\hat{y} = f(x)$ that minimizes the ϵ -insensitive Loss-function R_{Emp}^{ϵ} :

$$R_{Emp}^{\epsilon} = |f(x) - y|_{\epsilon} = max(0, |f(x) - y| - \epsilon)$$

Remarks

- The intuition behind the empirical risk is to be equal to 0 for an estimation error lower than ϵ and $|f(x) y| \epsilon$ if it is higher
- Case of Estimating a linear regression function $f(x) = \langle w, x \rangle + b$
- Similarly, it remains to minimize R_{Emp}^{ϵ} , to not over fit maximize ϵ

Support Vector Regression ($\epsilon - SVR$)

Primal formalization

$$\min_{w \in H, \xi^{(*)} \in \mathbb{R}^{m}, b \in \mathbb{R}, \varphi \in \mathbb{R}} \frac{1}{2} ||w||^{2} + C \frac{1}{m} \sum_{i=1}^{m} (\xi_{i} + \xi_{i}^{*}) \tag{14}$$

$$s.t. \qquad (\langle x_{i}, w \rangle + b) - y_{i} \leq \epsilon + \xi_{i} \quad \forall i = 1, ..., m$$

$$y_{i} - (\langle x_{i}, w \rangle + b) \leq \epsilon + \xi_{i}^{*}$$

$$\xi_{i}, \xi_{i}^{*} \geq 0 \quad \forall i = 1, ..., m$$

$\epsilon - SVR$: Primal formalization

$$\min_{w \in H, \xi^{(*)} \in \mathbb{R}^{m}, b \in \mathbb{R}, \varphi \in \mathbb{R}} \frac{1}{2} \|w\|^{2} + C \frac{1}{m} \sum_{i=1}^{m} (\xi_{i} + \xi_{i}^{*}) \tag{16}$$

$$s.t. \qquad (\langle x_{i}, w \rangle + b) - y_{i} \leq \epsilon + \xi_{i} \quad \forall i = 1, ..., m$$

$$y_{i} - (\langle x_{i}, w \rangle + b) \leq \epsilon + xi_{i}^{*}$$

$$\xi_{i}, \xi_{i}^{*} > 0 \quad \forall i = 1, ..., m$$

- For the samples with y_i above the tube, $\xi_i^* > 0$ ($\xi_i = 0$), samples are underestimated $(f(x_i) < y_i)$
- For the samples with y_i under the tube, $\xi_i > 0$ ($\xi_i^* = 0$), samples are overestimated $(f(x_i) > y_i)$
- For the remaining samples within the tube, $\xi_i^* = \xi_i = 0$, samples are well estimated $(|f(x_i) y_i| \le \epsilon)$

$$\epsilon$$
 – SVR

Some intuitions

- ϵ defines the margin around f(x): $\epsilon = \frac{1}{2} ||w||^2$
- Higher is ϵ , lower is $||w||^2$, and lower is the precision of the regression model
- Higher is ϵ , smoother is f(x) and lower is the complexity of the model
- Lower is ϵ , less smoothed is f(x), higher is the complexity, but higher is the risk to overfit
- For $\epsilon \approx$ 0, the model is a hard linear regression (without a tube ϵ)

$\epsilon - SVR$: Dual formalization

Introducing Lagrange multipliers, on the primal form Eq. (16), one arrives at the following optimization problem (C and ϵ selected a priori)

$$\max_{\alpha,\alpha^* \in \mathbb{R}^m} -\epsilon \sum_{i=1}^m (\alpha_i^* + \alpha_i) + \sum_{i=1}^m (\alpha_i^* - \alpha_i) y_i$$

$$-\frac{1}{2} \sum_{i,j}^m (\alpha_i^* - \alpha_i) (\alpha_j^* - \alpha_j) < x_i, x_j >$$

$$s.t. \qquad 0 \le \alpha_i^*, \alpha_i \le \frac{C}{m} \quad \forall i = 1, ..., m$$

$$\sum_{i=1}^m (\alpha_i^* - \alpha_i)$$

The regression estimate

$$f(x) = \sum_{i=1}^{m} (\alpha_i^* - \alpha_i) < x_i, x > +b$$

$$w = \sum_{i=1}^{m} (\alpha_i^* - \alpha_i) x_i$$
(18)

$\epsilon - SVR$: Dual formalization

Remarks

- α_i^* and α_i correspond to the weights of the support vectors that are, respectively, above, under the tube
- The support vectors (SV) are those samples with $\alpha_i^* > 0$ or $\alpha_i > 0$

Computing the Offset b

 To estimate b we refer to referring to the KKT(Karush-Kuhn-Tucker) conditions that state that at the point of the solution, the product between the dual variables and constraints has to vanish

$$\alpha_i(\epsilon + \xi_i - y_i + \langle w, x_i \rangle + b) = 0 \tag{19}$$

$$\alpha_i(\epsilon + \xi_i^* + y_i - \langle w, x_i \rangle - b) = 0$$
 (20)

$$\left(\frac{C}{m} - \alpha_i\right)\xi_i = 0 \quad \left(\frac{C}{m} - \alpha_i^*\right)\xi_i^* = 0 \tag{21}$$

$\epsilon - SVR$: Dual formalization

Useful derived conclusions

- Only samples (x_i, y_i) that lie outside the tube have $\alpha_i^{(*)} = \frac{C}{m}$ (as $\xi_i^{(*)} = 0$)
- $\alpha_i \alpha_i^* = 0$ (as the i th SV is either above or under the tube)
- $\alpha_i^{(*)} \in [0, \frac{C}{m}], \, \xi_i^{(*)} = 0$, that is only for SV's that lie within the tube

Thus the Offset b is,

$$b = y_i - \langle w, x_i \rangle - \epsilon \text{ for } \alpha_i \in (0, \frac{C}{m})$$

$$b = y_i - \langle w, x_i \rangle + \epsilon \text{ for } \alpha_i^* \in (0, \frac{C}{m})$$

Remark

- This means, that any Lagrange multipliers $\alpha_i^{(*)} \in (0, \frac{C}{m})$ can be used to estimate b, it is safest to use one that is not too close to 0 or $\frac{C}{m}$

ν – SVR

- ϵ of the $\epsilon-SVR$ is usfull if the desired accuracy can be specified beforhand
- In some cases, however, we just one to estimate y to be as accurate as possible without specifying an a priori level of accuracy
- For this, we refer to the u-SVR that allows to compute automatically ϵ

Primal formalization

$$\min_{w \in H, \xi^{(*)} \in \mathbb{R}^{m}, b \in \mathbb{R}, \epsilon, b \in \mathbb{R}} \frac{1}{2} \|w\|^{2} + C \left(\nu \epsilon + \frac{1}{m} \sum_{i=1}^{m} (\xi_{i} + \xi_{i}^{*}) \right)$$

$$s.t. \qquad (< x_{i}, w > +b) - y_{i} \le \epsilon + \xi_{i} \quad \forall i = 1, ..., m$$

$$y_{i} - (< x_{i}, w > +b) \le \epsilon + \xi_{i}^{*}$$

$$\xi_{i}, \xi_{i}^{*} \ge 0$$
(22)

Intuitions

- If ϵ increases, the green term decreases (as less samples outside the tube), the function smoothness increases and the accuracy decreases
- If ϵ decreases, the brown term decreases, but the green term increases (as more samples outside the tube), the function is less smoothed and the the accuracy increases

$\nu - SVR$: Dual formalization

$$\max_{\alpha,\alpha^* \in \mathbb{R}^m} \qquad \sum_{i=1}^m (\alpha_i^* - \alpha_i) y_i - \frac{1}{2} \sum_{i,j}^m (\alpha_i^* - \alpha_i) (\alpha_j^* - \alpha_j) < x_i, x_j >$$

$$s.t. \qquad 0 \le \alpha_i^*, \alpha_i \le \frac{C}{m} \quad \forall i = 1, ..., m$$

$$\sum_{i=1}^m (\alpha_i^* - \alpha_i)$$

$$\sum_{i=1}^m (\alpha_i^* + \alpha_i) \le C.\nu$$
(23)

The regression estimate

$$f(x) = \sum_{i=1}^{m} (\alpha_i^* - \alpha_i) < x_i, x > +b$$

$$w = \sum_{i=1}^{m} (\alpha_i^* - \alpha_i) x_i$$
(24)

$$\nu$$
 – SVR:

Interpretation of the a priori fixed $\nu \in [0,1]$

The fraction of samples outside the tube(margin errors) $\leq \nu \leq$ The fraction of support vectors

- The upper bound controls the sparsity (minimal number of support vectors)
- The lower bound controls the model accuracy (namely the maximal margin errors)
- The increase of ν increases the margin, that increases the margin errors
- If ν increases, this allows for more samples outside the tube, appeals for more precision by decreasing ϵ and increasing the number of SV
- If ν decreases, this allows less samples outside the tube, it appeals for less precision and more sparsity by increasing ϵ and decreasing the number of SV

SVM and SVR: Non linearly separable data

- The above hard, soft, or u SVM/SVR are developed for the case of linearly separable data
- To deal with non linearly separable data, the trick consists to embed data into high dimension space (called feature space), rendering the data linearly separable and the developed approaches applicable
- This is possible, by substituting all the cross-product used in the results by a kernel similarity measure (kernel trick)

Standard Kernels

- Polynomial: $k(x, x') = \langle x, x' \rangle^d$
- Gaussian: $k(x,x') = exp(-\frac{\|x-x'\|}{2\sigma^2})$
- Sigmoid: $tanh(\mathcal{K}(x,x')+\Theta)$

with suitable choices of $d \in \mathbb{N}$, $\sigma, \mathcal{K}, \Theta \in \mathbb{R}$ empirically led to SV classifiers with similar accuracies as SV sets

Temporal Kernels

 The Global Alignment K_{GA} kernel (Cuturi et al. 2011) is defined as the exponentiated soft-minimum of all alignment distances:

$$DTW = \min_{\pi \in A(n,m)} D_{x,y}(\pi)$$

$$D_{x,y} = \sum_{i=1}^{|\pi|} \varphi(x_{\pi_1(i)}, y_{\pi_2(i)})$$

$$K_{GA}(\mathbf{x}, \mathbf{y}) = \sum_{\pi \in A(n,m)} e^{-D_{x,y}(\pi)}$$

$$= \sum_{\pi \in A(n,m)} \prod_{i=1}^{|\pi|} k(x_{\pi_1(i)}, y_{\pi_2(i)})$$

where $k = exp^{-\varphi}$ a local similarity induced from the divergence φ

Temporal Kernels

• DTW kernel K_{DTW} (Haasdonk et al. 2004) a pseudo n.d. kernel

$$K_{DTW}(\mathbf{x}, \mathbf{y}) = e^{-\frac{1}{t}DTW(\mathbf{x}, \mathbf{y})}$$

DTW kernel DTW_{SC} with Sakoe-Chiba Constraints

$$DTW_{sc}(\mathbf{x}, \mathbf{y}) = \min_{\pi \in A(n,m)} D_{\mathbf{x},\mathbf{y}}^{\gamma}(\pi)$$

where the wrights $\gamma_{i,j}$ are defined as:

$$\gamma_{i,j} = 1$$
, if $|i - j| < T$
 ∞ , otherwise

Temporal Kernels

 Dynamic Temporal Alignement Kernel K_{DTAK} (Shimodaira et al. 2002) consider a variant of the DTW to define the pseudo p.d. kernel

$$DTW_{DTAK}(\mathbf{x}, \mathbf{y}) = \max_{\pi \in A(n, m)} \sum_{i=1}^{|\pi|} k_{\sigma}(x_{\pi_{\mathbf{1}}(i)}, y_{\pi_{\mathbf{2}}(i)})$$

References

- B. E. Boser, I. Guyon, and V. Vapnik. A training algorithm for optimal margin classiers.
 In Proceedings of the Fifth Annual Workshop on Computational Learning Theory, pages 144-152. ACM Press 1992.
- Software available at http://www.csie.ntu.edu.tw/ cjlin/libsvm

- C.-C. Chang and C.-J. Lin. LIBSVM: a library for support vector machines, 2001.

- C. Cortes and V. Vapnik. Support-vector network. Machine Learning, 20:273-297,1995.
- R.-E. Fan, K.-W. Chang, C.-J. Hsieh, X.-R. Wang, and C.-J. Lin. LIBLINEAR: A library for large linear classication. Journal of Machine Learning Research, 9:1871-1874, 2008. URL http://www.csie.ntu.edu.tw/ cjlin/papers/liblinear.pdf
- H.-T. Lin and C.-J. Lin. A study on sigmoid kernels for SVM and the training of non-PSD kernels by SMO-type methods. Technical report, Department of Computer Science, National Taiwan University, 2003. URL http://www.csie.ntu.edu.tw/ cjlin/papers/tanh.pdf
- B. Schölkopf and A. J. Smola. Learning with Kernels. Support Vector Machines, Regularization, Optimization, and Beyond.