

Introduction

Regression problem

Instead of predicting the class of an input pattern, we want to predict continuous values

Introduction

5

Natures of a feature

Numerical, or quantitative, Feature

Symbolic, or qualitative, Feature

Nominal Feature:

Feature values are symbols (= and \neq are the only operations we can conduct)

Ordinal Feature:

Feature values are "ordered" symbols $(=, \neq, <, >, \leq \text{and} \geq$ are the only operations we can conduct)

Machine Learning Approaches ----- B. Solaiman

Introduction

6

Distance between patterns Numerical Features

$$X = [x_1, x_2, ..., x_n] \& Y = [y_1, y_2, ..., y_n] \quad x_i, y_i \in \Re$$

→ Minkowski Distance

$$d_p(X,Y) = \left\{ \sum_{i=1}^n |x_i - y_i|^p \right\}^{\frac{1}{p}}$$

Manhattan distance:
$$d_1(X,Y) = \sum_{i=1}^n |x_i - y_i|$$
 ($P = 1$)

Euclidian distance:
$$d_2(X,Y) = \sqrt{\sum_{i=1}^n (x_i - y_i)^2}$$
 ($P = 2$)

Max distance:
$$d_{\infty}(X,Y) = \max_{i=1}^{n} |x_i - y_i| \quad (P = \infty)$$

Distance between patterns

Nominal features

$$X = [x_1, x_2, ..., x_n] & Y = [y_1, y_2, ..., y_n]$$
$$x_i, y_i \in \Omega \subseteq \Omega_1 \times \Omega_2 \times ... \times \Omega_n$$

$$dist(X, Y) = \frac{\mathbf{n} - \mathbf{Q}}{\mathbf{n}}$$

Q: Number of features having the same modality in X and Y

Machine Learning Approaches ----- B. Solaiman

Introduction

8

Distance between patterns

Nominal binary features

$$X = [x_1, x_2, ..., x_n] \& Y = [y_1, y_2, ..., y_n] x_i, y_i \in \Omega \subseteq \{0, 1\}$$

Confusion Matrix

a: nb of feature assuming «1 » in X and «1 » in Y

b: nb of feature assuming « 1 » in X and « 0 » in Y

c: nb of feature assuming « 0 » in X and « 1 » in Y

d: nb of feature assuming « 0 » in X and « 0 » in Y

Distance between patterns

Nominal binary features

Case 1: Binary Symmetric Features (0 and 1 have the same importance) Simple Matching Coefficient

$$dist(X, Y) = \frac{b+c}{a+b+c+d}$$

$$X = \begin{bmatrix} 1 & 0 \\ a & b \end{bmatrix}$$

Example

1	1	1	0	1	0	0
0	1	1	0	0	1	0

$$dist(X, Y) = \frac{2+1}{2+2+1+2} = 3/7 = 0.429$$

Machine Learning Approaches ----- B. Solaiman

Introduction

10

Distance between patterns

Nominal binary features

Case 2: Binary Non Symmetric Features (1 is more important than 0)

Jaccard' Coefficient

$$dist(X, Y) = \frac{b+c}{a+b+c}$$

Exemple

\boldsymbol{X}	
Y	

1	1	1	0	1	0	0
0	1	1	0	0	1	0

$$dist(X, Y) = \frac{2+1}{2+2+1} = 3/5$$

Support Vector Machines (SVM)

Machine Learning Approaches ----- B. Solaiman

12

Support Vector Machines (SVM)

- → Linear Models for Classification
- --- Perceptron
- → A Bit of Geometry
- → Hard (Linear) Support Vector Machines (H-SVM)
- → Soft Margin Support Vector Machines (SM-SVM)
- → Kernel-based Support Vector Machines

F

Support Vector Machines (SVM)

13

Linear Models for Classification

Linear Model for Binary Classification

Perceptron, Rosenblatt - 1958

$$\begin{array}{c}
x_1 \xrightarrow{\omega_1} \\
x_2 \xrightarrow{\omega_2} \\
x_n \xrightarrow{\omega_n}
\end{array}$$

$$\Sigma \longrightarrow f(X) = W \cdot X + b \\
= x_1 \cdot \omega_1 + x_2 \cdot \omega_2 + \dots + x_n \cdot \omega_n + b$$

$$\geq 0?$$

$$\mathbf{b} = \mathbf{\omega}_0$$
, $x_0 = \mathbf{1} \longrightarrow f(X) = \mathbf{w} \cdot X \ (dot \ product)$

Decision Rule: If
$$f(X) = W \cdot X > 0$$
 Then +1
If $f(X) = W \cdot X < 0$ Then -1

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

18

A Bit of Geometry

Dot Product
$$< w, X > = w \cdot X$$

$$= ||w|| ||X|| \cos \theta$$

$$= x_1 \cdot \omega_1 + x_2 \cdot \omega_2 + \dots + x_n \cdot \omega_n$$

$$w \cdot \theta < 90^\circ$$

$$X$$

$$w \cdot X > 0$$

$$w \cdot X < 0$$

Perceptron, Rosenblatt - 1958

Decision Rule:

If
$$f(X) = W \cdot X > 0$$
 Then +1

If
$$f(X) = W \cdot X < 0$$
 Then -1

Types of error:

$$f(X) = \mathbf{W}$$
. $X > 0$ whereas $y = -1$ $f(X) = \mathbf{W}$. $X < 0$ whereas $y = +1$

Perceptron, Rosenblatt - 1958

Perceptron Algorithm:

Random initialization of $(\omega_1, \omega_2, ..., \omega_n)$, b Pick training samples X one by one Predict class of X using current $(\omega_1, \omega_2, ..., \omega_n)$, b

$$y' = Sign(W \cdot X)$$

If y' is correct (i.e., y = y'): No change: $W_{t+1} = W_t$

If y' is wrong: Adjust W_t : $W_{t+1} = W_t + \eta \cdot y_t \cdot X_t$

- \triangleright η is the learning rate parameter
- $ightharpoonup X_t$ is the t-th training example
- \triangleright y_t is true tth class label ($\{+1, -1\}$)

23

A Bit of Geometry

Projection of X onto W

$$= ||X|| \cos \theta$$
$$= w \cdot X / ||w||$$

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

24

A Bit of Geometry

Parallel Hyperplanes

All "parallel hyperplanes" have:

The same equation $W \cdot X + \mathbf{b} = 0$;

The same coefficients vector W;
They have different origin translation values b

Coefficients vector: W

- Perpendicular to H?

$$w \cdot (X_1X_2) = w \cdot (X_2-X_1)$$

= $w \cdot X_2 - w \cdot X_1$
= $-b - (-b) = 0$

25

A Bit of Geometry

Distance between an instance X and H

Support Vector Machines (SVM)

26

Hard (Linear) Support Vector Machines (H-SVM)

Which of the linear separators is optimal?

27

Hard (Linear) Support Vector Machines (H-SVM)

Largest Margin Concept:

The distance from the separating hyperplane, H, corresponds to the "confidence" of decision

Example:

We are more sure and confident about the class of A and B than of \mathbb{C}

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

28

Hard (Linear) Support Vector Machines (H-SVM)

Largest Margin Concept:

The margin of a linear classifier is the width that the boundary could be increased by before hitting a datapoint instance

29

Hard (Linear) Support Vector Machines (H-SVM)

Largest Margin Concept:

Support Vector Machines (SVM)

30

Hard (Linear) Support Vector Machines (H-SVM)

Largest Margin Concept:

Margin width: $\Delta = ?$

$$\Delta = 2 \cdot |w \cdot X + \mathbf{b}| / ||w||$$

 $\Delta = 2 / ||w||$

31

Hard (Linear) Support Vector Machines (H-SVM)

Vapnik, 1965; Vapnik, 1995:

$$\{(X^{m}, y^{m}), m = 1,..., M, X^{m} \in \mathbb{R}^{n}, y^{m} \in \{+1, -1\}\}$$

H-SVM formulation: Find w & b such that

Maximize:

$$\Delta = 2 / || w ||$$

Subject to Support vectors constraints:

$$y^{\mathrm{m}} \cdot (w \cdot X^{\mathrm{n}} + \mathbf{b}) \ge +1$$
 for all m

Quadratic Optimization problem, subject to linear constraints

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

32

1D Example

Dataset:
$$\{(-3,-1), (-1,-1), (+2,+1)\}$$

 $||w||^2/2$

H: All lines with a cross point between -1 and +1

Margin constraints: $y^m \cdot (w \cdot X^m + b) \ge +1$, m = 1, .../M:

$$a. (-3) + b < -1 \rightarrow b < 3a - 1$$

$$a. (-1) + b < -1 \rightarrow b < a - 1$$

$$a. (+2) + b > +1 \rightarrow b > -2a + 1$$

Minimize

$$|| w ||^2 = ||a||^2 \rightarrow a = 0.66$$

 $\Rightarrow b = 0.33$

33

Hard (Linear) Support Vector Machines (H-SVM)

RAPPEL: QUADRATIC PROGRAMMING PROBLEM

$$F(w, b) = b + \sum_{i=1}^{n} a_i \omega_i + \sum_{i=1}^{n} \sum_{j=1}^{n} q_{i,j} \omega_i \omega_j \qquad w = (\omega_1, \omega_2, ...\omega_n), b$$

$$\sum c_{ij} \omega_i \leq d_j \qquad j=1,2,...,M$$

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

34

Hard (Linear) Support Vector Machines (H-SVM)

Optimization using Lagrange Multipliers

Lagrangian:
$$L = ||w||^2 / 2 + \sum_{m=1,...,M} (1 - [y^m \cdot (w \cdot X^m + b)])$$

The constraints are added into the optimization by adding extra variables (called Lagrange multipliers)

$$\| \mathbf{W} \|^2 = (\omega_1)^2 + (\omega_2)^2 + + (\omega_n)^2$$

35

Hard (Linear) Support Vector Machines (H-SVM)

Optimization using Lagrange Multipliers

$$L = ||w||^2 / 2 + \sum_{m} \lambda_m \left\{ 1 - \left[y^m \cdot (w \cdot X^m + b) \right] \right\}$$

Objective Function: $L = ||w||^2 / 2 + \sum_{m=1,...,M} \lambda_m \left\{ 1 - \left[y^m \cdot (w \cdot X^m + b) \right] \right\}$ Setting the gradient of L w.r.t. w and b to zero, we have of samples

$$\frac{\partial L}{\partial w} = w - \sum_{m=1,..,M} \lambda_m y^m \cdot X^m = 0$$

$$\frac{\partial L}{\partial \mathbf{b}} = - \sum_{m=1,..,M} \lambda_m y^m \cdot X^m = 0$$

$$\sum_{m=1,..,M} \lambda_m y^m = 0$$

$$\sum_{m=1,..,M} \lambda_m y^m = 0$$

$$\frac{\partial L}{\partial \mathbf{b}} = -\sum_{\mathbf{m}=1,\dots,M} \lambda_{\mathbf{m}} y^{\mathbf{m}} = \mathbf{0}$$

$$\sum_{\mathbf{n}=1,\dots,\mathbf{M}} \lambda_{\mathbf{m}} y^{\mathbf{m}} = 0$$

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

36

$$L = ||w||^2 / 2 + \sum_{m=1,...,M} \lambda_m \left\{ 1 - \left[y^m \cdot (w \cdot X^m + b) \right] \right\}$$
 $w^* = \sum_{m=1,...,M} \lambda_m y^m \cdot X^m$

$$\underline{L} = (1/2) \cdot \left[\sum_{m=1,..,M} \lambda_m y^m . X^m \right] \cdot \left[\sum_{m=1,..,M} \lambda_m y^m . X^m \right] - \left[\sum_{m=1,..,M} \lambda_m y^m . X^m \left\{ \sum_{k=1,..,M} \lambda_k y^k . X^k \right\} \right] - \sum_{m=1,..,M} \lambda_m y^m . b + \sum_{m=1,...,M} \lambda_m$$

The optimization problem becomes: (called: Dual Problem)

Find λ_m such that:

$$L = -(1/2) \cdot \sum_{m=1,..,M} \sum_{k=1,..,M} \lambda_m \lambda_k y^m y^k \cdot [X^m, X^k] + \sum_{m=1,..,M} \lambda_m$$

is

maximized

37

$$L = -(1/2) \cdot \sum_{m=1,..,M} \sum_{k=1,..,M} \lambda_m \lambda_k y^m y^k \cdot [X^m, X^k] + \sum_{m=1,..,M} \lambda_m$$

- Quadratic optimization problems are a well-known mathematical programming problems for which several algorithms exist;
- Once resolved, most of λ_m are 0, only a small number have $\lambda_m > 0$; the corresponding X^{m} s are the support vectors

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

38

Given a solution $\lambda_1 \dots \lambda_M$ to the dual problem, solution to the primal (i.e., coefficients vector **w*** and origin shift factor **b*** solution) is given

 $W^* = \sum_{m} \lambda_m y^m \cdot X^m$

 $b^*(\mathbf{k}) = y^k - \sum_{\mathbf{m}=1,...,M} \lambda_{\mathbf{m}} y^{\mathbf{m}} \cdot X^{\mathbf{m}} X^k$ For any k such that $\lambda_k > 0$

 $b^* = (1/K)$ $\sum_k b^*(k)$ (K denotes the nb of SVs) MAT Atlantique Machine Learning Approaches ----- B. Solaiman

39

Geometrical Interpretation

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

40

Decision rule: Given a new data instance X

Then, the classifying function is (note that we don't need w* explicitly):

$$f(X) = \sum_{m \in \text{Support Vectors}} \lambda_m y^m \cdot X^m \cdot X + b^*$$

If
$$f(X) > 0$$
 Then decide C_{1} ;
Else decide C_{2}

Notice that f(X) relies on the dot product between the unknown instance X and the support vectors X^{m}

Also keep in mind that solving the optimization problem involved computing the dot products $X^m X^k$ between all training data instances

43

Soft Margin Support Vector Machines (SM-SVM)

To allow errors in data, we relax the margin constraints by introducing slack variables, $\xi_m \ (\geq 0)$:

$$w.X^{m} + b \ge +1-\xi_{m}$$
, if $y^{m} = +1$
 $w.X^{m} + b \le -1+\xi_{m}$, if $y^{m} = -1$

The new constraints:

$$y^{m}.(w.X^{m}+b) \ge 1-\xi_{m}, m=1, ..., M$$

 $\xi_{m} \ge 0, m=1, ..., M$

Example 2 Measure of margin violation by an erroneous instance X^m

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

44

Assigning an "extra cost" for errors in the objective function that we are going to optimize:

Minimize:
$$L = ||w||^2 / 2 + C \sum_{m=1, ..., M} \xi_m$$

Subject to:
$$y^{m} \cdot (w \cdot X^{m} + b) \ge 1 - \xi_{m}, m=1, ..., M$$

 $\xi_{m} \ge 0, m=1, ..., M$

$$\sum_{m=1,...,M} \xi_m : Total \ margin \ violation$$

C: Large C means a higher penalty to errors

45

Optimization using Lagrange Multipliers

Support Vector Machines (SVM)

46

$$L = ||w||^2/2 + C \sum_{m=1,...M} \xi_m - \sum_{m=1,...M} \lambda_m \{y^m \cdot (w \cdot X^m + b) - 1 + \xi_m\} - \sum_{m=1,...M} \mu_m \xi_m$$

Setting the gradient of L w.r.t. w, b and ξ_m to zero, we have :

$$\begin{array}{l} \frac{\partial \ L}{\partial \ w} = w - \sum_{\mathbf{m}=1,\dots,M} \lambda_{\mathbf{m}} \ y^{\mathbf{m}} \cdot X^{\mathbf{m}} = \mathbf{0} \\ \\ \frac{\partial \ L}{\partial \ \mathbf{b}} = - \ \sum_{\mathbf{m}=1,\dots,M} \lambda_{\mathbf{m}} \ y^{\mathbf{m}} = \mathbf{0} \\ \\ \frac{\partial \ L}{\partial \ \xi_{\mathbf{m}}} = C - \lambda_{\mathbf{m}} - \mu_{\mathbf{m}} = \mathbf{0} \\ \\ \\ \frac{\partial \ L}{\partial \ \xi_{\mathbf{m}}} = C - \lambda_{\mathbf{m}} - \mu_{\mathbf{m}} = \mathbf{0} \end{array} \qquad \begin{array}{c} \text{Same solution} \\ \text{as for the H-SVM} \\ \\ \lambda_{\mathbf{m}} \geq 0 \\ \lambda_{\mathbf{m}} \geq 0 \end{array}$$

47

$$w^* = \sum_{m=1,...,M} \lambda_m y^m \cdot X^m$$

$$\sum_{m=1,...,M} \lambda_m y^m = 0$$

with the only difference w.r.t (H-SVM): $0 \le \lambda_{\rm m} \le C$

Decision rule: Given a new data instance X Then, the classifying function is

$$f(X) = \sum_{m \in \text{Support Vectors}} \lambda_m y^m \cdot X^m \cdot X + b^*$$

f(X) > 0 Then decide C_{1} ; Else decide C2

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

48

Kernel-based Support Vector Machines

General idea: the original feature space is mapped to some higher-dimensional feature space where the training set is linearly separable

Support Vector Machines (SVM) Kernel-based Support Vector Machines x₂

53

Example 1

$$X = (x_1, x_2) : X \in \mathbb{R}^2$$

$$\Phi(X) = (1, x_1, x_2, (x_1)^2, (x_2)^2, x_1, x_2) :$$

Full 2^d order polynomial transformation

$$\mathbf{K}(X, X') = Z \cdot Z'$$

$$= 1 + x_1 x'_1 + x_2 x'_2 + (x_1)^2 (x'_1)^2 + (x_2)^2 (x'_2)^2 + x_1 \cdot x'_1 \cdot x_2 x'_2$$

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

54

Example 2
$$X = (x_1, x_2)$$
 $X \in \mathbb{R}^2$

Computing the Kernel without transforming X and X'?

$$\mathbf{K}(X, X') = (1 + X \cdot X')^{2}$$

$$\mathbf{K}(X, X') = (1 + X \cdot X')^{2} = (1 + x_{1}x'_{1} + x_{2}x'_{2})^{2}$$

$$= 1 + (x_{1})^{2}(x'_{1})^{2} + (x_{2})^{2}(x'_{2})^{2} + 2x_{1}x'_{1} + 2x_{2}x'_{2} + 2x_{1}x'_{1}x_{2}x'_{2}$$

This is the inner product of $Z = \Phi(X)$ and $Z' = \Phi(X')$ where

$$\Phi(X) = [1, (x_1)^2, (x_2)^2, \sqrt{2} x_1, \sqrt{2} x_2, \sqrt{2} x_1 x_2]$$

$$\Phi(X') = [1, (x'_1)^2, (x'_2)^2, \sqrt{2} x'_1, \sqrt{2} x'_2, \sqrt{2} x'_1 x'_2]$$

55

Example 2

Think about the computation complexity if:

-
$$X = (x_1, x_2, \dots, x_d)$$
 : $X \in \mathbb{R}^d$, $d >> 2$ and

-
$$K(X, X')$$
 = $(1 + X. X')^Q$, $Q >> 2$

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

56

Example 3 (Radial Basis Function Kernel)

 $K(X, X') = e^{-\alpha ||X - X'||^2}$ corresponds to an "inner product" in an infinite dimensional Z-Space (i.e., transforming X instances)

Hint

For d = 1 (X = x: i.e., scalar), $\alpha = 1$:

Expand
$$e^{-\alpha ||X - X'||^2}$$

Expand cross exponential term using Taylor series

57

Example 4 XOR

Index i	X	y
1	(1,1)	1
2	(1,-1)	-1
3	(-1,-1)	1
4	(-1,1)	-1

$$K(X, X') = (1 + X.X')^2$$

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

58

Example 4 XOR

Optimal Lagrange multipliers: $\lambda_1 = \lambda_2 = \lambda_3 = \lambda_4 = 1/8$

The 4 instance data are SV

60

Example 5 Face Detection application

Training images database:

266 pictures: 150 faces + 116 non-faces

Preprocessing

- Gray scale transformation
- Histogram equalization
- Adjust resolution to 30x40 pixel

Training the SVM

based on the 266 training instances, a polynomial kernel

Example 5 Face Detection application

Test phase:

Given an input image:

- Moving 30x40 pixel sub window over the input image
- Histogram equalization of a sub window
- Classification by SVM
- Removing intersections

30

61

How many faces?

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

62

Example 6 Learning gender with SVMs

IMT Atlantique Bretagne-Pays de la Loire Ecole Mines-Telécom

Example 6 Learning gender with SVMs

Training dataset: 1044 males, 713 females Experiment with various kernels, select Gaussian RBF

64

Example 6 Learning gender with SVMs

Classifier	Error Rate		
	Overall	Male	Female
SVM with RBF kernel	3.38%	2.05%	4.79%
SVM with cubic polynomial kernel	4.88%	4.21%	5.59%
Large Ensemble of RBF	5.54%	4.59%	6.55%
Classical RBF	7.79%	6.89%	8.75%
Quadratic classifier	10.63%	9.44%	11.88%
Fisher linear discriminant	13.03%	12.31%	13.78%
Nearest neighbor	27.16%	26.53%	28.04%
Linear classifier	58.95%	58.47%	59.45%

32

63

65

Example 7 Two spirals benchmark problem

Carnegie Mellon AI Repository

$$\alpha = \frac{i\pi}{104\gamma} \qquad \qquad i = 1, 2, \cdots, n \qquad n : \text{num of patterns}$$

$$\gamma : \text{density}$$

$$x = R \cos \alpha$$

$$y = R \sin \alpha$$

$$R : \text{radius}$$

$$x^- = -x^+ \qquad y^- = -y^+$$

Data generation:

$$(x, y)$$
 with $R = 3.5$ $\gamma = 1.0$ $n^{-} = 100$ $n^{+} = 100$

Machine Learning Approaches ----- B. Solaiman

Support Vector Machines (SVM)

66

Example 7 Two spirals benchmark problem

Example 7 Two spirals benchmark problem

