

6 Classification & Support Vector Machine

Arthur Charpentier (Université du Québec à Montréal)

Machine Learning & Econometrics

SIDE Summer School - July 2019

Linearly Separable sample [econometric notations]

Data $(y_1, \mathbf{x}_1), \dots, (y_n, \mathbf{x}_n)$ - with $y \in \{0, 1\}$ - are linearly separable if there are $(\beta_0, \boldsymbol{\beta})$ such that

-
$$y_i = 1 \text{ if } \beta_0 + x^{\top} \beta > 0$$

$$-y_i = 0 \text{ if } \beta_0 + \boldsymbol{x}^\top \boldsymbol{\beta} < 0$$

Linearly Separable sample [ML notations]

Data $(y_1, \boldsymbol{x}_1), \dots, (y_n, \boldsymbol{x}_n)$ - with $y \in \{-1, +1\}$ - are linearly separable if there are $(b, \boldsymbol{\omega})$ such that

-
$$y_i = +1$$
 if $b + \langle \boldsymbol{x}, \boldsymbol{\omega} \rangle > 0$

-
$$y_i = -1$$
 if $b + \langle \boldsymbol{x}, \boldsymbol{\omega} \rangle < 0$

or equivalently $y_i \cdot (b + \langle \boldsymbol{x}, \boldsymbol{\omega} \rangle) > 0, \forall i$.

 $y_i \cdot (b + \langle \boldsymbol{x}, \boldsymbol{\omega} \rangle) = 0$ is an hyperplane (in \mathbb{R}^p) orthogonal with $\boldsymbol{\omega}$

Use $m(\mathbf{x}) = \mathbf{1}_{b+\langle \mathbf{x}, \boldsymbol{\omega} \rangle \geq 0} - \mathbf{1}_{b+\langle \mathbf{x}, \boldsymbol{\omega} \rangle < 0}$ as classifier

Problem : equation (i.e. $(b, \boldsymbol{\omega})$) is not unique !

Canonical form: $\min_{i=1,\dots,n} \{|b + \langle x_i, \omega \rangle|\} = 1$

Problem: solution here is not unique!

Idea: use the widest (safety) margin γ Vapnik & Lerner (1963, Pattern recognition using generalized portrait method) or Cover (1965, Geometrical and statistical properties of systems of linear inequalities with applications in pattern recognition)

Consider two points, ω_{-1} and ω_{+1}

$$\gamma = \frac{1}{2} \frac{\langle \omega, \mathbf{\omega}_{+1} - \mathbf{\omega}_{-1} \rangle}{\|\omega\|}$$

It is minimal when

$$b + \langle \boldsymbol{x}_i, \boldsymbol{\omega}_{-1} \rangle = -1$$
 and

$$b + \langle \boldsymbol{x}_i, \boldsymbol{\omega}_{+1} \rangle = +1$$
, and therefore

$$oldsymbol{\gamma}^\star = rac{1}{\|oldsymbol{\omega}\|}$$

Optimization problem becomes

$$\min_{(b \boldsymbol{\omega})} \left\{ \frac{1}{2} \|\boldsymbol{\omega}\|_{\ell_2}^2 \right\} \text{ s.t. } y_i \cdot (b + \langle \boldsymbol{x}, \boldsymbol{\omega} \rangle) > 0, \ \forall i.$$

convex optimization problem with linear constraints

Consider the following problem : $\min_{\boldsymbol{u} \in \mathbb{R}^p} h(\boldsymbol{u})$ s.t. $g_i(\boldsymbol{u}) \geq 0 \ \forall i = 1, \dots, n$

where h is quadratic and g_i 's are linear.

Lagrangian is
$$L: \mathbb{R}^p \times \mathbb{R}^n \to \mathbb{R}$$
 defined as $L(\boldsymbol{u}, \boldsymbol{\alpha}) = h(\boldsymbol{u}) - \sum_{i=1}^n \alpha_i g_i(\boldsymbol{u})$

where α are dual variables, and the dual function is

$$\Lambda: \boldsymbol{\alpha} \mapsto L(\boldsymbol{u}_{\boldsymbol{\alpha}}, \boldsymbol{\alpha}) = \min\{L(\boldsymbol{u}, \boldsymbol{\alpha})\} \text{ where } \boldsymbol{u}_{\boldsymbol{\alpha}} = \operatorname{argmin}\{L(\boldsymbol{u}, \boldsymbol{\alpha})\}$$

One can solve the dual problem, $\max\{\Lambda(\alpha)\}$ s.t. $\alpha \geq 0$. Solution is $u = u_{\alpha^*}$.

Si $g_i(\boldsymbol{u}_{\boldsymbol{\alpha}^*}) > 0$, then necessarily $\alpha_i^* = 0$ (see Karush-Kuhn-Tucker (KKT) condition, $\alpha_i^* \cdot g_i(\boldsymbol{u}_{\alpha^*}) = 0$)

Here,
$$L(b, \boldsymbol{\omega}, \boldsymbol{\alpha}) = \frac{1}{2} \|\boldsymbol{\omega}\|^2 - \sum_{i=1}^n \alpha_i \cdot (y_i \cdot (b + \langle \boldsymbol{x}, \boldsymbol{\omega} \rangle) - 1)$$

From the first order conditions,

$$\frac{\partial L(b, \boldsymbol{\omega}, \boldsymbol{\alpha})}{\partial \boldsymbol{\omega}} = \boldsymbol{\omega} - \sum_{i=1}^{n} \alpha_i \cdot y_i \boldsymbol{x}_i = \boldsymbol{0}, \text{ i.e. } \boldsymbol{\omega}^* = \sum_{i=1}^{n} \alpha_i^* y_i \boldsymbol{x}_i$$

$$\frac{\partial L(b, \boldsymbol{\omega}, \boldsymbol{\alpha})}{\partial b} = -\sum_{i=1}^{n} \alpha_i \cdot y_i = 0$$
, i.e. $\sum_{i=1}^{n} \alpha_i^{\star} \cdot y_i = 0$

and

$$\Lambda(\boldsymbol{\alpha}) = \sum_{i=1}^{n} \alpha_i - \frac{1}{2} \sum_{i,j=1}^{n} \alpha_i \alpha_j y_i y_j \langle \boldsymbol{\alpha}_i, \boldsymbol{\alpha}_j \rangle$$

$$\min_{\boldsymbol{\alpha}} \left\{ \frac{1}{2} \boldsymbol{\alpha}^{\top} \boldsymbol{Q} \boldsymbol{\alpha} - \mathbf{1}^{\top} \boldsymbol{\alpha} \right\} \text{ s.t. } \left\{ \begin{array}{l} \alpha_i \geq 0, \ \forall i \\ \boldsymbol{y}^{\top} \mathbf{1} = 0 \end{array} \right.$$

where $\mathbf{Q} = [\mathbf{Q}_{i,j}]$ and $\mathbf{Q}_{i,j} = y_i y_j \langle \mathbf{x}_i, \mathbf{x}_j \rangle$, and then

$$\boldsymbol{\omega}^{\star} = \sum_{i=1}^{n} \alpha_{i}^{\star} y_{i} \boldsymbol{x}_{i} \text{ and } b^{\star} = -\frac{1}{2} \left[\min_{i:y_{i}=+1} \{ \langle \boldsymbol{x}_{i}, \boldsymbol{\omega}^{\star} \rangle \} + \min_{i:y_{i}=-1} \{ \langle \boldsymbol{x}_{i}, \boldsymbol{\omega}^{\star} \rangle \} \right]$$

Points \boldsymbol{x}_i such that $\alpha_i^* > 0$ are called support $y_i \cdot (b^* + \langle \boldsymbol{x}_i, \boldsymbol{\omega}^* \rangle) = 1$ Use $m^*(\boldsymbol{x}) = \mathbf{1}_{b^* + \langle \boldsymbol{x}, \boldsymbol{\omega}^* \rangle \geq 0} - \mathbf{1}_{b^* + \langle \boldsymbol{x}, \boldsymbol{\omega}^* \rangle < 0}$ as classifier n

Optimization problem was

$$\min_{(b,\boldsymbol{\omega})} \left\{ \frac{1}{2} \|\boldsymbol{\omega}\|_{\ell_2}^2 \right\} \text{ s.t. } y_i \cdot (b + \langle \boldsymbol{x}, \boldsymbol{\omega} \rangle) > 0, \ \forall i,$$

which became

$$\min_{(b,\boldsymbol{\omega})} \left\{ \frac{1}{2} \|\boldsymbol{\omega}\|_{\ell_2}^2 + \sum_{i=1}^n \alpha_i \cdot (1 - y_i \cdot (b + \langle \boldsymbol{x}, \boldsymbol{\omega} \rangle)) \right\},\,$$

or

$$\min_{(b,\boldsymbol{\omega})} \left\{ \frac{1}{2} \|\boldsymbol{\omega}\|_{\ell_2}^2 + \text{penalty} \right\},\,$$

Consider here the more general case where the space is not linearly separable $(\langle \boldsymbol{\omega}, \boldsymbol{x}_i \rangle + b)y_i \geq 1$

becomes

$$(\langle \boldsymbol{\omega}, \boldsymbol{x}_i \rangle + b) y_i \ge 1 - \boldsymbol{\xi_i}$$

for some slack variables ξ_i 's.

and penalize large slack variables ξ_i (when > 0) by solving (for some cost C)

$$\min_{\boldsymbol{\omega},b} \left\{ \frac{1}{2} \boldsymbol{\beta}^{\top} \boldsymbol{\beta} + C \sum_{i=1}^{n} \xi_i \right\}$$

subject to $\forall i, \, \xi_i \geq 0 \text{ and } (\boldsymbol{x_i}^{\top} \boldsymbol{\omega} + b) y_i \geq 1 - \xi_i.$

This is the soft-margin extension, see e1071::svm() or kernlab::ksvm()

The dual optimization problem is now

$$\min_{\alpha} \left\{ \frac{1}{2} \boldsymbol{\alpha}^{\top} \boldsymbol{Q} \boldsymbol{\alpha} - \mathbf{1}^{\top} \boldsymbol{\alpha} \right\} \text{ s.t. } \left\{ \begin{array}{l} 0 \leq \alpha_i \leq \boldsymbol{C}, \ \forall i \\ \boldsymbol{y}^{\top} \mathbf{1} = 0 \end{array} \right.$$

where $\mathbf{Q} = [\mathbf{Q}_{i,j}]$ and $\mathbf{Q}_{i,j} = y_i y_j \langle \mathbf{x}_i, \mathbf{x}_j \rangle$, and then

$$\boldsymbol{\omega}^{\star} = \sum_{i=1}^{n} \alpha_{i}^{\star} y_{i} \boldsymbol{x}_{i} \text{ and } b^{\star} = -\frac{1}{2} \left[\min_{i:y_{i}=+1} \{ \langle \boldsymbol{x}_{i}, \boldsymbol{\omega}^{\star} \rangle \} + \min_{i:y_{i}=-1} \{ \langle \boldsymbol{x}_{i}, \boldsymbol{\omega}^{\star} \rangle \} \right]$$

Note further that the (primal) optimization problem can be written

$$\min_{(b,\boldsymbol{\omega})} \left\{ \frac{1}{2} \|\boldsymbol{\omega}\|_{\ell_2}^2 + \sum_{i=1}^n \left(1 - y_i \cdot (b + \langle \boldsymbol{x}, \boldsymbol{\omega} \rangle) \right)_+ \right\},\,$$

where $(1-z)_+$ is a convex upper bound for empirical error $\mathbf{1}_{z<0}$

One can also consider the kernel trick : $\boldsymbol{x}_i^{\top} \boldsymbol{x}_j$ is replace by $\varphi(\boldsymbol{x}_i)^{\top} \varphi(\boldsymbol{x}_j)$ for some mapping φ ,

$$K(\boldsymbol{x}_i, \boldsymbol{x}_j) = \varphi(\boldsymbol{x}_i)^{\top} \varphi(\boldsymbol{x}_j)$$

For instance $K(\boldsymbol{a}, \boldsymbol{b}) = (\boldsymbol{a}^{\top} \boldsymbol{b})^3 = \varphi(\boldsymbol{a})^{\top} \varphi(\boldsymbol{b})$

where
$$\varphi(a_1, a_2) = (a_1^3, \sqrt{3}a_1^2a_2, \sqrt{3}a_1a_2^2, a_2^3)$$

Consider polynomial kernels

$$K(\boldsymbol{a}, \boldsymbol{b}) = (1 + \boldsymbol{a}^{\top} \boldsymbol{b})^p$$

or a Gaussian kernel

$$K(\boldsymbol{a}, \boldsymbol{b}) = \exp(-(\boldsymbol{a} - \boldsymbol{b})^{\top}(\boldsymbol{a} - \boldsymbol{b}))$$

and solve
$$\max_{\alpha_i \ge 0} \left\{ \sum_{i=1}^n \alpha_i - \frac{1}{2} \sum_{i,j=1}^n y_i y_j \alpha_i \alpha_j K(\boldsymbol{x}_i, \boldsymbol{x}_j) \right\}$$

Consider the following training sample $\{(y_i, x_{1,i}, x_{2,i})\}$ with $y_i \in \{\bullet, \bullet\}$

Linear kernel

Polynomial kernel (degree 2)

Polynomial kernel (degree 3)

Polynomial kernel (degree 4)

Polynomial kernel (degree 5)

Polynomial kernel (degree 6)

Radial kernel

SVM : Support Vector Machine - Radial Kernel, impact of the cost ${\cal C}$

${\sf SVM}$: Support Vector Machine - Radial Kernel, tuning parameter γ

The radial kernel is formed by taking an infinite sum over polynomial kernels...

$$K(\boldsymbol{x}, \boldsymbol{y}) = \exp\left(-\gamma \|\boldsymbol{x} - \boldsymbol{y}\|^2\right) = \langle \psi(\boldsymbol{x}), \psi(\boldsymbol{y}) \rangle$$

where ψ is some $\mathbb{R}^n \to \mathbb{R}^{\infty}$ function, since

$$K(\boldsymbol{x}, \boldsymbol{y}) = \exp\left(-\gamma \|\boldsymbol{x} - \boldsymbol{y}\|^2\right) = \underbrace{\exp(-\gamma \|\boldsymbol{x}\|^2 - \gamma \|\boldsymbol{y}\|^2)}_{\text{=constant}} \cdot \exp\left(2\gamma \langle \boldsymbol{x}, \boldsymbol{y} \rangle\right)$$

i.e.

$$K(\boldsymbol{x}, \boldsymbol{y}) \propto \exp\left(2\gamma \langle \boldsymbol{x}, \boldsymbol{y} \rangle\right) = \sum_{k=0}^{\infty} 2\gamma \frac{\langle \boldsymbol{x}, \boldsymbol{y} \rangle^k}{k!} = \sum_{k=0}^{\infty} 2\gamma K_k(\boldsymbol{x}, \boldsymbol{y})$$

where K_k is the polynomial kernel of degree k.

If $K = K_1 + K_2$ with $\psi_i : \mathbb{R}^n \to \mathbb{R}^{d_j}$ then $\psi : \mathbb{R}^n \to \mathbb{R}^d$ with $d \sim d_1 + d_2$

A kernel is a measure of similarity between vectors.

The smaller the value of γ the narrower the vectors should be to have a small measure

Is there a probabilistic interpretation?

Platt (2000, Probabilities for SVM) suggested to use a logistic function over the SVM scores,

$$p(\boldsymbol{x}) = \frac{\exp[b + \langle \boldsymbol{x}, \boldsymbol{\omega} \rangle]}{1 + \exp[b + \langle \boldsymbol{x}, \boldsymbol{\omega} \rangle]}$$