Support Vector Machines

Andrew Nobel

April, 2020

Support Vector Machines (SVM)

- Simplest case: linear classification rule
- Generalizes to non-linear rules through feature maps and kernels
- Good off-the-shelf method for high dimensional data, widely used
- Begins with geometry rather than a statistical model
- Close connections with convex programming
- Early bridge between machine learning and optimization

Linear Classification Rules

Setting: Labeled pairs (x,y) with predictor $x \in \mathbb{R}^p$ and class $y \in \{+1,-1\}$

Recall: Given $w \in \mathbb{R}^p$ and $b \in \mathbb{R}$ linear classification rule has form

$$\phi(x) \ = \ \operatorname{sign}(x^tw-b) \ = \ \left\{ \begin{array}{ll} +1 & \text{if } w^tx \geq b \\ -1 & \text{if } w^tx < b \end{array} \right.$$

Decision boundary of ϕ equal to hyperplane $H = \{x : w^t x = b\}$.

Idea: Given pair (x, y) ask two questions

- ▶ Correctness: Is $\phi(x) = y$?
- Confidence: How far is x from decision boundary H?

Distance to Decision Boundary

Fact: For every x the ratio $(x^tw-b)/||w||=$ signed distance from x to H

Margin

Definition: The *margin* of the rule ϕ at a pair (x, y) is given by

$$m_{\phi}(x,y) = y\left(\frac{x^t w - b}{||w||}\right)$$

Idea: Margin measures overall fit of ϕ at (x, y)

- $m_{\phi}(x,y) > 0$ iff $\phi(x) = y$ iff x on correct side of H
- $m_{\phi}(x,y) < 0$ iff $\phi(x) \neq y$ iff x on wrong side of H
- $ightharpoonup |m_{\phi}(x,y)| = ext{distance from } x ext{ to } H ext{ (from Fact above)}$

Max Margin Classifiers and Linearly Separability

Goal: In fitting a linear rule to data, we would like the margins of all the data points to be large and positive, if possible.

Two cases

- 1. Data is linearly separable ⇒ max margin classifier
- 2. Data is not linearly separable ⇒ soft margin classifier

Definition: $D_n = (x_1, y_1), \dots, (x_n, y_n)$ is *linearly separable* if there is a hyperplane H separating $\{x_i : y_i = 1\}$ and $\{x_i : y_i = -1\}$

Linearly Separable Data: Multiple Hyperplanes

Max Margin Classifier (from ISL)

Maximizing the Minimum Margin

Max Margin Classifier: If D_n is linearly separable, find w and b to maximize the minimum margin of $\phi(x) = \text{sign}(x^tw - b)$

$$\max_{w,b} \Gamma(w,b) \quad \text{where} \quad \Gamma(w,b) = \min_{1 \leq i \leq n} y_i \left(\frac{x_i^t w - b}{||w||} \right)$$

Fact: Solution of $\max_{w,b} \Gamma(w,b)$ is the solution of the convex program

$$p^* = \min_{w,b} \frac{1}{2} ||w||^2$$
 subject to $y_i(x_i^t w - b) \ge 1$ for $i = 1, \dots, n$

Finding p^* is called the *primal problem*

Solving the Problem of Maximizing the Minimum Margin

Approach: Solve primal problem using techniques of convex optimization: the *Lagrangian function* and *duality*

Step 1: Define the Lagrangian $L: \mathbb{R}^p \times \mathbb{R} \times \mathbb{R}^n$, with $\mathbb{R}_+ = [0, \infty)$, by

$$L(w,b,\lambda) := \frac{1}{2} ||w||^2 - \sum_{i=1}^n \lambda_i \{ y_i(w^t x_i - b) - 1 \}$$

Note: Lagrangian combines objective and constraints into a single function. New variables λ_i called *Lagrange multipliers*.

The Lagrangian and Duality

Key idea: Lagrangian turns primal problem into min-max problem. Note that

$$\max_{\lambda \geq 0} L(w,b,\lambda) \ = \ \left\{ \begin{array}{ll} ||w||^2 & \text{if constraints satisfied} \\ +\infty & \text{otherwise} \end{array} \right.$$

Thus the primal problem can be written as

$$p^* = \min_{w,b} \max_{\lambda \ge 0} L(w,b,\lambda)$$

Dual: Changing order of min and max yields the *dual problem*

$$d^* = \max_{\lambda \ge 0} \min_{w,b} L(w,b,\lambda)$$

Lagrangian and Duality

Definition: For each $\lambda \geq 0$ define the Lagrange dual function

$$\tilde{L}(\lambda) = \min_{w \mid b} L(w, b, \lambda)$$

Fact

- ▶ The dual function $\tilde{L}(\lambda)$ is concave and has a global maximum
- ▶ Thus the dual problem $d^* = \max_{\lambda > 0} \tilde{L}(\lambda)$ has a solution
- ▶ In general, $d^* \le p^*$. Difference $p^* d^* \ge 0$ called *duality gap*
- For our problem, $d^* = p^*$, that is, duality gap is zero.

Lagrangian Dual Function and Dual Problem

Step 2: Fix $\lambda \geq 0$ and minimize $L(w,b,\lambda)$ over w,b. Differentiation gives

$$w = \sum_{i=1}^{n} \lambda_i y_i x_i$$
 and $\sum_{i=1}^{n} \lambda_i y_i = 0$

Substituting these equations into $L(w,b,\lambda)$ yields quadratic *dual function*

$$\tilde{L}(\lambda) = \sum_{i=1}^{n} \lambda_i - \frac{1}{2} \sum_{i,j=1}^{n} \lambda_i \lambda_j y_i y_j \langle x_i, x_j \rangle$$

Step 3: Solve convex dual problem using quadratic programming

$$\max \tilde{L}(\lambda)$$
 s.t. $\sum_{i=1}^{n} \lambda_i y_i = 0$ and $\lambda_1, \dots, \lambda_n \geq 0$

Solving the Problem of Maximizing the Minimum Margin

Step 4: Combine solution λ of dual problem and optimality conditions to get desired values of w and b

$$w = \sum_{i=1}^{n} \lambda_i y_i x_i \qquad b = \frac{1}{2} \left[\min_{i:y_i = 1} x_i^t w + \max_{i:y_i = -1} x_i^t w \right]$$

Upshot: Maximum margin classification rule $\phi(x) = \text{sign}(h(x))$ where

$$h(x) = x^{t}w - b = \sum_{i=1}^{n} \lambda_{i} y_{i} \langle x_{i}, x \rangle - b$$

Note: Feature vectors x_i affect rule ϕ only through inner products

- ▶ Dual $\tilde{L}(\lambda)$ depends on x_i 's only through inner products $\langle x_i, x_j \rangle$
- ▶ Function h(x) depends on x_i 's only through inner products $\langle x_i, x \rangle$

Support Vectors

KKT Conditions: For $i=1,\ldots,n$ optimal w, b, and λ are such that

$$\star \lambda_i [y_i h(x_i) - 1] = 0 \Rightarrow \lambda_i = 0 \text{ or } y_i h(x_i) = 1$$

Let $S = \{i : \lambda_i > 0\}$. Note that

- $h(x) = \sum_{i \in S} \lambda_i \, y_i \, \langle x_i, x \rangle b$
- $i \in S \implies y_i h(x_i) = 1 \implies x_i$ on max margin hyperplane for class y_i

Definition: Training vectors x_i with $i \in S$ called *support vectors*

 Changing a support vector with other data fixed would change the decision boundary

Extending SVM to Non-Separable Case

Most data sets not linearly separable: no hyperplane can separate ± 1 's

Question: How to extend maximum margin classifiers to this setting?

SVM: Non-Separable Case

Idea: Reformulate primal problem. For fixed ${\cal C}>0$ solve convex program

$$\begin{aligned} &\min_{w,b,\xi}\left\{\frac{1}{2}||w||^2\,+\,C\,\sum_{i=1}^n\xi_i\right\}\\ \text{s.t.} &\;y_i(x_i^tw-b)\geq 1-\xi_i \text{ and }\xi_i\geq 0 \end{aligned}$$

Here ξ_1, \ldots, ξ_n are slack variables

- ξ_i captures slack in hard constraint $y_i(x_i^t w b) \ge 1$
- $\blacktriangleright \ \xi_i$ is distance of prediction $x_i^t w b$ from optimal halfspace relative to margin size
- $C\xi_i$ measures associated cost

SVM: Non-Separable Case, cont.

Minimizing objective function $\frac{1}{2}||w||^2+C\sum_{i=1}^n \xi_i$ entails tradeoff between

- ightharpoonup making $||w||^2$ small, enlarging margin around separating hyperplane
- \blacktriangleright making $\sum_{i=1}^n \xi_i$ small, minimizing margin violations relative to margin size
- parameter C controls the tradeoff

Slack Variables and Margins

Consider linear function $h(x) = x^t w - b$, associated rule $\phi(x) = \text{sign}(h(x))$

- Separating hyperplane $H = \{x : h(x) = 0\}$
- ▶ Target half spaces $H^+ = \{x : h(x) \ge 1\}$ and $H^- = \{x : h(x) \le -1\}$

Consider data point (x_i, y_i) with $m_i = y_i h(x_i)$. Three cases

- 1. If $m_i \geq 1$ then $\phi(x_i) = y_i$ and $x_i \in H^{y_i}$, slack $\xi_i = 0$
- 2. If $0 \le m_i < 1$ then $\phi(x_i) = y_i$ but $x_i \notin H^{y_i}$, slack $\xi_i = 1 m_i \in (0, 1]$
- 3. If $m_i < 0$ then $\phi(x_i) \neq y_i$ and $x_i \notin H^{y_i}$, slack $\xi_i = 1 m_i > 1$

Finding Soft Margin Classifier

Solve primal problem using same Lagrangian-dual method as separable case

Lagrangian of primal problem is

$$L(w, b, \xi, \lambda, \gamma) := \frac{1}{2} ||w||^2 + C \sum_{i=1}^n \xi_i - \sum_{i=1}^n \lambda_i \left\{ y_i(w^t x_i - b) - 1 + \xi_i \right\} - \sum_{i=1}^n \gamma_i \, \xi_i$$

Dual problem is given by

$$\begin{split} \max\left\{\sum_{i=1}^n \lambda_i \ - \ \frac{1}{2} \sum_{i,j=1}^n \lambda_i \, \lambda_j \, y_i \, y_j \, \langle x_i, x_j \rangle \right\} \end{split}$$
 subject to $0 \leq \lambda_i \leq C$ and $\sum_{i=1}^n \lambda_i y_i = 0$

Soft Margin Classifier

Finally: Combine solution λ of dual problem and KKT optimality conditions to obtain support set $S=\{i:\lambda_i>0\}$ and optimal w,b

$$w = \sum_{i \in S} \lambda_i \, y_i \, x_i \qquad b = \text{function of } \lambda \text{ and data}$$

Upshot: Optimal soft margin classification rule $\phi(x) = \text{sign}(h(x))$ where

$$h(x) = x^t w - b = \sum_{i \in S} \lambda_i y_i \langle x_i, x \rangle - b$$

Again: Rule ϕ depends on feature vectors x_i, x only through inner products

- $ightharpoonup ilde{L}(\lambda)$ depends on x_i 's only through $\langle x_i, x_j \rangle$
- ▶ h(x) depends on x_i 's only through $\langle x_i, x \rangle$

Effect of Parameter C

Figure: SVM with small ${\cal C}$ (the top left) to large ${\cal C}$ (bottom right). Data non-separable. (From ISL)

Nonlinear SVM: Background

Note: Inner product $\langle x, x' \rangle$ is signed measure of similarity between x and x'

- $\langle x, x' \rangle = ||x|| \, ||x'|| \, \text{if } x, x' \, \text{point in same direction}$
- $\langle x, x' \rangle = 0$ if x, x' are orthogonal
- $ightharpoonup \langle x, x' \rangle = -||x||\,||x'||$ if x, x' point in opposite directions

Goal: Enhance and expand applicability of standard SVM

- lacktriangle Map predictors x to new feature space via nonlinear transformation
- Classify data using similarity between transformed features
- In many cases new features space is high dimensional

Direct Approach to Nonlinear SVM: Feature Maps

Given: Data $(x_1, y_1), \ldots, (x_n, y_n) \in \mathcal{X} \times \{\pm 1\}$

- ▶ Define *feature map* $\gamma: \mathcal{X} \to \mathbb{R}^d$ taking predictors to HD features
- ▶ Apply SVM to observations $(\gamma(x_1), y_1), \dots, (\gamma(x_n), y_n)$
- ▶ SVM classifier is sign of $h(x) = \sum_{i=1}^{n} \lambda_i y_i \langle \gamma(x_i), \gamma(x) \rangle b$

Example 1: Two-way interactions (polynomials of degree two)

- ▶ Predictor space $\mathcal{X} = \mathbb{R}^p$
- ▶ Define feature map $\gamma: \mathcal{X} \to \mathbb{R}^d$ by $\gamma(x) = (x_i \, x_j)_{1 \leq i,j \leq p}$
- ▶ Computing $\langle \gamma(x), \gamma(x') \rangle$ requires $d = p^2$ operations.

Feature Maps, cont.

Example 2: Bag-of-words representation of documents

- ▶ Predictor space $X = \{ \text{English language documents} \}$
- ▶ Fix set of words (vocabulary) *V* of interest
- \blacktriangleright Define map $\gamma:\mathcal{X}\to\{0,1,2,\ldots\}^V$ from docs to word counts by

$$\gamma(x)=$$
 # occurrences of each word $v\in V$ in document x

▶ Computing $\langle \gamma(x), \gamma(x') \rangle$ requires d = |V| operations

Note: Bag-of-words representation common in natural language processing

Nonlinear SVM via Kernels

Basic idea: Replace inner product $\langle \cdot, \cdot \rangle$ by kernel function $K: \mathcal{X} \times \mathcal{X} \to \mathbb{R}$ where K(u,v) measures the similarity between u and v. Key assumptions

- K(u,v) = K(v,u)
- ▶ For all $u_1, \ldots, u_n \in \mathcal{X}$ the matrix $\{K(u_i, u_j) : 1 \leq i, j \leq n\} \geq 0$

Kernel classifier: SVM with kernel K

- ▶ Solve Lagrange dual problem, replacing $\langle x_i, x_j \rangle$ by $K(x_i, x_j)$
- ▶ Optimal rule rule $\phi(x) = \text{sign}(h(x))$ where

$$h(x) = \sum_{i \in S} \lambda_i y_i K(x_i, x) - b$$

Examples of Kernels

- 1. Feature map. Given $\gamma: \mathcal{X} \to \mathbb{R}^d$ define kernel $K(u,v) = \langle \gamma(u), \gamma(v) \rangle$
- 2. Polynomial. For $\mathcal{X} = \mathbb{R}^d$ let $K(u, v) = (1 + \langle u, v \rangle)^d$
- 3. Radial basis. For $\mathcal{X} = \mathbb{R}^d$ let $K(u, v) = \exp\{-c||u v||^2\}$
- 4. Neural network. For $\mathcal{X} = \mathbb{R}^d$ let $K(u, v) = \tanh(a\langle u, v \rangle + b)$

Fact: Under appropriate conditions kernel $K(u,v)=\langle \gamma(u),\gamma(v)\rangle$ for a suitable feature map γ

- Feature space may be infinite dimensional
- ▶ Computing K(u,v) may be faster than computing $\langle \gamma(u), \gamma(v) \rangle$

Revisiting the Soft Margin Classifier

Recall: Soft margin classifier has primal problem

$$\min_{w,b,\xi} \left\{ \frac{1}{2} ||w||^2 \, + \, C \, \sum_{i=1}^n \xi_i \right\} \quad \text{s.t.} \quad y_i(x_i^t w - b) \geq 1 - \xi_i \ \, \text{and} \ \, \xi_i \geq 0$$

Equivalent Problem: Primal problem can be written in form

$$\min_{w,b} \left\{ \sum_{i=1}^{n} \ell_h(w^t x_i - b, y_i) + \lambda ||w||^2 \right\}$$

- $\ell_h(s,t) = [1-st]_+ = \max(1-st,0)$ "hinge loss"
- lacksquare $\ell_h(s,t)$ convex in s when t fixed, so $\ell_h(w^tx-b,y)$ convex in w,b
- Equivalent problem is a convex program

Revisiting Soft Margin, cont.

Note similarity between hinge-loss problem and ridge regression

$$\min_{\beta} \left\{ \sum_{i=1}^{n} \ell(\beta^t x_i, y_i) + \lambda ||\beta||^2 \right\} \quad \text{with} \quad \ell(s, t) = (s - t)^2$$

Sparse SVM: Connection with Ridge suggests SVM with ℓ_1 -penalty

$$\min_{w,b} \left\{ \sum_{i=1}^{n} \ell_h(w^t x_i - b, y_i) + \lambda ||w||_1 \right\}$$

- lacktriangle The ℓ_1 -penalty sets many coefficients of w to zero
- Interpretation: selecting important features
- Similar idea can be applied to logistic regression